

dr. MAJA SUNČIČ,
jezikoslovka in
antropologinja:

»Za ženske v zadnjih
stotih letih večji na-
predek kot prej v
celotni zgodovini«

Naš pogovor,
str. 3

OBNOVITVENA DELA
NA GRADU SEVNICA:

Sevniški grad v no-
vem oblačilu

Iz naših krajev,
str. 5

UREJANJE OSRE-
DNJE ULICE V BRE-
ŽICAH:

Mestno središče še
nekaj časa gradbišče

Iz naših krajev,
str. 6

MARJANA PLANINC,
rejnica:

»Ko odprem vrata,
ga stisnem k sebi in
takrat postane moj«

Zadnja stran,
str. 24

POS AVSKI Obzornik

Poština plačana pri pošti 1102 Ljubljana

Časopis za pokrajino Posavje, leto XI, št. 5, četrtek, 8. 3. 07, 24.000 izvodov

IZ VSEBINE

- 2 V Kostanjevici podžupanja
- 4 Širitev šole le predvolilna obljuba?
- 7 Schengen v Posavju
- 8 Želijo imeti besedo tudi pri porabi denarja
- 9 Kmetijska subvencijska kampanija 07
- 12 - 13 UREDIMO SI DOM IN OKOLICO
- 14 Kultura
- 16 Iz občine Brežice
- 17 Iz občine Krško
- 18 Iz občine Sevnica
- 19 Šport
- 20 Mladi
- 23 Mali oglasi

Pozitivno za elektrarno, negativno za odlagališče

KRŠKO - Občinski svet Krško je 26. februarja na maratonski 4. redni seji, ki se je po sedmih urah končala s prekinitvijo, obravnaval dva velika državna projekta, ki bosta trajno spremenila bivalno okolje v občini: gradnjo hidroelektrarne Krško in še vedno potencialno odlagališče radioaktivnih odpadkov v Vrbini. Svetniki in svetnice so programu infrastrukture ob hidroelektrani dali pozitivno oceno, predlagano varianto za ureditev odlagališča (odlaganje v vkopane silose) pa tako kot krško lokalno partnerstvo ocenili negativno. Pa ne zaradi strokovnih nasprotovanj študiji variant, temveč zato, ker še vedno ni odgovorov na številna odprta vprašanja, povezana z obratovanjem NEK in s skladiščenjem jedrskih odpadkov.

Številna odprta vprašanja

In teh so svetniki v razpravi naštel zares veliko. Branko Janc (LDS) je izpostavil vprašanje drugega bloka nuklearke, hrvaškega dela radioaktivnih odpadkov, nadomestila

prekinjena, obsežen sklep, v katerem so zajeta omenjena in številna druga vprašanja in zahteve svetnikov (tudi zahteva, da se o vseh umeščanjih državnih ustanov na območju Posavja doseže soglasje tudi z Občino Krško), pa izglasovan na nadaljevanju seje v pone-

svet načeloma ni imel posebnih zadržkov glede variante niti glede umeščanja objekta v naš prostor, ker pa smo že leto nazaj ob podajanju smernic zapisali naša pričakovanja, ki jih želimo izpolniti ob izgradnji tega objekta, je k variantni rešitvi podal negativno mnenje, pravi župan občine Krško Franc Bogovič. »Gre za izgradnjo določene infrastrukture, od medmestne povezave Krško - Brežice do komunalne ureditve okoliških naselij. Poleg tega se ob tem pojavljajo tudi pričakovanja, da se vzporedno z izgradnjo odlagališča izvedejo investicije v telovadnico in bazen v Krškem ter zagotovijo pogoji za gospodarski razvoj v okviru visokošolskega razvoja, poslovnih con in tehnološkega parka. S predstavniki vlade RS se želimo pogovoriti o vseh smernicah in ugotoviti, kaj je realno izvesti v naslednjih sedmih letih, v času, ki je predviden

nadaljevanje na 2. strani

Krški župan Franc Bogovič (desno) v pogovoru z direktorjem ARAO dr. Miranom Veseličem in Suzano Zupanc Hrastar z Ministrstva za okolje in prostor

zaradi omejene rabe z jedrskimi odpadki obremenjenega prostora, zahteve prebivalcev Vrbine po izselitvi itd. Rajmund Veber (SD) je zgrožen, da država v naš prostor umešča drugi blok NEK-a, a se o tem ne pogovarja z lokalno skupnostjo, Jože Habinc (RMK) meni, da ne smemo spet odlagati problemov, ki bi jih morali že zdavnaj rešiti (predvsem problema Vrbincev), Janez Požar (N.Si) pravi, da tudi lokalno partnerstvo v tem primeru ni opravilo svoje funkcije, Ivan Urbanč (ROK) pa se sprašuje, kaj vse bomo še morali v tem prostoru prenesti za državo. Seja je bila sicer pred glasovanjem

deljek, 5. marca (povzetek sklepa je objavljen na strani 17).

Na potezi je vlada

Podjetji Savaprojekt in Acer sta sicer za Agencijo za radioaktivne odpadke izdelali študijo, v kateri sta s protorskega, funkcionalnega, varstvenega in ekonomskega vidika primerjali tri možnosti: varianto B - odlaganje v vkopane silose, varianto D - odlaganje v rove in varianto E - površinsko odlaganje. Kot najustreznejša se je izkazala varianta B, ki v nobenem pogledu ni najslabša. »Občinski

Fakulteta bo

KRŠKO - Svet za visoko šolstvo Republike Slovenije je v petek, 2. marca, obravnaval elaborat za ustanovitev Fakultete za energetiko v Krškem in določeno enoto v Velenju ter potrdil študijski program, kar pomeni, da se aktivnosti za ustanovitev omenjene fakultete nadaljujejo. Na predlog Sveta za visoko šolstvo bo nastanek nove fakultete obravnavala še Vlada RS, ki bo zadevo predložila v postopek sprejemanja v Državni zbor RS, nato pa sledi še sprememba statuta Univerze v Mariboru, saj se bo njen spisek visokošolskih ustanov povečal za novo članico. Prva generacija študentov Fakultete za energetiko, ki bo tako kot že delujoča Fakulteta za logistiko imela prostore v nekdanji srednji šoli na Hočevarjevem trgu, se bo predvidoma vpisala v akademskem letu 2008/2009.

Več na str. 17.

Motiv za tragedijo (še) neznan

BREŽICE, VELIKA DOLINA - V zvezi z dogodkom grožnje z razstrelitvijo z dinamitom krajana Velike Doline v soboto, 3. marca, ki je imela za posledico streljanje policistov Policijske postaje Brežice, v incidentu pa smrt krajana in telesne poškodbe krajanke in policista na kraju dogodka, so v torek, 6. marca, uslužbenci Policijske uprave Krško podali tudi uradno informacijo za javnost.

Po besedah Saše Jejčiča, vodje Sektorja kriminalistične policije, je bil OKC PU Krško o grožnji z razstrelitvijo s strani 44-letnega krajana iz Velike Doline obveščen ob 22.31. Slabih petnajst minut kasneje sta na kraj do-

soseda, nakar je eksplodirala še ročna bomba. Ker je osumljeni hotel aktivirati še eksploziv, ki ga je imel ovitega in pripetega na telesu, in sicer tri zavitke vojaškega eksploziva pentrit skupne teže 1,5 kg, vžigalno vrstico, dva

Orožje, s katerim je bil oborožen 44-letnik

godka že prispeli dve patrulji s skupno štirimi policisti, ki sta ugotovili, da je 44-letni krajan malo pred 22.30 razbijal po sosedovih vratih. Ko mu je ta odprl, je opazil, da osumljenec drži v rokah ročno bombo in da ima med zobmi vrstico, ovito okoli vratu. Osumljenec je od 29-letnega sosesa zahteval, da ga z leto mlajšo soprogo spremljata do sosednje hiše, kjer je prav tako začel razbijati po vratih. Ko je iz hiše prišel 42-letni lastnik, mu je osumljeni zagrozil, da bo skupaj z njim umrl. Vsi štirje, pri čemer je 44-letni občan prijel 42-letnega sosesa, so se pomikali proti tamkajšnji cerkvi, 28-letni občanki pa je uspelo pobegniti. Medtem so policisti že zavzeli položaje, osumljeni pa je odšel do hiše 42-letnega občana, vstopil v hišo, v kateri sta se nahajali 42- in 71-letni domačinka. Slednji sta na poziv policista, naj zapustita hišo, to tudi storili, vendar pa se je osumljeni z grožnjami napolnil proti 42-letnici. Ker se ni odzival na opozorila policistov, da bodo primorani uporabiti strelno orožje, je najprej eden izmed policistov v zrak izstrelil opozorilni strel, zatem pa sta policista brežiške PP ustrelila tudi proti osumljencu. Ta je padel na tla in pri tem podrl tudi 42-letno

detonatorja, štiri ročne bombe, pri sebi pa je imel tudi pištolo z nabojem v cevi in 13 nabojev v nabojniku, sta policista ponovno streljala. Osumljeni občan je umrl na kraju dogodka, čeprav še do sedaj, ker še ni opravljena obdukcija, ni potrjeno, ali je smrt nastopila zaradi posledic strelnih ran ali posledic eksplozije bombe, 42-letna krajanke je utrpela hujše poškodbe in se zdravi v ljubljanskem Kliničnem centru, lažje poškodovan pa je bil tudi eden izmed policistov.

Na domu pokojnega so policisti med hišno preiskavo zasigli še 22-kalibrsko puško Antschutz, 96 pripadajočih nabojev, več nabojev različnega kalibra, plinsko ročno bombo in več delov eksplozivnih teles. Kljub več kot očitni »bojni pripravljenosti« pokojnega krajana tako glede na oborožitev na kraju dogodka kot tudi glede na količino zaseženega orožja na njegovem domu pa ta do sobotnega incidenta ni bil nikoli ne ovaden ne obravnavan s strani policije zaradi prometa z orožjem ali nasilnega ravnanja, zaradi česar je zaenkrat policiji tudi še neznan motiv za sobotno ravnanje pokojnega krajana.

Bojana Mavsar

BOOM
TURISTIČNA AGENCIJA Boom
SLO - 8270 Krško, OKŽ 7, p.p. 335,
tel.: 07 49 21 674, fax: 07 49 01 085
GSM: 041 630 135, 041 684 320
e-mail: Boom@siol.net, www.boom.si

KOMEDIJA ZAGREB
Muzikal
J. JACOBS - W. CASEY
BRILJANTINA
SOBOTA, 10. marec

HRVATSKO NARODNO KAZALIŠTE
Opera
GUISEPPE VERDI
TRAVIATA
PETEK, 16. marec

hse Skupni podvig
Izgradnja HE na spodnji Savi

HOLDING SLOVENSKE ELEKTRARNE D.O.O.
za Skupni podvig
Koprska ulica 92, 1000 Ljubljana

Moč energije

SeCOM
p.p. 265, 8270, Krško

PRAVA OKNA
»Nabavite se poljubno«

080 14 44

Secom Krško d.o.o.
Tel.: 07 488 01 70, Fax: ...73,
secom.krsko@siol.net, www.oknainvrata.com

VINOGRADNIKOV SREMIČ
DRUŠTVO SREMIČ
Sremič 37 • Krško 8270

ZBIRANJE VZORCEV VIN:
v soboto, 10. marca 2007, med 9. in 15. uro, v restavraciji City (prej hotel Sremič).

ZAKLJUČNA SLOVESNOST s kulturnim programom in podelitvijo priznanj v soboto, 24. marca 2007, ob 18. uri, v Kulturnem domu Krško. V nadaljevanju bo VINOGRADNIŠKI PLES.

PRAZNIK VINA
OB BIZELJSKO-SREMIŠKI
VINSKO-TURISTIČNI
CESTI 2007

Za posamezni vzorec je potrebno oddati 2l vina, v steklenici s kronastim zamaškom. Za predikate 2 steklenici. Cena za posamezni vzorec je 10 €.

nadaljevanje s 1. strani

tudi za izgradnjo odlagališča. Glede na to, da doslej še ni bilo vzpostavljenega dialo-

Vrbina zahteva izselitev

Župan Bogovič je na seji občinskega sveta dal besedo tudi predstavnici krajanov Vrbine Ani Pajič (na sliki). Vrbinčani so namreč

pred kratkim na Občino Krško naslovili zahtevo po izselitvi, njihova kalvarija pa se vleče že celo desetletje. „Zdaj je skrajni čas, da se nas poslušajo in se nam pomagajo. Če se to ne bo zgodilo v kratkem, nas pričakujte na protestnem shodu pred nuklearko,“ je bila odločna Pajičeva. Bogovič je ob tem dejal, da preselitev 11 hiš (na številki 12 je NEK) za slovensko energetiko ne bi smel biti večji problem, zato pričakuje, da jo bo mogoče izvesti.

ga, smo zadevo na seji zaostrili in k smernicam ter k študiji podali negativno stališče, saj še pred drugo prostorsko konferenco želimo jasen dialog z vlado ter sprejem obve-

zujočih sklepov,“ še poudarja župan. Po njegovih besedah je sedaj na potezi vlada RS, ki se mora zavedati, da je za umestitev takšnega objekta, kot je odlagališče NSRAO, potreben dialog in dogovor z občino, v kateri želi umestiti tako pomemben objekt.

Elektrarni pogojno zelena

Kljub prav tako številnim pomislekom, predvsem glede realnosti virov financiranja, pa je program izvedbe infrastrukturnih ureditev ob hidroelektrarni Krško - gradnja se prične letos in predvidoma zaključiti leta 2012 - dobil zeleno luč občinskega sveta. Na 46 milijonov evrov, od tega 2,5 milijona iz krškega občinskega proračuna, ovrednoten program je pripravilo javno podjetje Infra Sevnica pod vodstvom Ane Gračner, njejeva osnovna ideja pa je protipoplavna varnost. Izvajalci bodo ob tem uredili tudi nasipe ob Savi, izlivne dele njenih pritokov, lokalne ceste in pločnike, novo podobo bo dobil krški Zaton, velika pridobitev bo tudi krška obvoznica z novim mostom ob elektrarni. Zlasti svetnik LDS Vojko Omerzu je vztrajal, naj se investitorji zavežejo, da bodo v okviru možnosti v izvedbenih projektih upoštevali še nekatere manjše zahteve krajanov, kar je nazadnje zagotovil direktor izgradnje spodnjesevskih elektrarn Bogdan Barbič.

Peter Pavlovič

V Kostanjevici podžupanja

KOSTANJEVICA NA KRKI - Nova občina ima novo podžupanjo: Župan Mojmir Pustoslemšek je to funkcijo zaupal ravnateljici OŠ Jožeta Gorjupa Meliti Skušek, ki bo skrbela za področje družbenih dejavnosti, pa tudi za zaščito in reševanje.

„Največji izziv bo področje predšolske vzgoje oziroma vrtcev, potrebno pa bo tudi zaustaviti zamiranje amaterske kulture v kraju in dati priložnost mladim ustvarjalcem, ki se želijo dokazati v domačem

Melita Skušek

kraju,“ je takoj po imenovanju za podžupanjo povedala Skušekova. Župan Pustoslemšek je sicer želel imenovati še enega podžupana, ki bi pokrival področje gospodarstva, vendar se mu za prevzem te funkcije ni uspelo dogovoriti s Silvom Miklavžem.

Sicer pa je kostanjeviški občinski svet na 5. redni seji

pred dvema tednoma sprejel poslovnik o delu občinskega sveta in odloke, s katerimi kostanjeviška občina vstopa v posavske regionalne strukture (Svet regije, Regionalni razvojni svet in Regionalna razvojna agencija), začel pa je tudi z obravnavo osnutka odloka o pokopališkem redu, s katerim želijo uvesti red na tem področju. Občinski svet je poleg treh komisij (primopredajne, za občinska priznanja ter za reševanje vlog in pritožb) imenoval tudi občinski svet za preventivo in vzgojo v cestnem prometu. Že pred tem je občinski svet na 2. izredni seji sprejel moratorij na prodajo zemljišč in objektov na zavarovanem območju mesta Kostanjevica na Krki. Kot pojasnjuje Pustoslemšek, so se za ta ukrep odločili zaradi kulturnega doma in nekaterih drugih primerov, veljal pa naj bi do nadaljnjega oziroma do sprejetja občinskega proračuna.

P. Pavlovič

Svet za sobivanje z Romi zaseda

KRŠKO - Svet za sobivanje z romsko skupnostjo, ki ga je krški župan Franc Bogovič kot svoj posvetovalni organ ustanovil decembra lani, se bo jutri, 9. marca, sestel na svoji drugi seji. 17 članov sveta, ki jim predseduje Nataša Brajdič, se bo v prostorih Občine Krško dogovorilo o načinu dela, obravnavali pa bodo tudi aktualno problematiko.

Ženske najtežje zaposljive

ČATEŽ OB SAVI - Območna služba Zavoda za zaposlovanje Sevnica je 28. februarja predstavila gibanja na trgu dela na območju Posavja v minulemu letu in aktivnosti za pokrivanje potreb po deficitarnih področjih. Vzpodbuden je sicer podatek, da je bilo v lanskem letu v primerjavi z letom 2005 manj brezposelnih oseb, a je bolj kot njihovo število problematična njihova struktura, saj je med brezposelnimi kar okoli 60 odstotkov žensk. Konec leta 2006 je bilo na uradih Zavoda prijavljenih 3.066 iskalcev zaposlitve ali brezposelnih oseb. Kljub temu je za Posavje znatno, da ostaja kar precej delovnih mest nezasedenih zaradi pomanjkanja določenih profilov, predvsem v kovinsko predelovalni industriji, kjer bi se lahko brez težav zaposlili ključničarji, oblikovalci kovin, varilci in podobno. Večje potrebe po delavcih razpisujejo tudi gradbinci, kmetijci, gostinci ter v lesni industriji. Iz zavoda se je vključilo v zaposlitev 2.290 brezposelnih oseb, od tega jih je dobra polovica dobila zaposlitev za določen čas. B.M.

Anketa

SLUŽBA IN DRUŽINA

Danes, 8. marca, praznujemo dan žena. Praznik je v zadnjih letih sicer dobil „konkurenco“ v ponovno oživiljenem materinskem dnevu 25. marca, razlika med njima pa je predvsem v tem, da dan žena „pokrije“ vse ženske, ne le mater. Ob tem si vsako leto postavljamo ista vprašanja o vlogi žensk v družbi, nas pa je zanimalo, kako je v današnjih časih mogoče usklajevati službene in družinske obveznosti.

Ingrid Reberšak, Krško: „Po poklicu sem frizerka in imam tako službo, da delam skoraj ves dan, zato kar težko usklajujem službene obveznosti z družinskimi, vendar hočeš ali nočeš, moraš, treba se je prilagoditi in usklajevati ter uravnovežati ene obveznosti z drugimi. Pomaga mi mož, čeprav ima tudi on izmnsko delo, pa se vendar nekako izmenjujeva. Seveda imava čudovite starše, ki radi priskočijo na pomoč. Brez njih si ne morem zamisliti, kako bi mi vse skupaj uspevalo. Mi je pa žal, ker otroci hitro rastejo, jaz pa ne morem biti toliko z njimi, kot bi sicer želela.“

Ana Ernst, Krško: „Delam v družinskem podjetju in včasih že mislim, da si bom vzela kaj časa, pa pride nekaj vmes in moram postoriti kaj nenačrtovanega. Skrbim za družino, vendar si z mojim delo kar nekako porazporejava. Zdi se mi, da nas okolje sili v tak tempo življenja, vse je tako stresno in to vpliva tudi na zdravje, ampak je težko kar izklopiti

iz vsega tega hitenja. Imam že velika otroka, tako da je še največ obveznosti s 13-letnim sinom, ki me še veliko potrebuje, medtem ko 23-letna hčerka pride po kakšen nasvet, če me kaj rabi, pa si kdaj z veseljem vzamem čas tudi zanjo.“

Olga Košir, Brestanica: „Sem upokojenka, ampak nikoli ne počivam, dela mi ne zmanjka, saj se rada ukvarjam z družbeno koristnim delom. Je pa drugače kot takrat, ko sem bila še službeno aktivna, sedaj si čas lažje razporedim in nisem toliko časovno vezana. Otroci so odrasli, vendar se radi vračajo domov, zato si zanje vedno vzamem čas, ker me čustveno obogatijo, pa tudi skupna druženja mi veliko pomenijo. Prihajajo na nedeljska kosila, občasno pa čuvam tudi vnuke in uživam v polnosti življenja.“

Vida Ban, Zdole: „Moje delo od mene zahteva veliko napora, nimam točnega delovnega urnika, sem se pa v njem našla in ga rada opravljam, vem pa, da delo doma zaradi tega tudi nekoliko trpi. Ampak če delo z veseljem opravljajš, ni problem usklajevati službenih in družinskih obveznosti, je pa dosti lažje, ko otroci odrastejo. Moji so sedaj že odrasli in me manj potrebujejo, vendar si zelo rada vzamem čas za družino, včasih sem veliko težje usklajevala vse obveznosti, ki sem jih imela tako v službi kot tudi doma. V zadnjem času pa tudi z zadovoljstvom ugotavljam, da me mož vse bolj razume in mi stoji ob strani.“

Kristina Lukež, Brežice: „Oba z mojim delava v lastnem podjetju, tako da sva morala razdeliti področja dela. Čeprav imava delovni čas od jutra do večera, pa kot mati dveh šoloobveznih otrok stremim k temu, da je cela družina vsak dan zbrana na poznem kosilu. Tako se vsaj enkrat dnevno skupaj pogovorimo in vzamemo čas zase, za družino. Punci samoiniciativno spremljata skrbi podjetja. Vesta, zakaj je mama zaskrbljena ali slabe volje. Svoje vloge mame in žene bi se morala zavedati vsaka mama podjetnica.“

Obrtnikom prva predplačilna kartica v slovenskem prostoru

BREŽICE - Obrtna zbornica Slovenije je svoji članski in bonitetni kartici Obrtnik dodala novo plačilno kartico. Gre za prvo predplačilno kartico v slovenskem prostoru. V prvi polovici leta jo bodo razdelili na vseh 62 območnih zbornicah po državi. V Sevnici je delitev že v teku, v Krškem jo bodo delili prihodnji mesec. Z marcem so jo pričeli deliti tudi na Območni obrtni zbornici Brežice.

Generalni sekretar Obrtne zbornice Slovenije dr. račun naložijo določen zne- sek. Obrtniki pa jo lahko

Vili Pšeničnik s prvimi dobitniki kartic Mojco Lovše, Jankom Hrastovškom in Johannesom Oštirjem

Vili Pšeničnik, ki je idejni oče kartice, je novo kartico vročil predsedniku območne zbornice Janku Hrastovškemu, podpredsedniku Johannesu Oštirju ter predsednici nadzornega odbora območne obrtne zbornice Mojci Lovše.

Od 619 članov brežiške zbornice bo kartico prevzelo 482 obrtnikov, ostali bodo kot komitentni ene od bank Aktiva kartico prejeli na banki. Posodobljena kartica, ki jo slovenski obrtniki poznajo že tri leta, je poleg identifikacijske in bonitetne funkcije dobila še plačilno. Predplačila kartica, ki velja za obdobje štirih let, se mora aktivirati na banki, kjer na

uporabljajo povsod po svetu, tudi za internetne nakupe in e-upravo. V prihodnosti snovalci načrtujejo njeno nadgradnjo.

Z distribucijo nove kartice je Obrtna zbornica Slovenije pričela sredi februarja, do sredine leta pa naj bi jo prejeli vsi slovenski obrtniki. Prav tako bodo vsi prejeli obvestila o namembnosti kartice in njenih prednostih. Do konca leta naj bi končali še projekt zbiranja bonitetnih točk, ki jih bodo obrtniki lahko izrabili v dodatnih ugodnostih. Obrtna zbornica Slovenije je že podpisala pogodbo s Hrvaško o reciproiteti, tako da lahko slovenski člani na Hrvaškem in obra-

tno poiščejo pomoč, kartica pa pri tem služi za identifikacijo. Tovrstno pogodbo naj bi po Pšeničnikovih besedah kmalu podpisali tudi z Avstrijo in Italijo, kjer dogovori že potekajo. S.V.

Občinski proračun v drugo branje

BREŽICE - V ponedeljek se bodo na 4. seji sestali brežiški občinski svetniki in med drugim obravnavali odloke o spremembah in dopolnitvah, ki se navezujejo na Regionalno razvojno agencijo Posavje. Obravnavali bodo tudi program dela Sveta za preventivo in vzgojo v cestnem prometu v brežiški občini do leta 1911 in predlog Sklepa o določitvi cen storitev za programe v vrtcih. Na dnevnem redu bo tudi drugo branje občinskega proračuna za leto 2007 ter predlog Odloka o socialno varstvenih pomočeh. Obratovalni čas gostinskih lokalov naj bi se glede na predlog podaljšal, na vrsti bodo tudi vprašanja in pobude članov Občinskega sveta, imenovali bodo predstavnika v Svet Ekonomske in trgovske šole Brežice ter člana v Odbor za malo gospodarstvo in turizem.

Pogovor z dr. Majo Sunčič, jezikoslovko in antropologinjo

»Ženske smo v zadnjih stotih letih glede pravic in možnosti doživele večji napredek kot prej v celotni zgodovini!«

Po osnovni šoli v Krškem in poljanski gimnaziji v Ljubljani je Maja Sunčič diplomirala iz primerjalnega jezikoslovja in grškega jezika ter književnosti in doktorirala iz antropologije. Je specialistka za Plutarha, Evripida in prevaja iz stare grščine. Kot raziskovalka je zaposlena na *Institutum Studiorum Humanitatis (ISH)*, Fakulteti za podiplomski humanistični študij, Ljubljana. Je glavna urednica ISH publikacij, med katerimi naj omenimo predvsem zbirko *Dialog z antiko*, v okviru katere je izdala *Plutarhove ženske, Dialogi o ljubezni*, konec februarja pa *V postelji z najboljšo med ženami*. Na svoji raziskovalni poti se ukvarja z ženskami v antiki, še posebej s soprogi in problematiko zakonske zveze. Z Majo pa smo »od včeraj na danes« tudi povezali tokratni pogovor. Pojasnilo: da se sogovornici v vprašanih obračam s »ti«, sta dve ključni, posebni osebi, ki sta prepletli najini življenji in ju Maja omenja že v prvem stavku prvega odgovora.

Kako da si se odločila za v uvodu omenjeni študij, zlasti za študij grščine?

Na mojo odločitev sta v veliki meri vplivala babica in dedek: babica mi je od nekdaj pripovedovala antične zgodbe, dedek, sicer klasični filolog kot jaz, pa je vedno postregel s kakšnim latinskimi rekomi. V srednji šoli je na mojo izbiro odločil vplival kolega Brane Senegačnik, ki me je učil latinščino in grščino. Študij, s katerim sem začela jeseni 1991, me je zelo razočaral, vendar ne zaradi tematike, ki mi je še vedno najljubša na svetu, ampak zaradi profesorjev in njihovega pristopa. Njihovo ideološko »onesnaževanje« se mi je zdelo sporno, najbolj pa njihovo pretvarjanje, da ideologija sploh ne obstaja. Vztrajala sem zaradi svoje radovednosti in navdušenja, ki ju profesorji niso uspeli zatreti.

V doktorski nalogi si se ukvarjala z domiselnostjo, iznajdljivostjo soproge v antični Grčiji skozi lik Alkestide. Kakšen lik je Alkestida? Alkestida se mi je najprej zdela odvrtna, saj je tako idealna in brez vseh napak, vsi jo hvalijo. Najbolj problematično se mi je zdelo, da za najboljšo med ženami razglasijo žensko, ki umre namesto svojega ničvrednega moža in se potem za nagrado vrne nazaj od mrtvih. Spraševati sem se začela o moških in moški družbi, ki tvori takšne zgodbe o dobrih in slabih soprogi, manj o ženskah. Realne antične ženske molčijo, govorijo moški. In ko govorijo o ženskah, govorijo predvsem o sebi. Odmev Alkestidine vzornosti zasledimo celo na slovenskih tleh, in sicer na Vindonijevi nagrobnici iz Šempetra v Savinjski dolini, zgrajeni za »najzvestejšo soprogo« Julijo, ženo celjskega edila Gaja Vindonija Suksesa (konec 1. stol. n. št.)

Kaj te je pritegnilo k raziskovanju Plutarha?

Plutarha sem odkrila med raziskovanjem: izpostavim naj njegov spis O zavisti in sovraštvu, ki me je izredno navdušil, ali Nasvete ženinu in nevesti, ki sem jih objavila v Plutarhovi ženskah. Večletni projekt, posvečen Plutarhu, sem prijavila jeseni 2003, ko sem čakala na zagovor doktorske disertacije. Projekt je bil sprejet in tako se je leta 2004 začelo moje »druženje« s Plutarhom. Svojo pot s Plutarhom si razlagam kot tisto, kar Grki imenujejo kairós, pravi trenutek: človek hoče marsikaj, kar mu ni namenjeno, in zamudi druge priložnosti, o katerih ni razmišljal niti si jih ni želel. Plutarh mi je

naključno »prekrižal pot« in moram priznati, da sem se v teh treh letih, odkar se z njim ukvarjam, naučila več, kot prej v celotnem študiju.

Kakšne so Plutarhove ženske?

Plutarh je v nasprotju z večino antičnih avtorjev imel pozitivno mnenje o ženskah. Ženskam je pripisoval veliko vrlino in sposobnost odločitve, da delujejo kot pozitivke ali negativke. Zelo jih je cenil predvsem kot soproge in matere, če so se zavedale svoje prave vloge v svetu in vse svoje delovanje podredile koristi svojega moža, otrok, družine in klana. Če so v korist svojih moških celo morile, jih je opredeljeval kot pozitivne in kot junakinje. Njegove predstavitve žensk so v skladu z njegovim didaktičnim in moralističnim pristopom: poskuša podati nauk za boljše življenje. Vsakdanjega življenja se loteva z vidika tako imenovane popularne morale, sprašuje se, kako imeti korist od sovražnikov, kako razlikovati prilizovalca od prijatelja, kritizira vraževerje, podaja politične nasvete, nasvete za zdravo življenje in dober zakon ...

Zanimanje iz grško-rimskega starega veka in vloge ženske včasih in danes pa ostaja kar rdeča nit na tvojih raziskovalnih poteh. Kaj si ugotovila?

Moja osnovna ugotovitev je, da je potrebno ženske in njihovo vlogo v vsakdanjem življenju v antiki ali danes vedno razlagati izhajajoč iz kulturno-zgodovinskega konteksta. Določena pravila, prepovedi, obredi in navade niso takšni sami po sebi, ampak jih lahko razumemo šele, ko si ogledamo širšo sliko.

Bi bilo mogoče reči, da vsaka ženska živi življenje, kot si ga je izbrala sama? Kljub mnogim faktorjem, ki vendar vplivajo na odločitve, in vedno in povsod niso ravno po merah želja? Čarobne formule namreč ni...

Še do nedavnega ženske niso imele nobene izbire: rodile so se zato, da bodo žene in matere. Vse ostalo je bilo podrejeno temu. Danes se ženskam odpirajo različne možnosti. Napaka žensk je v tem, da možnosti enačijo z avtomatičnim uspehom. In če uspeha ni ali pa se je zanj treba truditi, mnoge ženske pahne v brezup in malodušje, da ni upanja na srečo ali boljše življenje.

Bi lahko ženske za ženske več storile? Morda za globalno družbo - moško, otroško in žensko populacijo?

To je politično vprašanje, kjer

se v odgovor servirajo lepe želje, vendar malo dejanj. Kot urednica dajem prednost ženskam, še posebej mladim avtoricam, to je moj skromni prispevek. Visokoleteče besede prepuščam političnim karieristkam, ki govorijo o reševanju sveta, doma pa izkoriščajo hišne pomočnice iz bivše Jugoslavije.

In vloga moškega v življenju današnje ženske oziroma obratno?

Zaradi spremembe spolnih vlog in brisanja razlik med moško in žensko vlogo v družbi se je spremenil tudi pomen moškega v ženskem in ženske v moškem življenju. Oba spola sta postala veliko bolj samozadostna in drug drugega ne potrebuje več toliko za opravljanje nekaterih vlog, ki so bile prej strogo pripisane samo enemu ali drugemu spolu. Posledično so se spremenila tudi razmerja moči med spoloma, zaradi česar prihaja do mnogih trenj v zakonskih in partnerskih zvezah, ki se še vedno pretirano zgledujejo pri tradicionalnejši delitvi spolnih vlog. Razrešitev teh trenj, s katerimi se mnogi soočajo v svojem vsakdanjku, je treba iskati ne zgolj na individualni ravni, ampak tudi širše družbeno. Ženske smo se zelo spremenile, definicije odnosa med spoloma pa so obtičale nekeje v preteklosti.

Zdi se, da je marsikatera ženska močno v precepu ali kariera ali družina...

Simone de Beauvoir je o tem pisala že leta 1949 v knjigi Drugi spol: »Zakonska zveza je usoda, kakršno družba tradicionalno ponuja ženski. Ženske so tudi danes večinoma poročene, so bile poročene, se pripravljajo na to,

da bodo, ali pa trpijo, ker niso.« Čudila se je, zakaj ženske tako hitro zavržejo svoje uspehe pri izobraževanju, ustvarjanju in se posvetijo tistemu, kar je ona ironično ponazorila z brisanjem praha ali kuhanjem marmelade: rezultat je začasen in ničen, dejavnost neskončno ponavljajoča. Ženske so še

Kaj bralcu prinaša tvoje drugo delo Dialogi o ljubezni?

V Dialogih o ljubezni sem se lotila navidezno večne in nespreminjajoče se teme ljubezni. Takšne predstave so zmotne, saj je grška ljubezen vse drugo od tistega, kar bi nekdo danes pričakoval pod tem naslovom. Grki so ljubezen, eros, razumeli predvsem kot ljubezen do (mladoletnih) dečkov, kar bi danes poimenovali pedofilija (paidophilia), ki sicer pomeni ljubezen do otrok, različico pederastije (paiderastia). Tej ljubezni je bila zoperstavljena zakonska ljubezen, v tem primeru ljubezen do soproge, kar se bolj ujema s sodobnimi predstavami ljubezni. »Spopad« med zakonsko ljubeznijo in ljubeznijo do dečkov privede do izenačenja obeh ljubezni, kar navidezno spominja na sodobna prizadevanja homoseksualnih parov, vendar je razlika ogromna in nepremostljiva. Ljubezen, ki jo analiziram, se tako kot druga čustva izkaže kot kulturno-zgodovinski produkt, saj ima vsak čas in vsaka kultura svoje pojmovanje ljubezni.

V pravkar izdani V postelji z najboljšo med ženami, ki je rokopis tvoje disertacije o Alkestidi, pa si se odločila, kot praviš, da odpreš »Pandorino skrinjico«?

Ne, knjiga ni rokopis moje disertacije, saj je od tega ostalo kvečjemu petdeset odstotkov, ostalo pa sem napisala na novo. Z odpiranjem Pandorine skrinjice sem imela v mislih ravno to, ko sem se prijavila na razpis: prvič, da me bo, če projekt dobim, čakalo ogromno dela in se bom morala ukvarjati z zadevo, ki sem jo že zaključila; drugič pa se je metaforično zlo Pandorine skrinjice nanašalo predvsem na zelo slaba leta med mojim doktorskim študijem, saj se s profesorji nisem dobro razumela, ampak sem bila deležna izredno nekekrnega odnosa. Moram postaviti predvsem prof. Matjaža Babiča, s katerim sem imela slabe odnose že na diplomskem študiju. Ko sem 10. marca 2004 zagovarjala doktorat, sem se počutila, kot da bi me po dolgih letih spustili iz zapora. Predelava mojega doktorata za knjižno objavo me je tako spomnila na vse slabe stvari, ki sem jih hotela pozabiti. Ali kot je rekel Temistokles: »Spominjam se tistega, česar nočem, in ne morem pozabiti tistega, kar hočem.«

Ali na življenje oziroma na odločitve posameznice lahko vplivajo ženske revije? Nekaterim pomagajo, druge zmedejo...

Sodobne ženske so razcepljene: na vsakem koraku jim ponujajo tisoč odgovorov, vsiljujejo nešteto rešitev. Razpete so med tradicionalno, med lastne želje in utvare popularne kulture. Ženske revije so priložnost grešni kozel, čeprav ponujajo mnogo koristnega in zanimivega. Kot vse drugo jih je treba brati oziroma listati z zdravo pametjo in ne pričakovati, da bo nakup revije rešil vse dileme v življenju.

Ima današnji svetovni dan žena še sploh kakšen pomen? Ali drugače - kakšen pomen bi nujno moral imeti »en takšen« dan žena?

Vsak dan bi moral biti dan žena! Ampak kljub temu tudi tega enega dne ne smemo zamenariti, ampak se predvsem spomniti, da smo ženske glede pravic in možnosti doživele večji napredek kot prej v celotni zgodovini. 20. stoletje je bilo stoletje vzpona žensk, 21. pa je in bo stoletje žensk. 8. marec naj zato ne simbolizira prisilnega kupovanja rož, ampak naj ženske navda s ponosom zaradi napredka in z upanjem na boljšo prihodnost. Prihodnost pripada ženskam.

Pa materinski dan, ki je zaživel v tem zadnjem petnajstletnem obdobju? Anglosaksonci častijo tudi dan očetov. Kaj meniš, zakaj se dan očetov ni uveljavil, ni vdrl v slovenski prostor, kot na primer valentinovo?

Materinski dan je dejansko zelo starodaven praznik. Stari Rimljani so na 1. marec, dan novega leta po starem rimskem koledarju, praznovali praznik matronalije. Možno je, da takrat obdarovali žene, gospodarice pa svoje ženske sužnje. Praznike in njihov prenos lahko razumemo samo skozi družbeni kontekst: v ZDA imajo očetje tradicionalno vlogo tistega, ki služi denar in skrbi za družino, medtem ko soproge gospodinjijo in ne hodijo v službo. To je danes bolj mit kot realnost, vendar je funkcija praznika obnavljanje mita. Pri nas očetje nimajo te vloge, zato je ideja očetovskega praznika tuja slovenski mentaliteti in se praznik ni prijel. Kar se tiče valentinovega - zaljubljeni želijo biti vsi, čeprav niso, tako da je tak praznik lahko prenesti v kate-rokoli okolje.

Natja Jenko Sunčič

Vabilo k sodelovanju

Posavski obzornik spremlja dogajanje v vseh treh posavskih občinah, zato vabimo krajevne skupnosti, društva, klube in druge organizacije, da nas obveščajo o svojih prireditvah na elektronski naslov: obzornik@volja.net ali na poštni naslov: Posavski obzornik, Trg Matije Gubca 3, 8270 KRŠKO

Kolumna

Ta en ženski dan...

Me pa smo, kolikor nas je po svetu, ženske prav vsak dan, celo božje leto. Ko si pobožno želim miru s cerkljanskega letališča, neogroženosti iz krške nuklearke, varnih služb in stanovanj za mlade, življenja brez ljudi, omreženih z opiat, dobrih šol z zadovoljnimi prosvetarji in poprečno marljivimi učenci, državo z zdravim zdravstvom, sodržavljane, vredne naziva človek, kaj pa se je takrat, ko smo v resnici lahko še pestovale kakšen nasmešek, dogajalo na osmi dan v marcu?

Piše:
Natja Jenko Sunčič

V resnici se ni dogajalo kaj posebnega, česar bi se bilo zelo, zelo resno vredno spominjati. Ali pač. Obdarovane smo bile z nageljni, kakšno lončnico, plačale smo si – ali so nam – kakšno malico, organiziranim kmečkim ženam so njihove aktivistke organizirale kakšno dramsko predstavo, govorile smo si slavospeve, tu in tam je bil od žensk za leporečje izzvan še kakšen on. Klara Zetkin, z vsem svojim bistvom, pa je za takšne in drugačne tako že zdavnaj čisto ovenela. Naj ji dahnem nekaj spomina.

Nemška političarka (5.7.1857. Wiederau – 20.6.1933. Arhangelskoe pri Moskvi) je bila učiteljica, pisateljica in gonilna sila v socialističnem ženskem gibanju. Soustanoviteljica Spartakove zveze, med 1920 in 1933 pa je bila komunistična poslanka v Reichstagu. Kljub nasprotovanju Stalinu je od leta 1924 živela največ v Moskvi, kjer je vodila ženski sekretariat Tretje internacionale in je bil na njen predlog 8. marec razglašen za mednarodni dan žensk.

Borila se je za odpravo krivic in za ozakonjenje pravic v Spartakovi zvezi (Spartanci so bili edini politično polnopraven in vodilni sloj v Šparti, imenovali so se homoioi – enaki). Tako zelo na kratko. In zakaj tako daleč k Zetkinovi? Ker bi ta globalni svet nujno moral imeti čete Klar njene volje. Ker bi sleherni slovenski sodišče moralo imeti vsaj eno nadglednico Zetkinovo, da si zakonov, podzakonov in njihovih številnih alinej ne bi pribočniki razlagali in krojili sebi v prid. V korist sebi bližnjih in za koruptivne lobije.

Česa se lahko nadeja ženska, če prijavi nasilje na delovnem mestu? V kakšnem položaju se znajde, ko, in če, prijavi nasilje za družinskimi stenami? Kako je obravnavana, če prijavi posilstvo? Kako sploh živi, če zanosi, pa ji je bilo to med vrsticami v pogodbi za delo odsvetovano? Zaposlitev po pogodbi za dobo treh mesecev, kjer je ne samo dobra, pa odfrči, ker ne zadovolji potreb psihičnih in fizičnih maltretiranj? Kdo sploh ji v resnici lahko popolnoma olajša vrsto zlorab?

No, in ja, v tistih, za nekatere svinčenih socialističnih časih, smo imele vsaj možnost izbire... V časih nagljev in malic možnost menjave službe, zasluzka, socialne varnosti. Neprimerljivo lažje je bilo zato prežvečiti kakšno pikro, neslano, seksistično. Trije kranjski Janezi so mi okupirali spomin, ki bi naj bili po svojih visokih državniških funkcijah vsaj za nekakšen zgled. V odnosu do kolegic novinark. Mag. Drobnič s fizično aroganco, Janša z odrezavostjo, malodane z ignoranco, kako si ženska sploh upa drezati v osje gnezdo in dr. Drnovšek z diplomatskim nihilizmom.

Janji Koren, ki suvereno in brez zapletanj obvlada slovenski politični, gospodarski in še kak drug prostor; če se opredelimo samo na našeto. Pa jo je nova RTV metla pometla z Odmevov, češ da je stara, pometena je bila iz istega razloga in še, da ni strokovna, Vida Petrovič, brez kodrčkov na jeziku Simona Rakuša, Ilinka Todorovski, zaradi nedržavotvornega poročanja z zlovesčim ukorom izvrstna Mojca Dumančič. Ekraniziran vpogled v nihilistično spoštovanje opravljenega medijskega dela žensk vsem na oči.

In ne gre za favoriziranje poklica, ne voditeljic in ne novinark, ki jim, verjamem, čistost paragrafov ni špansko selo, pa tudi institucije za pomoč so jim pri roki, že zaradi poklica samega. Pač pa za zrcalo posameznika, posameznice in družbe, ki ubija duha. V Brezice, v Slovenijo prihaja trgovska veriga Lidl. Iz sveta, kjer Lidl že je, pa množična dobro znana opozorila. Menda eno, največ dvomesečne pogodbe, neplačevanje dela, slišati je o odpovedih, ko se v »stacuni« še niti niso dobro obrnile... Krona vsega pa je baje zaznamek rdečega traku na reverjih, kadar ima ženska »svoje« dni!

Poklanjam eno rdečo rožico za praznik! Naj vas greje ob »tistih« dneh!

Širitev šole na Raki - le predvolilna obljuba?

RAKA - S prostorsko stisko se na Osnovni šoli Raka srečujejo že vrsto let, vendar so čakali in verjeli obljubam, da bodo v letu 2008 končno prišli do prepotrebni prostorov, sedaj pa se bojijo, da od obljub in že sprejetih rešitev ne bo nič in bodo pristali na stranskem tiru. Z grenkobo ugotavljajo, da so bile velike besede o novogradnji verjetno samo predvolilne obljube. O prostorski problematiki smo se pogovarjali z ravnateljico Osnovne šole Raka Milvano Bizjan.

Ravnateljica Bizjanova pravi, da si je že njena predhodnica prizadevala za preureditev šole ter njeno dograditev, ko naj bi dobili dvorano za kulturne prireditve, prostor za knjižnico, pa tudi prostore

z gradnjo. Na občini so obljubljali, prav tako tudi župan in ves čas so potekali pogovori, kako bomo organizirali delo, pa sem odgovarjala, da bomo ta čas že potrpežljivo in se prilagajali, program pa v danih

bo porabljenih 110 milijonov tolarjev, ki so že bili predvideni za namen gradnje na Raki v lanskem letu, nato pa bi morali v dveh letih dobiti še po 40 milijonov vsako leto.

stva, potrebujejo več miru, ker se težje zberejo. Nimamo niti pogojev za nivojski pouk. Imam občutek, da ostajamo prepuščeni samim sebi," je

Ravnateljica Milvana Bizjan na prostoru, predvidenem za izgradnjo vrtca

vrtca. Pred štirimi leti, ko so vse slovenske šole začele izvajati program devetletne osnovne šole, ga je pričela izvajati tudi raška, čeprav niso imeli potrebnih prostorskih pogojev. Razširili so tudi dejavnost vrtca.

razmerah kljub temu izvajali strokovno in kakovostno.

„Najprej smo pričeli z dvema skupinama, sedaj imamo štiri. Vrtca obiskuje 72 otrok in te skupine smo razdelili po šolskih prostorih. Našo šolo letos obiskuje 158 učencev,“ je navedla in obrazložila, da bodo naslednje leto po več letih vpisali dva oddelka prvega razreda, zato se bo prostorska stiska še povečala. „Ko sem postala ravnateljica, sem z dodatno intenzivnostjo, še posebej zaradi uvedbe programa devetletke, poskušala narediti vse, da začnemo

Bizjanova je še izpostavila, da izvajajo pouk tudi na šolskih hodnikih in v zbornici, izrazila skrb ob dodatnem prvem razredu ter razložila, da bi morali imeti prvi razredi posebno garderobo, njihovi jo imajo na hodniku, dve skupini vrtca pa na prehodnih hodnikih. „Želim, da se dojamemo, da prostorska stiska ni kar nekaj, pač pa se zares pristopi k rešitvam, ki so bile že dogovorjene. Sava-projekt je izdelal idejne rešitve, kot vem, pa se sedaj pripravlja neka nova različica. Imam občutek, da želijo Rako preložiti in prepričana sem, da z gradnjo ne bo nič.“ V nadaljevanju je podala pomisleke ob postavkah občinskega proračuna in se vprašala, kje

Med aktualnimi idejnimi rešitvami, ki so bile narejene za vrtec in za šolo, naj bi imel nov vrtec prostor za štiri do pet skupin, zgradili pa naj bi ga nad šolo. Sedaj je tam le parkirišče, pri šoli pa bi dogradili prostor za knjižnico, zaprti atrij, pridobili tehnično učilnico, pa kabinete za učitelje in večnamenski prostor za kulturne prireditve. „Ves čas sodelujem z družbenimi dejavnostmi, kakor je bilo dogovorjeno, vse je lepo teklo, sedaj pa imam občutek, da bodo načrti propadli.“ Bizjanova je poskušala dobiti točen odgovor, vendar kot je povedala, ga ni dobila. Ministrstvo naj bi v marcu ali začetku aprila objavilo razpis za sofinanciranje, nanj bi se morala prijaviti občina, do takrat pa morajo biti vsi projekti pripravljani. Ni pa niti jasno, zakaj se je z urejanjem projektov toliko časa čakalo, saj je bilo še lani navidezno vse rešeno. Je pa tudi res, da je bilo lansko leto volilno in, kot dodaja Bizjanova, se ji vse bolj dozdeva, da so bile obljube prazne.

„Izpostavila bi tudi otroke s posebnimi potrebami, ki so bili z odločbami razporejeni v redni učni proces ter jim je bila dodeljena še pomoč učitelja, kar je v redu, pri nas pa se zgodba tu skoraj konča. Te učence učimo po hodnikih, čeprav bi potrebovali še dodatna didaktična sred-

Jadranka Gabrič, vodja oddelka za družbene dejavnosti na Občini Krško: „Zavedamo se tega stranskega prostorskega problema. Problem je v tem, da država ne sprejema novih projektov z sofinanciranjem, saj ima še iz prejšnjega razpisa kup nerealiziranih projektov, med njimi tudi izgradnjo telovadnice pri OŠ Jurija Dalmatina Krško, pojavljajo pa se še nove potrebe. Na nov razpis za sofinanciranje, ki ga bo v kratkem objavilo šolsko ministrstvo, bo Občina Krško prijavila izgradnjo vrtca in rekonstrukcijo šole na Raki, dograditev OŠ Leskovec in - ponovno - izgradnjo telovadnice v Krškem. Tudi v primeru, če ne bomo dobili odobrenega sofinanciranja za projekt na Raki, računamo, da bomo vsaj z izgradnjo vrtca do jeseni 2008, ko bosta na Raki dva oddelka prvošolcev, rešili to stisko. Iščeemo možne variante, ki jih bomo predstavili na marčevski seji občinskega sveta.“

zaključila Bizjanova. Seveda pa je precejšnje tudi razočaranje članov kolektiva, članov sveta staršev in nasploh krajanov krajevne skupnosti Raka, zato so vse glasnejše govornice o zboru krajanov, kjer naj bi izpostavili to problematiko.

M. Kalčič M.

Nov Mercator v mestu

KOSTANJEVICA NA KRKI - Na vhodu v najmanjše posavsko občinsko središče, poleg ben-

ter, ki ga gradi znani kostanjeviški podjetnik in občinski svetnik Ladko Petretič, sicer

čju 510 m² velika samopostrežna prodajalna (Mercatorjeva franšiza) z mesnico, poleg

Ladko Petretič

cinske črpalke, že nekaj mesecev nastaja večji objekt. Gre za trgovsko-servisni cen-

Trgovsko servisni center v gradnji

lastnik omenjene bencinske črpalke. V objektu skupne površine 1300 m² bo v pritli-

pa še avtooptika, vulkanizerska in mehanična delavnica, v nadstropju bodo poslovni prostori za lastne potrebe. Investicija, ki bo predvidoma zaključena v začetku maja, bo Petretiča stala dva milijona evrov. Petretič je sicer pred časom skupaj s 15 zaposlenimi prevzel obe Mercatorjevi prodajalni v Kostanjevici: starejšo na Kambičevem trgu je vzel v najem do odprtja nove na obrobju mesta, novejšo na Ljubljanski cesti (v nekdanjih prostorih Novotehne) pa je odkupil. P. P.

ENERGY 89,3 FM
RADIO ENERGY
99,3 MHz
SMS BOX
www.radioenergy.si

FRIZERSKI ATELJE "B"
L'OREAL SCHWARZKOPF LONDA
LICENJE TRAJNO GLAJENJE LAS
Nudimo vam nasvet za vaš najboljši izgled, kajli zadovoljna stranka in še več, pri nas nikoli ni odveč.
Del. čas: PON - PET od 7.30 do 20. ure, SOBOTA od 7. do 14. ure

www.GLASMAYER.COM
BREZICE
SPECIALISTIČNI OKULISTIČNI PREGLEDI
041 699 385
NA ZDRAVSTVENO KARTICO
Okulist
dr. MEH Boštjan
Vsak torek od 11 - 17 ure
Ljudska Optika Glasmaher
Stušek Dejan s.p.
Cesta prvih borcev 20c
8250 Brezice, Slovenija
Tel: ++386 7 439 31 31
E-mail: info@glasmaher.com
www.glasmaher.com

Sevniški grad v novem oblačilu

SEVNICA - Pomembna arhitekturna in kulturna dediščina, okras in ponos Sevnice, mogočen srednjeveški grad, ki se kot nemi stražar dviga nad starim mestnim jedrom Sevnice in se vse pogosteje uporablja v kulturne, glasbene in protokolarne namene, je v začetnih dneh meseca marca dobil novo podobo.

Sevniški grad je najverjetneje nastal v času pred 9. stoletjem, sedanjo obliko pa je dobil konec 16. stoletja. Inocenc Moscon, eden izmed

Proti koncu leta 2006 so na sevniškem gradu začeli z zunanjimi obnovitvenimi deli. Le-ta so se pričela na vzhodnem ter se nadaljevala proti se-

valca. Pri najnovejših obnovitvenih delih se je pokazala stena prve utrdbe, t.i. bergfried, katere stranica je merila 10 metrov in je datirana

Ob vhodu v grad so odstranili kamen, prinesen z Ajdovskega gradca (prostor bo dobil v zbirki na gradu - v lapidariju najdb z Ajdovskega gradca). Nad vhodom v grad, nad renesančnim portalom, je danes še bolj vidna grbovna plošča Mosconov in Aichelburgov z nemškimi napisom v gotici, ki pravi, da potrpežljivost premaga vse. Sevniški grad, ki je v preteklosti nadzoroval promet po Savi, cesto ob njej in odcep proti Mokronogu ter preživel mnoge različne zgodovinske pomembne čase, je dobil novo podobo bele barve - barvo apna, materiala, ki so ga uporabljali v starih časih. Na vseh kotnih stolpih ostaja lepo viden obzidan kamen, kar daje - skupaj s še vedno lepo vidnimi in nekdanjimi terasami z najzlahnejšimi vinskimi trtami, sevniškemu gradu poseben čar. Obnovitvena dela so potekala pod skrbnim nadzorom Zavoda za varstvo kulturne dediščine Slovenije.

Smilja Radi
Foto: Ljubo Motore

menjavajočih se lastnikov sevniškega gradu, je s prezidavami med letoma 1595 in 1597 dotedanjo obzidano utrdbo spremenil v renesančno, štiritraktno stavbo z arkadnim notranjim dvoriščem.

vernemu in zahodnemu delu. Vzhodni del je pri tem izgubil pomemben del zgodovine - umetelno oblikovan lesen balkonček s konca 19. stoletja, ki je vsakokrat pritegnil pogled in zanimanje obisko-

v čas 9. stol. Le-ta je danes bolj ponazorjena in vidna. Na zahodni strani gradu sta bili odkriti dve gotski okni, na južnem delu prvotni portal vhoda in na vseh štirih stolpih renesančne strelne line.

V pripravah na kongres gasilcev

KRŠKO - V soboto, 3. marca, je v dvorani krškega gasilskega doma potekal redni letni zbor Gasilske zveze Krško, na katerem so pregledali poročila o opravljenem delu minulega leta ter sprejeli program dela za leto 2007.

Zbrane je nagovoril predsednik Gasilske zveze Krško Slavko Šribar in med drugim pozdravil tudi krškega župana Franca Bogoviča, podpredsednika Gasilske zveze Slovenije Antona

Predsednik Gasilske zveze Krško Slavko Šribar

Korena ter predstavnike drugih gasilskih zvez in društev.

Gasilska zveza Krško ima v svojih vrstah 1881 članov in združuje 27 gasilskih društev. Gasilski podmladek šteje 577 gasilcev, ženski del gasilske ekipe 467, pa tudi veteranska vrsta ima 288 članov. Povprečna starost krških gasilcev je 40

let. Gasilce uvrščajo v več kategorij: med pionirje spadajo od sedmega do enajstega leta, do šestnajst let so mladinci, nato do polnoletnosti gasilci pripravniki, potem so ženske do 55 let in moški do 63 let prostovoljni gasilci, ki prestopijo prag v veteransko kategorijo.

Skozi celotno leto so na več področjih delali z mladimi, si prizadevali polno zapolniti počitniške kapacitete v Ne-rezinah in vanje aktivno vključevali mlade in še posebej izpostavili pridobitev nakupa vseh štirih počitniških apartmajev. Pomembna kategorija članstva so gasilke, ki imajo svoj delovni program ter ga v celoti izpolnijo. Dan odprtih vrat je potekal na temo Sožitje generacij v gasilstvu. Krajevna skupnost Kostanjevica se je odcepila od krške občine, tako bosta dve gasilski društvi po novem spadali v novonastalo občino, zato predlagajo spremembo sektorja. Tudi nabava gasilske opreme

je potekala v skladu z usmeritvijo, izpopolnjevali so mobilno tehniko in zaščitno opremo za gasilce. Zaključili so opremljanje z gasilskimi avtoci-

Gasilci na letnem zboru Gasilske zveze Krško

sternami, za osem društev pa poteka še nabava kambijev, ki naj bi jo uspešno realizirali v nekaj letih. V lanskem letu so se udeležili tudi velike gasilske akcije na Krasu, kamor so odšli s 24 vozili in 112 gasilci, na domačem območju pa so pogasili 29 požarov.

Gasilska zveza zelo dobro sodeluje tudi s Poklicno gasilsko enoto v Krškem. Za leto-

šnje leto ponovno načrtujejo organizacijo najrazličnejših oblik tekmovanj, kvizov ter pohod za najmlajše gasilce po transferzali PGD. Organi-

zirati nameravajo ogled Loga pod Mangartom ter decembrsko tradicionalno srečanje. V prvi vrsti pa bodo sodelovali pri intervencijah in usposabljanju članstva. Posebno skrb bodo v letošnjem letu namenili pripravam na 15. kongres Gasilske zveze Slovenije, ki se bo naslednje leto odvijal v Krškem.

M. Kalčič M.

Zakaj je Flokart izvisel?

KOSTANJEVICA NA KRKI - Občinska svetnica in nova podžupanja Melita Skušek je na seji občinskega sveta izpostavila pritožbo kostanjevkega KUD Flokart, ki je na razpis za sofinanciranje programov kulture (tudi za kostanjevsko občino) so letos razpis pripravili še na krški občini) pripravilo dva projekta, a bilo pri obeh zavrnjeno. Razlog: niso priložili zahtevanih potrdil o strokovni usposobljenosti mentorjev oziroma njihovih referenc. Skušekova meni, da je od mentorjev, kot so akademski slikar Jože Marinč, gledališki režiser Igor Likar ali pisatelj Vlado Žabot neumestno zahtevati takšna po-

trdila, poleg tega pa vlog ni bilo mogoče dopolniti.

„Zagotovo se tudi v KUD Flokart strinjajo, da so referen- ce izvajalcev pomemben del pri odločanju komisije za sofinanciranje in da je pri ugotavljanju formalnih pogojev za prijavo treba vse prijavitelje, ne glede na bolj ali manj slavne umetniške vodje, obravnava enako. Druga stvar pa je zakonodaja na področju kulture, ki ne omogoča dopolnjevanja vlog, tako kot je to omogočeno na drugih področjih,“ odgovarja vodja oddelka za družbene dejavnosti na Občini Krško Jadranka Gabrič.

Poleg tega so v Kostanjevi-

ci mnenja, da bi morali imeti zastopnika v komisiji, ki je odločala o delitvi razpisnega denarja in da bi kostanjevskim društvom po ključu 8,76 odstotka (delež prebivalcev nekdanje KS Kostanjevica v občini Krško) od 117 tisoč evrov (nekdanjih 28 milijonov tolarjev), kolikor jih je bilo na voljo na kulturnem razpisu, pripasti 10 tisoč evrov (2,4 milijona tolarjev). Gabričeva pojasnjuje, da so za delovanje društev v Kostanjevici na Krki predvidena sredstva v okviru dodeljenih sredstev v lanskem letu oziroma v okviru delitve premoženja na osnovi števila prebivalcev (torej že omenjenih 8,76 %), „končno višino sredstev pa bo po odločanju in predlogu

strokovne komisije ter župana določil občinski svet občine Kostanjevica na Krki“. Glede komisije pa: „Župan občine Kostanjevica na Krki Mojmir Pustoslemšek je bil obveščen o oblikovanju komisij in se je z njimi strinjal.“

P. Pavlovič

Dan žena v Sevnici drugače

SEVNICA - Že nekaj let pripravljamo slovenske demokrate iz Sevnice različne prireditve ob dnevu žena pod geslom »Priglasite biserov natrosil ženi je in materi pomladni veter iz daljav...« Letos smo malo pohitele, ker je Galerija Ana v Sevnici oddana že za cel mesec vnaprej. Pripravile smo razstavo gobelinov. Ti so delo pridnih rok naših sosed iz starega mestnega jedra Sevnice. Gobelini so krasili njihove domove, sedaj pa si jih lahko ogledajo in občudujejo še drugi. Hotele smo prikazati, kako so lahko preproste ženske avtorice pravih umetnin. Razstavili smo gobeline Stane Leskovšek, Lojzke Perc, Tanje Novšak in Majde Sečen. Poleg vseh dolžnosti in obremenitev, ki jih imajo danes matere in žene v službi, družini, vrtu (da podpirajo tri vogale hiše...), ob prostem času še vedno najdejo toliko volje in energije, da si nahranijo dušo in delajo različna ročna dela. Nešteto vbodov in potrpeljenja je všito v njih.

Poleg žena pa so se nam pridružili še učenci 3. in 4. razredov OŠ Savo Kladnik Sevnica, ki so risali risbe in iz gline ustvarjali na temo »mama«.

Sam program pa so z recitacijami popestrile še slovenske demokrate in s flavto učenka Glasbene šole Sevnica Ana Mlakar, ki je prav te dni dobila zlato priznanje na regijskem tekmovanju. Vse prisotne je tudi pozdravil podžupan občine Sevnica, podjetnik in član OO SDS Sevnica Rudi Dobnik. Po ogledu in programu smo malo poklepetali, se posladkali in nazdravili. Posebaj pa bi se zahvalila Bredi Sotošek, ki nam vedno priskoči na pomoč.

Katarina Šantej

V Krškem nov odbor N.Si

KRŠKO - V četrtek, 15. februarja, je potekal volilni zbor članstva N.Si. Ob presenetljivo dobri udeležbi članstva je vodstvo navzoče seznanilo z dosedanjim delom občinskega odbora in načrti za prihodnost. Izvoljen je bil nov enajstčlanski občinski odbor, katerega člani bodo enakopravno zastopali vsa področja občine Krško. V torek, 27. februarja, se je nov občinski odbor sestel na prvi, konstitutivni seji, kjer so izvolili novo vodstvo odbora. Predsednik odbora ostaja spec. str. Martin Kodrič, univ. dipl. ing., ki sicer pravi, da naj bi bila to le začasna rešitev, saj bo v bližnji prihodnosti potrebno zamenjati tudi sam vrh vodstva, še zlasti zato, ker sedaj v odboru razpolagajo s številnimi strokovnimi in delovnimi člani. Izvolili so tudi dve podpredsednici in enega podpredsednika odbora. Podpredsednici sta Anita Pavlovič, univ. dipl. ing. Agr., in Alenka Laznik, univ. dipl. ing. gr., podpredsednik pa Damjan Obradovič, dr. medicine. Dela organizacijskega tajnika bo opravljal Janez Požar, univ. dipl. ing. el., nadzorno funkcijo pa bo opravljal administratorica Justina Colner.

Predsednik odbora je izrazil zadovoljstvo nad sestavo novega občinskega odbora, saj bo sedaj možno številne naloge odbora porazdeliti, zaradi česar bo zagotovo tudi boljše delovanje odbora. Spregovoril je tudi o prvih aktivnostih, ki jih bo potrebno postoriti v odboru. Tako naj bi kmalu pričeli z volitvami v krajevne odbore po krajevnih skupnostih, tam kjer še ni odborov naj bi le-te ustanovili, potrebno bo zagotoviti redno obveščanje članstva o delu v občinskem odboru in občinskem svetu, kot glavna naloga pa še vedno ostaja skrb za razvoj občine na vseh področjih.

Ob koncu seje so člani odbora v svoje vrste sprejeli še dva nova člana stranke, predsednik odbora pa se je zahvalil dose-danjemu tajniku Vinku Bahu za večletno dobro in požrtvovalno delo v odboru.

Z MIŠKO V SVET - V februarju so v Valvasorjevi knjižnici v Krškem začeli z računalniškim izobraževanjem za starejše pod naslovom Z miško v svet. Odziv upokojenk in upokojenec, ki se učijo pisanja besedil, iskanja po internetu, tiskanja in shranjevanja dokumentov na enostaven način in se usposablja za samostojno delo z računalnikom, je že od začetka zelo dober. Zaradi lažjega usklajevanja je potrebno termin predhodno rezervirati pri knjižničarki Mileni Vodopivec na tel. št. 07 4904 000 ali 07 4904 023 oziroma osebno v knjižnici.

	<p>NOVI 5-SEDEŽNI CITROËN C4 Picasso</p>
	<p>www.avto-line-krško.si</p>
<p>Avto-line Krško d.o.o. Bohoričeva 10, 8270 Krško</p>	
<p>PRIHRANKI V MARCU</p>	
<ul style="list-style-type: none"> - pri C1 1.260,00 € - pri C3 do 3.000,00 € - pri C4 do 4.500,00 € - pri PICASSU do 5.500,00 € - pri BERLINGU do 4.000,00 € - pri C5 II 5.500,00 € 	
<p>TEL.: 07/49-02-117</p>	

Zlatoporočenca Polšak

KRŠKO - Po 50-ih letih skupne življenjske poti sta si v soboto, 3. marca, ponovno izmenjala poročna prstana Jožica in Jože Polšak (na fotografiji) iz Krškega. Danes 76-letna Jožica in 73-letni Jože Polšak sta stopila na skupno življenjsko pot 10. novembra leta 1956 na Raki. Gospa Jožica se je po končani drugi svetovni vojni, med katero je bila izgnana s svojo družino iz Sel pri Raki v Nemčijo, vpisala v gostinsko šolo v Ljubljani, po

kateri je kot izšolana kuharica najprej delala v krškem hotelu Sremič in do rojstva hčerke Irene v nekdanjem gostišču Kužnik na Vidmu. Jože je kot izšolan papirničar delal v tovarni celuloze in papirja, kjer je opravljal dela mojstra v tako imenovani kuhariji, kakor se je imenoval oddelek v proizvodnji celuloze in se po štirih desetletjih upokojil. Zlato poroko, na katero so zakonca Polšak pospremili najbližji svojci in prijatelji, sta opravila krški župan Franc Bogovič in matičarka Upravne enote Krško Suzana Prah. **B.M.**

Planinci s srcem, predvsem pa z nogami

KRŠKO - V petek, 23. februarja, je v krškem Kulturnem domu potekal občni zbor Planinskega društva Videm iz Krškega. V slednjega je vključenih nekaj preko 200 članic in članov, med njimi tudi devet vodnikov s potrjenimi registracijami za vodenje.

Irena Lekše, predsednica PD Videm (desno), v pogovoru z Marijo Radojčič, organizacijsko vodjo skupine iz NEK. Skupini se je julija 2006 uspelo povzpeti na 3674 visok Grossvenediger.

Po besedah predsednice društva Irene Lekše so z delom v preteklem letu zadovoljni, saj si niso zastavili neuresničljivih ciljev, glede na to, da delo v društvu temelji na prostovoljnih prispevkih in angažiranju. Pohodništvo kot glavno dejavnost imajo organizirano v štirih skupinah, in sicer kot skupino starejših planincev, kot skupino, v katero so vključeni zaposleni iz Nuklearne elektrarne, prijateljsko skupino Skala in skupino planincev OŠ Jurija Dalmatina Krško. Za letošnje leto načrtujejo preko 30 tur, družinski tabor v mesecu juliju v Bohinju, ki se bo zvrstil že dvajseto leto zapored, in tudi največji organizacijski zalogaj, to je organizacijo tradicionalne Kresne noči na Libni. **B.M.**

Uspešna dobrodelna prireditve

SENOVO - V soboto, 3. marca, so na Senovem pripravili že 14. dobrodelno prireditev, ki so jo poimenovali Za sodobnejšo šolo. Ob nabito polni dvorani so bili igralci več kot razpoloženi za Zveze in partnerstva, izkupiček od prodanih vstopnic pa je namenjen nakupu učnih pripomočkov ter opreme za šolo in vrtec. V dobrodelni sklad se je od prodanih vstopnic nabralo 2.277 evrov.

Aleksandra Macur kot čistilka Marija v Partljičevih Zvezah in partnerstvih

Po besedah ravnateljice senovske Osnovne šole Vinka Hostarja so z zbranimi sredstvi več kot zadovoljni, pa tudi z donatorskimi nakazili, saj so do ponedeljka zbrali že 2.500 evrov, akcija pa bo trajala do sredine aprila, ko bodo pripravili zaključno prireditev, na kateri bodo nastopili senovski učenci. Zbrana sredstva bodo porabili za posodobitev in hitrejši prenos internetnih podatkov, kot prvi v občini pa se bodo vključili v medmrežje Cobiss in na ta način omogočili učencem vpogled knjižnega gradiva tudi iz domačih računalnikov. **M. K. M.**

Mestno središče še nekaj časa gradbišče

BREŽICE - Na Občini Brežice pravijo, da je dokončanje vseh del na osrednji mestni ulici od sodišča do občine predvideno v prvi polovici leta. A kaj, ko še niso izbrani izvajalci za končno ureditev ulice, obnovenjena dela na Cesti prvih borcev pa se vlečejo že od septembra. Že pred tem so poletni ulico delno razkopali arheologi. Ulica se bo urejala naprej do gradu, vendar ta etapa še ni dorečena. Problem predstavlja drevored, ki naj bi ga porušili in po ureditvi nadomestili z novimi drevesi.

Župan Ivan Molan pravi, da so razpisi za zaključna dela v teku, da pa do sprejema proračuna, ki je predviden 12. marca, ne more podpisati pogodb z izvajalci. In je nekoliko nejevoljen zaradi nezadovoljnih in nepotrpežljivih gostincev in lastnikov objektov. Ti se spopadajo z velikimi izgubami dobička in se še vedno sprašujejo, kakšno bo mestno središče v prihajajoči turistični sezoni. Župan pravi, da so dela zara-

di vpliva obnovitvenih del na poslovanje objektov.

Odgovorov o rokih dokončanja nima niti komisija prebivalcev mestnega središča, ki jo je imenoval župan po pritiskih mestne krajevne skupnosti. Komisija se z županom še ni sestala in ne pozna rokov izvedbe.

Dela so res obsežna: izvedeni so primarni vodi kanalizacije, vodovoda in plinovoda ter sekundarni vodi vodovoda, telekomunikacij, optičnega ka-

Cesta prvih borcev v minulih dneh

di ugodne gradbene sezone začeli pred predvidenim rokom, sicer bi ulico razkopali šele februarja. Izpostavil je, da obnovo mestne ulice izvajajo zaradi prebivalcev in občanov. Tako je s skoraj jeznim glasom povedal: »Včasih sem kar malo presenečen nad odzivom javnosti. Namesto da bi delali z roko v roki, nagajajo. Nič krivi izvajalci pa si v mestnih lokalih zaradi njihovih nadiranj več ne upajo spiti kavice.« Iz županovega urada je zato minule dni sledila izjava za javnost, v kateri naproša za strpnost. Z njo pojasnjuje namen ureditve ulice, vlogo občine, predvideno uvedbo parkomatov z namenom razbremenitve središča z vozili zaposlenih ter odpis plačila nadomestila za uporabo javnih površin (teras) v letošnjem letu zara-

bla, električne napeljave, javne razsvetljave, napeljave za parkomate s priključki na objekte. Na oddelku za gospodarske javne službe in javne zadeve so pojasnili, da sledi dokončanje omenjenih vodov, nato pa priprava in vgradnja cestnega tampona z izvedbo vzdolžne ceste kanalizacije, polaganje robnikov in izvedba mulde iz granitnih kock, asfaltiranje vozišča ter polaganje granitnih plošč na pločnikih. Na podoben način sledi še ureditev Kržičnikove ulice mimo cerkve.

Pojasnili so, da je dokončanje vseh del od sodišča do občine predvideno v prvi polovici leta, so pa vezani na dolge čakalne roke pri dobavi materiala za tlakovanje pločnikov. Vsekakor pa bodo poskrbeli, da bo po vgrajeni infrastrukturi dokončano voz-

Milan Kšela, brežiški župan: Ureditev ulice doživljam kot vsi, želim, da bi bila čim prej končana. Župnijski urad in cerkev sta polna prahu, čiščenja je veliko več. Zavedam se, da je vsako delo zahtevno in potrebuje svoj čas, verjetno pa bi bilo potrebo več organiziranosti. Vem, da je pri takih velikih projektih potrebna strpnost. Sam nimam vpogleda v dela, a verjamem, da bo nekega dne mesto lepo. Je pa čudno, da v letu 2007 hodimo po ulici v enakih pogojih kot so hodili pred 100 leti.

Primož Rueh, lastnik družinskega gostinskega lokala Vrtnica: Začetna dela lani jeseni so potekala neusklajeno in nekoordinirano, delali so do 15. ure, med vikendi nič. Po posredovanju mestne krajevne skupnosti pri županu in KOP-u so dela stekla, dobili smo vodjo del. Tako, kot se tu dela, se ne dela nikjer. Pričakovali smo resnejši pristop občine in izvajalca. Lepo je, da se mestno jedro uredi, bil je že čas, vendar je odnos mačehovski. Jasno mi je, da so inštalacije stare, da nastopajo nepredvidene težave, a kljub vsemu intenziteti del ne razumem. Samo mi imamo polovičen izpad dobička, drugi so še na slabšem, nekateri lokali so se izselili. Sem član komisije prebivalcev mestnega središča, pa nimamo nikakršnih pojasnil župana, ne vem, zakaj ni zaključnih del in kdaj se bo ureditev zaključila.

išče in parkirna mesta. Tlakovanje pločnika bo mogoče malo zaostalo, vendar naj bi zanje uredili protiprašno zaporo.

Stroški za občinski del investicije (javne razsvetljave, napeljave za parkomate, kanalizacije in vodovoda) na celotni ulici so ocenjeni na 850.000 evrov. Vsak investitor krije dodatno svoje stroške infrastrukture in dela ter sodeluje pri pokritju stroškov asfalta na delu ulice, kjer ima vode, nadstandard ureditve ulice s polaganjem granitnih plošč, granitnih robnikov in muldo iz granitnih kock, kar je dogovorjeno z Društvom za oživitve mestnega jedra in civilno iniciativo, pa zagotovi občina. Kar je po izjavah nekaterih lastnikov objektov in stanovalcev nekoliko moderno in čudno, saj granit avtohtono ne izhaja iz našega okolja.

KOP je z zamenjavo vse infrastrukture in zemeljskimi deli pri koncu. Po besedah direktorja podjetja Ferda Pinteriča bodo v tem tednu končali etapo od sodišča do križišča pri občini. Želijo kontinuirano nadaljevati z izvedbo kanalizacije in vodovodnega voda, kjer menjajo še azbestne cevi, do gradu, vendar za to etapo še nimajo pogodb z občino. Čakajo tudi na zaključek razpisa za dokončanje zaključne faze ureditve prve etape ulice z asfaltacijo.

Suzana Vahtarič

Točka za samostojno učenje

SENOVO - V Bivaku, enoti Mladinskega centra Krško na Senovem, so zadnjega februarja odprli točko za samostojno učenje. Gre za novo pridobitev v okviru projekta Center seživljenjskega učenja, ki ga koordinira Ljudska univerza Krško, v njem pa sodeluje deset partnerskih organizacij, med njimi tudi krški Mladinski center. S projektom v Posavju širijo dejavnost informiranja in svetovanja za izobraževanje odraslih, samostojnega učenja in učenja preko spleta. Na otvoritveni slovesnosti so z glasbeno točko sodelovali učenci Glasbene šole Krško.

POSAVSKI
Obzornik

Vaške terme kot osnova za razvoj turizma

PODBOČJE - Tukajšnja krajevna skupnost je prejšnji torek, 27. februarja, sklicala sestanek krajanov na temo razvoja turizma v KS, na katerem so želeli dobiti predloge za strategijo turizma v občini Krško, ki jo pripravlja Podjetniški center Krško.

Približno dvema desetina udeležencev je direktor občinske uprave Krško Franc Glinšek, sicer pa domačin iz Podbočja, uvodoma predstavil idejo projekta Vaške terme Štihe. Na omenjeni lokaciji ob reki Krki, v bližini meje s kostanjeviško občino, naj bi nastalo malce drugačno, podeželsko termalno središče z bazenom, kopaljščem na Krki, čolnarno, sprehajalnimi potmi, ribiško ponudbo, adrenalinskim parkom..., ter seveda tudi z nastanitvenimi kapacitetami, v njem pa naj bi predstavili tudi lokal-

no etnološko dediščino. Termalno vodo bi pripeljali bodisi iz vrtine v Krakovskem gozdu čez Krko bodisi jo črpali iz morebitne nove vrtine v bližini. Investicijska vrednost je ocenjena na dobrih 18 milijonov evrov. Kljub pomislekom glede izvedljivosti ideje je med udeleženci sestanka prevladalo mnenje, da projektu, v kolikor se bo pojavil zainteresiran investitor, ne gre nasprotovati, saj bi lahko prinesel koristi tudi okoliškim ponudnikom cvička, sadja, zelenjave in ostalih kmetijskih pridelkov, ribogojcem,

gostincem... Na sestanku je bila govora tudi o usodi smučišča Planina. Že pred leti pripravljen projekt športno rekreacijskega centra (ne le zimskega) je brez soglasja domačinov s Planine - zaenkrat - neizvedljiv. Udeleženci so se strinjali tudi, da je za razvoj turizma potrebno ohranjati etnološke značilnosti teh krajev (denimo značilne hrame v vinskih gorah in mline na Sušici), predvsem pa gojiti gostoljubno vzdušje, saj še vedno velja, »da smo turizem ljudje«. **P. P.**

Schengen v Posavju – več policistov, opreme in znanja

SLOVENIJA, POSAVJE - Slovenija bo nadzor na kopenskih in morskih mejah s članicami EU odpravila 1. januarja 2008, na zračnih mejah pa marca prihodnje leto. Do takrat bodo pripravljeno preverili z dvema t. i. evalvacijama; junija bodo preverili brniško letališče, jeseni pa pripravljeno na uporabo schengenskega informacijskega sistema. Za nadzor meje s Hrvaško bodo letos zaposlili 250 policistov in jih 470 premestili z mej s članicami Unije. Za varnost schengenske meje bo tako skrbelo 3092 policistov. Velik del schengenske »pogače« smo in še bomo dobili na posavskem delu zunanje meje EU.

V Posavju smo na schengen pripravljeno, z vzpostavitev meje in mejnih nadzornih točk. Carinska služba in policija sta se že ustalili na mednarodnih mejnih prehodih na Obrežju in v Dobovi, policija se že leta obsežno pripravljata tudi za nadzor zelene meje; izpopolnjuje se v t.i. twinning projektih ter kadrovske in prostorske krepitve.

Nov objekt

S tem namenom je zgrajen nov objekt Policijske postaje (PP) v Brežicah, na prostoru tovarne Jutranjka. Na

upravi pravijo, da so zadovoljivo kadrovske popolnjeni, v popolnosti pa naj bi bili predvidoma maja letos. Po pojasnilih službe za odnose z javnostmi MNZ je na PU Krško poskrbljeno za namestitvene kapacitete za tiste policiste, ki nimajo stalnega bivališča v Posavju. Gre za 13 manjših stanovanj, v katerih je možno namestiti 22 policistov, ki delajo na območju te uprave, stalno bivališče pa imajo na območju PU Maribor, PU Slovenj Gradec in PU Murska Sobota. Trenutno je le 1 policist, ki nima stalnega bivališča na

vozil so bili nabavljeni endoskopi z IR kamero, detektorji CO₂, detektorji radioaktivnosti, detektorji eksploziva in narkotikov ter ogledala na teleskopski palici s samostojnim virom svetlobe. Štefan Hren s PU Krško pojasnjuje: »Po kakovosti opre-

Štefan Hren

me se naša policija ne razlikuje od policij EU, v manjši meri se trenutno razlikujemo le še po številčnosti te opreme, predvsem za potrebe varovanja državne meje izven mejnih prehodov. Vendar pa so v teku javna naročila, ki bodo v kratkem zapolnila tudi to vrzel. Vsekakor pa je uspešnost varovanja državne meje odvisna predvsem od organizacije dela in od usposobljenosti ter motiviranosti samih policistov za delo, ne pa v tehnični meri od materialno tehničnih sredstev. Materialno tehnična sredstva so predvsem pripomoček za uspešno delo«.

Še več usposabljanja

V preteklosti je potekalo več twinning projektov za izobraževanje multiplikatorjev in policistov katerih delovno področje je vezano na varovanje državne meje in izvajanje predpisov o tujcih. Eden pomembnejših je bil seznanjanje policistov s pravnim redom EU in schengenskega prava, ki je potekal pred polnopravnim članstvom RS v EU. Na PU Krško

so se tovrstnega usposabljanja udeležili vsi policisti in vodstveni delavci uprave. Na PU Krško v okviru twinning projekta »Mejna kontrola in izravnalni ukrepi« potekata trenutno dve strokovni usposabljanji. Na temi »Mejna kontrola na letaliških, železniških in pomorskih mejnih prehodih« bo skupno izvedeno 10 enodnevnih usposabljanj s skupaj 112 policisti PMP Dobova in 1 inšpektorja SUP PU Krško; usposabljanje vodijo avstrijski eksperti, izvaja pa se na mejnem prehodu Dobova. Pri temi »Uveljavitev schengenskega pravnega reda« bo izvedeno petdnevno usposabljanje 9 vodstvenih delavcev PP in SUP PU Krško; usposabljanje bodo vodili inšpektorji GPU in avstrijski eksperti, izvajalo pa se bo na mejnem prehodu Dobova.

V okviru twinning projekta »Usposabljanje policistov za policijsko sodelovanje v okviru EU« bo potekalo strokovno usposabljanje na temo »Usposabljanje zaposlenih v Policiji za implementacijo EU in schengenskega pravnega reda - trening trenerjev za prekomejno policijsko sodelovanje«. Iz posavske uprave se bo dvodnevnega usposabljanja udeležilo 18 vodstvenih delavcev; usposabljanje bodo vodili inšpektorji generalne policijske uprave in avstrijski eksperti, izvajalo pa se bo v oskrbnem centru Gotenica. Poleg navedenih projektov strokovnih usposabljanj pa ves čas potekajo še druga strokovna usposabljanja policistov, ki pa so vezana predvsem na uspešno odkrivanje zlorab dokumentov, odkrivanje ukradenih motornih vozil, odkrivanje prepovedanih drog ter drugega tihotapstva in delo vodij izmen ter policistov kontrolorjev na mejnih prehodih, je še pojasnil tiskovni predstavnik PU Krško Hren.

Suzana Vahtarič

Občni zbor TD Koprivnica

KOPRIVNICA - Na prvo soboto v marcu smo se na Izletniški domačiji Vertovšek sestali člani Turističnega društva Koprivnica. Samo društvo šteje okrog 73 članov, zbor se je udeležilo več kot polovica članov. Pregledali smo delo v preteklem letu, prisluhnili poročilu blagajnika in razpravljali po predstavljenih poročilih. Naredili smo načrt dela za leto 2007, potrdili spremembe, ki jih zahteva nov pravilnik in tudi sprejeli nekaj novih članov, katerih smo vedno veseli. Pod zadnjo točko dnevnega reda smo si ogledali DVD zgoščenko, ki jo je izdalo društvo in zajema predstavitev kraja ter gostinsko ponudbo. Nato pa smo se še s fotografijami spomnili nekaterih dogodkov, ki smo se jih udeležili v lanskem letu. Občni zbor smo zaključili s pogostitvijo in sproščenim klepetom, kjer je »padla« še marsikatera dobra ideja za nadaljnjo delo Turističnega društva Koprivnica.

Sonja Bračun

Babiču Plaketa ZŠČ

KRŠKO - Po vrsti občnih zborov, ki so se zvrstili v mesecu februarju, so se 23. februarja v Gasilskem domu Krško sestali tudi člani Občinskega združenja častnikov Krško. Združenje kot predsednik vodi Anton Podgoršek (na sliki), ki je udeležencem predstavil poročilo o delovanju Združenja v minulemu letu in tudi načrte dela za letošnje leto, v katerem bodo med drugim organizirali za častnike ogled Muzeja prve svetovne vojne v Kobaridu in obisk sejma vojaške opreme v Gornji Radgoni, se udeležili strelskih tekmovanj in raznih športnih in družabnih srečanj z drugimi veteranskimi organizacijami, v sodelovanju s katerimi bodo tudi soorganizirali spominske prireditve in pohode. Na občnem zboru, ki sta se ga udeležila tudi Miha Butara, predsednik Združenja slovenskih častnikov in kot predstavnik Občine Krško podžupan Cveto Sršen, pa so podelili tudi priznanja za delo v častniški organizaciji. Pisno priznanje je prejel Slavko Zorko, znak Združenja slovenskih častnikov Denis Brinovec ter Franc Peterkovič, najvišje priznanje - plaketo ZŠČ pa v odsotnosti Maks Babič.

B. M.

Turistično društvo z novim vodstvom

BRESTANICA - V tukajšnji osnovni šoli so se v petek, 2. marca, na občnem zboru sestali člani Turističnega društva Brestanica, ki deluje že častitljivih 42 let. Tudi letos bodo izvedli vrsto tradicionalnih prireditev, med drugim konec meseca junija Petrov sejem, ki so bo zvrstil že deseto leto zapored, tekmovanje harmonikar na Gradu Rajhenburg, ki ima prav tako dolgi staž in martinovanje v mesecu novembru. Ob zastopanju članov društva na različnih prireditvah po drugih slovenskih krajih, kot je denimo Prangarijada v Pregradu ali sodelovanje na Turističnem sejmu v Ljubljani, bodo v društvu dali velik poudarek tudi urejanju Brestanice in okolice, tako preko akcij čiščenja in vzdrževanja površin kot tudi z urejanjem pohodniških poti. Zasnovati pa nameravajo tudi nove vsebine, s katerimi bodo poskušali obogatiti ponudbo na brestaniškem gradu in tako pritegniti v svoj kraj čim več obiskovalcev. Na tokratnem občnem zboru pa so člani, teh je kar 90, izvolili tudi novo vodstvo društva. Dosedanjega predsednika Mirka Avsenaka, ki je društvo vodil kar 25 let, je kot predsednik nasledil Bojan Cizel (na sliki).

B. M.

Nova Policijska postaja Brežice še sameva

Ministrstvu za notranje zadeve (MNZ) so pojasnili, da je za financiranje projekta nove policijske postaje predvidenih 4,012 mio evrov tj. 961,5 mio tolarjev vključno z nakupom nepremičnine. Gradnja objekta je sofinancirana iz sredstev Schengenskega vira-Schengen Facility EU v 77-odstotnem deležu. Po terminskem planu je selitev predvidena že v tem mesecu in na Policijski upravi (PU) Krško so pojasnili, da ta postopoma že poteka. V prostore sedanje policijske postaje v Brežicah se bo vselila postaja prometne policije. Obnavlja pa se tudi objekt Policijske postaje Krško, v višini 993.156 evrov tj. 238 mio tolarjev. Obnova objekta je sofinancirana iz istega vira v 42-odstotnem deležu. Po terminskem planu je zaključek del predviden konec avgusta letos in selitev v septembru.

območju Posavja, nastanjen v prostih stanovanjskih kapacitetah.

...in več opreme

Za potrebe nadzora državne meje v skladu s schengenskimi standardi je bila iz evropskih sredstev v letih 2001 - 2007 nabavljena oprema za varovanje državne meje izven mejnih prehodov, oprema za učinkovitejšo izvajanje mejne kontrole na mejnih prehodih ter prevozna sredstva.

Za izboljšanje mobilnosti policijskih patrulj je bilo za enote, ki izvajajo nadzor državne meje na območju PU Krško nabavljenih 31 različnih tipov vozil. Za opravljavanje navedenih nalog so dobili motorni kolesi, osebne avtomobile, terenske avtomobile in kombinirana vozila.

Za varovanje državne meje je policija nabavljala predvsem opremo za nočno opazovanje; kot so naprave za nočno opazovanje, ročne in mobilne termovizije, daljnogledi in podobno. Bolj raznovrstna je oprema, ki je bila nabavljena za izvajanje mejne kontrole na mejnih prehodih. In sicer kompleti za odkrivanje ponarejenih listin, ročne lupe z različnimi viri svetlobe, naprave za preverjanje pristnosti dokumentov. Za pregledovanje

Več policistov...

Za potrebe varovanja t. i. zelene meje je MNZ v letu 2006 na območju PU Krško zaposlilo 46 novih policistov. Trenutno jih je 45 zaposlenih na PP Brežice in 1 na PP Krško. V tem letu bodo na območju posavske uprave predvidoma zaposlili še 28 novih policistov, od tega 21 za PP Brežice in 7 za PP Krško. Na naši

Spomladi cvetijo želje.
Pomladni krediti SKB banke.

Nižje obrestne mere. Krediti tudi do 7 let.
Posebna ponudba **do 30. aprila 2007!**
www.skb.si • Zeleni telefon 080 15 15

SHB BANKA D.D.
SOCIJETA ČISTOVALNA GRUPE

Vinjeni in neprijeti

POSAVJE - Policisti Policijske uprave Krško so v soboto, 24. februarja zvečer, izvedli osemurni poostren nadzor nad psihofizičnim stanjem voznikov. Ustavili so 185 voznikov motornih vozil in zoper 152 voznikov odredili preizkus alkoholiziranosti z alkotestom. Ugotovili so, da je devet voznikov vozilo pod vplivom alkohola. Najvišjo stopnjo alkoholiziranosti, 0.70 mg alkohola v litru izdihanega zraka, so ugotovili pri vozniku osebnega avtomobila na območju Brežic.

V času od 19. do 25. februarja pa so policisti na območju PU Krško izvajali aktivnosti v sklopu evropske nadzorstvene akcije, usmerjene v uporabo varnostnih pasov med vožnjo v vozilu. V tem času so ugotovili, da na območju PU Krško varnostnega pasu ni uporabljalo 190 voznikov. Policisti so mandatno kaznovali 141 voznikov ter izrekli 49 opozoril. Glede na dejstvo, da policisti pri delu ugotavljajo, da še vedno cca. 30 % voznikov in potnikov ne uporabljajo varnostnih pasov, vse voznike ponovno opozarjajo, da je po zakonu obvezno pripenjanje z varnostnim pasom na vseh sedežih, kjer so vgrajeni varnostni pasovi.

Mirjana Bugeza, Lingual S, s.p.
Mihalovec 71e, DOBOVA

INŠTRUKCIJE OŠ, SŠ, VŠ ⇒ 5 do 11 € na 60 min
VPIS SKOZI CELO LETO: TEČAJI, priprave - MATURA
INDIVIDUALNO ⇒ 40 pedag. ur 270 € (64.702,8 SIT)
3 IN VEČ OSEB ⇒ 60 pedag. ur 225 € (53.919,0 SIT)

Lektoriranje **PREVAJANJE** ANGLEŠČINA
Prevodi tudi za ostale jezike!

07 496 7344, 031 771 467 linguals.info@volja.net

Želijo imeti besedo tudi pri porabi denarja, ki ga zbirajo

KRŠKO - Sklad za financiranje razgradnje Nuklearne elektrarne Krško in za odlaganje radioaktivnih odpadkov iz Nuklearne elektrarne Krško (v nadaljevanju Sklad) je pred kratkim predstavil svoje poslovanje v letu 2006 in načrte za prihodnost. V finančnem portfelju Sklada je bilo na zadnji dan prejšnjega leta 131,5 milijonov evrov, do konca letošnjega leta pa naj bi ga povečali še za deset milijonov evrov. Direktor Janko Strašek napoveduje, da bo Sklad tudi sodeloval pri izgradnji odlagališča za radioaktivne odpadke in ne le zbiral sredstev zanj.

Sklad je imel lani 14 milijonov evrov prihodkov, od tega 7,8 milijonov prilivov s strani GEN energije, ki je zavezanec za plačilo prispevka vanj, 6,2 milijona evrov pa je dodal z lastnim poslovanjem, pri katerem je dosegel 6,18-odstotni donos. Vlada, ki Skladu tudi narekuje strukturo naložb, od njega zahteva najmanj 4,29-odstotni donos, kar so v Skladu torej presegle skoraj za dve odstotni točki. V enajstih letih delovanja je zavezanec za plačilo prispevka v Sklad zagotovil 95 milijonov evrov, preko 54 milijonov evrov pa so ustvarili s svojimi (sicer konservativnimi) naložbami.

ra tudi delovanje Agencije za radioaktivne odpadke, ki ji je do sedaj namenil že skoraj 6 milijonov evrov, samo letos naj bi jih še 6,3 milijone

Janko Strašek, dr. Romana Jordan Cizelj in Branko Janc na novinarski konferenci

je zadnjih osem let predsedoval eden pobudnikov zakona o njegovi ustanovitvi Branko Janc. Kot pravi, so v njegovem mandatu sledili trem te-

vanja Sklada, pri čemer ima v mislih okrepljeno sodelovanje z Agencijo za radioaktivne odpadke, z lokalnimi skupnostmi in s slovensko jedrsko stroko, pa tudi okrepljeno mednarodno sodelovanje.

Kaj pa hrvaški sklad?

Kot je znano, pa Hrvaška kljub jasni zavezi v meddržavni pogodbi leta 2003 še vedno ni ustanovila posebnega sklada, tako kot Slovenija, in denar za razgradnjo jedrske elektrarne zbira zgolj na posebni proračunski postavki. In kaj če Hrvaška ne bo zagotovila svoje polovice sredstev za razgradnjo nuklearke? »Zaenkrat v Skladu nimamo rezervnega scenarija, če Hrvaška svoje obveznosti ne bi izpolnila. Menimo, da je meddržavna pogodba dovolj močan razlog, da jo bo,« pravi Strašek. »Prehitro je sklepati, da Hrvaška svojih obveznosti ne bo izpolnila,« pa dodaja dr. Jordan Cizljeva, ki meni, da je Slovenija v pogovorih s Hrvaško dovolj odločna. »Vztrajati moramo pri tem, da se zaveže in pogodbe uresniči, ne smemo pa biti preostri in neučakani.« Nova predsednica upravnega odbora zagotavlja tudi, da se bo uprta morebitnim političnim apetitom, da bi namensko zbran denar v skladu porabili za kaj drugega kot za prvotni namen.

Peter Pavlovič

evrov. Aktivnosti Agencije sicer po novem Sklad plačuje po izvršitvi in ne več na podlagi načrta.

Sicer pa Janko Strašek, ki je na čelu Sklada od lanskega avgusta, napoveduje, da Sklad ne bo več le zbiral sredstev za jedrsko odlagališče, ampak bo tudi sodeloval pri njegovi izgradnji: »Ne vidimo se več kot le finančnika, ampak tudi kot porabnika sredstev«. V ta namen se bodo morali seveda tudi organizacijsko in kadrovsko prilagoditi.

Po Jancu dr. Jordan Cizljeva

Upravnemu odboru sklada, ki mu v kratkem poteče mandat,

meljnim usmeritvam: varnosti nalaganja finančnih sredstev, zagotavljanju namembnosti porabe sredstev in transparentnosti delovanja. »Tej točki smo namenili še posebno pozornost, saj je uporaba jedrske tehnologije v mirroljubne namene ena nevrvalgičnih točk vsake družbe,« poudarja Janc. Izpostavlja tudi, da se je Sklad ustrezno pripravil na morebitni slovensko-hrvaški spor in zavaroval svoja investicijska vlaganja.

Predsedovanje upravnemu odboru zdaj prevzema evropska poslanka in podpredsednica SDS dr. Romana Jordan Cizljeva, ki jo je kot primerno izbiro označil tudi Janc. Dr. Jordan Cizljeva vidi izziv predvsem v odpiranju delo-

Posavju že 6,8 milijonov evrov

Ob tem je Sklad v celoti izpolnil obveznosti do posavskih občin in jim kot nadomestilo za omejeno rabo prostora, določenega za jedrsko odlagališče, izplačal skupno slabih 2,4 milijona evrov, razdeljenih po deležu prebivalstva v občinah. Občina Krško je tako dobila 957 tisoč evrov, občina Brežice 853 tisoč evrov in občina Sevnica 587 tisoč evrov. Od leta 2004, odkar Sklad občinam plačuje omenjeno nadomestilo, jim je izplačal že preko 6,8 milijonov evrov: krški občini 2,7 milijona evrov, brežiški 2,4 milijona evrov in sevnški 1,7 milijona evrov. Sklad skoraj v celoti financir-

Nov jedrski objekt na preizkušeno lokacijo

KRŠKO - Direktor podjetja GEN energija, ki je lastnik slovenske polovice Nuklearne elektrarne Krško, Martin Novšak meni, da moramo v Sloveniji zaradi naraščajoče porabe električne energije razmišljati o novih proizvodnih zmogljivostih na tem

področju. Ena od možnosti je tudi nadaljnji razvoj jedrskega programa. Novšak ob tem pravi: »Nesmiselno je iskati lokacijo za tak objekt po širni Sloveniji, ampak tam, kjer jedrski objekt že uspešno obratuje.«

P.P.

Slivšek še naprej v upravnem odboru Sklada

KRŠKO - Občinski svet je kot predstavnik krške občine v upravnem odboru Sklada za financiranje razgradnje NEK in za odlaganje radioaktivnih odpadkov iz NEK za nov štiriletni mandat ponovno imenoval Jožeta Slivška z Zdol. V petčlanskem uprav-

nem odboru sicer predsednika in dva člana imenuje državni zbor, enega Vlada RS, enega pa lokalna skupnost, na območju katere stoji NEK, torej občina Krško.

P.P.

Poglavljna na obisku v Grieshaberju

VELIKA VAS - Podjetje Grieshaber Logistika d.o.o. Krško, ki zaposluje več kot 120 delavcev, je 1. marca obiskala generalna direktorica Zavoda RS za zaposlovanje Marija Poglajen. Direktorica podjetja Silva Žvar je izrazila zadovoljstvo z dosedanjim sodelovanjem z Območno službo Zavoda Sevnica, ki se je intenzivno vključevala v iskanje in usposabljanje kadra za začetek poslovanja tega komaj dve leti starega podjetja. Podjetje uspešno posluje in ima tudi smeje razvojne načrte, ki bodo omogočali novo zaposlovanje tudi v prihodnjih letih. Po sestanku z zaposlenimi sevnške Območne službe si je Poglajnova ogledala proizvodno podjetje in delovna mesta sortiranja in pakiranja orodij.

Projekt tretje razvojne osi

SEVNICA - Župan Kristijan Janc je skupaj s sodelavci in člani komisije za tretjo razvojno os, ki jo je imenoval kot posvetovalno telo za spremljanje aktivnosti v zvezi s tem pomembnim projektom, predstavil dosedanje delo na projektu. Tretja razvojna os je strukturni projekt, ki naj bi temeljil na skupnih strateških prostorskih in razvojnih potencialih sekundarnih središč, ki so sedaj prometno zelo slabo povezana. Občina Sevnica se je v smernicah za pripravo državnega lokacijskega načrta zavzela, da se trasa nove ceste čim bolj približa mestu Sevnica ter prometno tehnično ustrezno poveže z obstoječim cestnim omrežjem. Naslednji postopkovni korak bo izbor predloga najustreznejše variante rešitve umestitve državne ceste v prostor. Komisija je podprla dosedanja prizadevanja Občine Sevnica in bo naprej aktivno sodelovala v vseh postopkih. Na naslednjo sejo bodo povabili predstavnike Ministrstva za promet, da jim predstavijo svoje aktivnosti na projektu. Komisijo, ki jo bo vodil podžupan Srečko Ocvirk, sestavljajo še podžupan Rudi Dobnik, Rudi Bec, Štefan Teraž, Ivan Mirt in Marjan Kurnik.

Predvideno delo Lokalnega partnerstva Brežice v letu 2007

V Brežicah se po umiku soglasja za lokacijo Globoko začne preverjati nova potencialna lokacija Vrbina v Gornjem Lenartu, kjer je svet KS Šentlenart že izdal pozitivno mnenje. Prav tako je mikrolokacijo na svojem ozemlju potrdil tudi brežiški občinski svet na seji 1. februarja letos.

Agencija za radioaktivne odpadke (ARAO) bo zato najprej izdelala vrednotenje potencialne lokacije po metodologiji, ki je bila v letu 2005 uporabljena za Predprimerjalno študijo. V njej bo nova potencialna lokacija ekspertno proučena iz varnostnih, funkcionalno tehničnih, ekonomskih, okoljskih in prostorskih vidikov. Posebno poglavje bo ugotavljanje družbene sprejemljivosti za to novo lokacijo. Etaborat s predlogom za nadaljevanje del bo posredovan Direktoratu za prostor na Ministrstvu za okolje in prostor, ki bo predlog v primeru njegove ustreznosti posredoval v sprejem Vladi RS.

ARAO pričakuje, da bi lahko v primeru ugodnega poteka vseh postopkov v drugi polovici leta 2007 na s strani vlade potrjeni lokaciji nadaljevala s terenskimi raziskavami.

Pomembna naloga lokalnega partnerstva v občini Brežice bo zato v tem letu čim boljše obveščanje javnosti o potencialni lokaciji, da bi zagotovili primerno sprejemljivost za nadaljnje raziskave.

Vse aktivnosti Lokalnega partnerstva Brežice bodo zato usmerjene v zagotavljanje aktivne vloge predvsem krajanov KS Šentlenart ter v nadaljevanje vseh ostalih aktivnosti, ki zagotavljajo soodločanje občanov v postopku umeščanja lokacije za odlagališče NSRAO.

Za novo potencialno lokacijo Vrbina v brežiški občini bodo predvidoma izvedene naslednje aktivnosti, ki pa bodo morale pridobivati tudi družbeno sprejemljivost:

- ekspertno ocenjevanje potencialne lokacije v KS Šentlenart za potrebe izdelave Predprimerjalne študije v mesecu marcu,
- presoja Predprimerjalne študije na MOP in predaja na Vlado RS,
- sklep Vlade RS o nadaljevanju postopka na primerni lokaciji,
- priprave na začetek terenskih raziskav,
- izvajanje terenskih raziskav,
- priprava tehnične in druge dokumentacije.

V prvi fazi v času do začetka terenskih raziskav bo Vodstveni odbor Lokalnega partnerstva Brežice nadaljeval začrtno delo. Tudi skozi odbore, ki jih je potrebno v tem času še vzpostaviti, izredno aktiven je Odbor Dečno selo. V tem času bo izvedena tudi rekonstrukcija Vodstvenega odbora, potrebna zaradi izbora nove lokacije in zastopnosti predstavnikov krajevne skupnosti, kjer je predvidena lokacija in sosednjih krajevnih skupnosti. Vodstveni odbor bo ob pomoči strokovnjakov ARAO nadaljeval z rednim mesečnim informiranjem širše javnosti. Prav tako so že v dogovoru s predsednikom KS Šentlenart v prvi polovici marca predvidene predstavitev postopka in pristopa ter predstavitev terenskih raziskav za vse vaške skupnosti v KS Šentlenart.

O zgoraj predstavljenih aktivnostih bo razpravljala Vodstveni odbor Lokalnega partnerstva Brežice, več o njegovem delu in aktivnostih pa lahko preberete tudi na spletni strani; www.lokalnpartnerstvo.si.

Vodstveni odbor Lokalnega partnerstva Brežice
predsednik Stane Preskar

Proizvodna enota		Proizvodnja (kWh)		Obratovalne ure (ura)		Število zagonov (število)	
Plinski bloki PB1, PB3, PB4 in PB5 ter parna bloka TA1 in TA2		507.000		6		3	

Proizv. enota	Gorivo	SO _x mg/m ³		NO _x mg/m ³		CO mg/m ³		Dimno število Bacharach	
		izmerjeno	dovoljeno	izmerjeno	dovoljeno	izmerjeno	dovoljeno	izmerjeno	dovoljeno
PB 4	ZP	0	35	90,2	100	2,5	100	0	2
PB 5	KOEL	40,1	1700	80,6	150	9,8	100	0	2

ZP - zemeljski plin
KOEL - kurilno olje ekstra lahko

Kmetijska subvencijska kampanja 2007

V letošnjem letu je zaradi izvajanja reforme skupne kmetijske politike na področju neposrednih (EKO 0) plačil in zaradi novega Programa razvoja podeželja za obdobje 2007 - 2013 prišlo do večjih sprememb, ki se odražajo pri ukrepih kmetijske politike.

Slovenija z uvedbo reforme prehaja iz standardne sheme neposrednih plačil, ki so bila proizvodno vezana (plačila za poljščine, klavne premije, ekstenzifikacijska premija, mlečna premija, krave dojilje...), na nov sistem neposrednih plačil, ki temelji na regionalnem plačilu z zgodovinskimi dodatki. Le v manjši meri se še ohranjajo proizvodno vezana plačila. To so posebna premija za biko in vole, premija in dodatna premija za ovce in koze, neposredno plačilo na površino hmeljišča v obdelavi.

Plačilna pravica je pravica do plačila na hektar upravičene površine in je sestavljena iz regionalnega plačila in morebitnega dodatka za mleko, dodatka za sladkor in dodatka za sektor govedoreje. Plačilne pravice prejmejo gospodarstva na podlagi zahtevka za dodelitev plačilnih pravic, ki ga vložijo istočasno z zbirno vlogo. Zahtevek za izplačilo plačilnih pravic je ravno tako sestavni del zbirne vloge. Število plačilnih pravic, ki jih bo posamezno kmetijsko gospodarstvo prejelo, je enako številu upravičenih hektarjev, ki jih nosilci prijavijo v zbirni vlogi 2007. Plačilne pravice se dodelijo za vse upravičene površine, ki so vpisane v evidenco GERK vsaj en dan pred vložitvijo zbirne vloge. Do izplačila plačilnih pravic za leto 2007 pa so upravičene le površine, ki so pripisane kmetijskemu gospodarstvu najmanj 10 mesecev, in sicer najkasneje 31.12.2006. Plačilne pravice se bodo dodeljevale le v letu 2007, od leta 2008 naprej pa le iz nacionalne rezerve pod posebnimi pogoji. Plačilne pravice morajo biti izkoriščene vsaj enkrat v treh letih. Če ne bodo, jih bo potrebno vrniti v nacionalno rezervo. Nosilec bo lahko pridobljene plačilne pravice v prihodnjih letih prodal z zemljiščem ali brez. Zakupi plačilnih pravic bodo možni le, če jih bo spremljalo ustrezno število upravičenih hektarjev.

V letošnjem letu se bosta izvajali dve shemi kmetijsko okoljskih plačil in sicer:

- kmetijsko okoljski ukrepi iz Programa razvoja podeželja 2004-2006 (SKOP)
- kmetijsko okoljski podukrepi v okviru ukrepov osi 2 iz Programa razvoja podeželja

2007-2013 (KOP)

Skladno z zgoraj omenjenimi shemama imajo vlagatelji, ki bodo vlagali zahteve za podukrepe kmetijsko okoljskih plačila (KOP) in ukrepe slovenskega kmetijskega okoljskega programa (SKOP) več možnosti:

1. Vstop v ukrepe KOP iz PRP 2007-2013. Vlagatelji, ki do leta 2007 še niso bili vključeni v SKOP oz. nimajo obstoječih obveznosti iz programskega obdobja 2004-2006 se lahko odločijo za to možnost.
2. Vlogo za prehod iz stare sheme ukrepov SKOP (PRP 2004-2006) v novo shemo KOP (PRP 2007-2013) vlagajo tisti vlagatelji, ki so bili do sedaj vključeni v SKOP ukrepe in bodo z letošnjim letom te ukrepe v celoti nadomestili s podukrepi KOP in prevzeli nove petletne obveznosti.
3. Vlagatelji, ki so bili vključeni v SKOP iz PRP 2004-2006 imajo možnost nadaljevati z istimi ukrepi in pod istimi pogoji do preteka obstoječih petletnih obveznosti. To pomeni, da vlagatelj nadaljuje z izvajanjem ukrepa pod pogoji določenimi v PRP 2004-2006 na istih lokacijah in v enakem obsegu površin kot v letu 2006.

Pri sprejemanju odločitve, za katero možnost se boste odločili, je pomembno upoštevati, da se splošne zahteve in nekatere specifične zahteve za ukrepe iz PRP 2004-2006 in PRP 2007-2013 razlikujejo! Na področju uveljavljana plačil za težje pogoje pridelovanja (OMD) je novost ta, da so upravičene površine vsa kmetijska zemljišča v uporabi (tudi vinogradi), ki ležijo v območjih težjih pridelovalnih razmer.

V letošnjem letu je vlagateljem ponujena tudi možnost elektronske oddaje zbirne vloge. Vlagatelji lahko pooblastijo kmetijske svetovalce, da jim vlogo elektronsko oddajo. Ne glede na način pošiljanja vloge pa je elektronski vnos vloge obvezen. Nosilec kmetijskega gospodarstva lahko pooblasti nekoga drugega, da pride na elektronski vnos vloge. V tem primeru je nujno pooblastilo, ki ga lahko dobite na izpostavi kmetijske svetovalne službe. Vlagatelj se lahko odloči za pomoč kme-

tijskega svetovalca pri izpolnjevanju zbirne vloge. V tem primeru je cena storitve 12,50 EUR za uro pomoči. Termin za vložitev zahtevkov je od 01.03.2007 do 15.05.2007.

Da bo vnos in izpolnjevanje vlog potekalo nemoteno, je potrebno, da vlagatelj pred izpolnjevanjem zbirne vloge natančno pregleda predtisk in na Upravni enoti uredi morebitne neurejene GERK-e in registre trajnih nasadov. K izpolnjevanju zbirne vloge ali posameznega zahtevka na kmetijsko svetovalno službo pa naj vlagatelj prinese:

- predtisk za leto 2007
- pooblastilo, če nosilec kmetijskega gospodarstva ne pride osebno
- zbirno vlogo in ostale zahteve za leto 2006
- odločbo o prejetih sredstvih za leto 2006
- zapisnik inšpektorja (v primeru kontrole)

Naročanje za izpolnjevanje subvencijskih vlog poteka na sledeče načine:
Izpostava Krško: telefonsko naročanje na tel.: 49 022 12 vsak delavnik od 7.30 do 9.30 ure
Izpostava Brežice: telefonsko naročanje na tel.: 49 611 65 vsak delavnik od 7.30 do 9.30 ure
Izpostava Sevnica: termin vnosa subvencijske vloge dobite dodeljen na predavanjih ali po pošti osebno. Informacije na tel.: 81 417 25

- kartico oz. knjižico osebnega računa
- izpolnjen B obrazec
- podatke o meritvah strmin (v primeru uveljavljanja ukrepa S35, S50)
- številke ovc in koz ter odločbo o premijskih pravicah za ovce in koze (v primeru uveljavljanja premije za ovce in koze)
- kopije morebitnih pritožb.

Lahko bi rekli, da je letošnje leto na področju subvencij za kmetijstvo prelomno, saj bodo odločitve sprejete v tem letu vplivale na nekaj naslednjih let. Pred izpolnjevanjem subvencijske vloge je zato potrebno dobro preučiti vse ponujene možnosti.

Helena Gramc, KGZ Novo mesto - izpostava Krško

POPRAVEK

V prejšnji številki Posavskega obzornika (št. 4, 22.2.2007) smo na tematskih straneh Zdravi, lepi in vitalni v naročeni objavili Šole zdravega življenja Počitniške skupnosti Krško v Nerezinah pomotoma napačno zapisali ceno drugega termina v predsezoni (od 11.6.2007 do 21.6.2007): prava cena je 370,00 € + TT in ne 330,00 € + TT. Šoli zdravega življenja Počitniške skupnosti Krško in bralcem se opravičujemo.

Metodologija za oceno škode po suši neprimerna

BREŽICE - Člani sveta brežiške območne enote KGZS so 16. februarja obravnavali poročilo o delu v letu 2006, v katerem so organizirali tri odmevne okrogle mize o reformi neposrednih plačil, o programu razvoja podeželja in (ne)uvedbi enotne davčne stopnje ter o postopkih za pridobitev dovoljenj za namakanje. Skupaj s strokovnimi službami KGZ Novo mesto so pripomogli k zbiranju prijav za škodo po suši. Razpravljali so tudi o suši in se strinjali, da je metodolo-

gija za oceno škode pomanjkljiva, saj ne upošteva dovolj natančno leg, nivo občine kot obseg za opredelitev povprečne škode pa je neprimeren. Seznanili so se tudi s sprejeto oceno škode na nivoju vlade in ugotovili, da leta ne odraža dejanske škode po suši v Posavju v letu 2006. Predvsem so prizadeti sadjarji, pridelovalci določenih vrst zelenjave in pridelovalci sladkorne pese. Za danes, 8. marca, so sklicali sestanek prizadetih kmetov s predstavniki odgovornih služb in komisij.

STRATEGIJA RAZVOJA TURIZMA OBČINE KRŠKO IN NOVO NASTALE OBČINE KOSTANJEVICA NA KRKI

Obveščamo vas, da bomo dne 22.03.2007 izvedli delavnico s ponudniki turističnih produktov in akterji na področju turizma v občini Krško na temo razvoja turizma v občini Krško in novo nastali občini Kostanjevica na Krki ter predstavili vsebinski del strategije razvoja turizma, izsledke iz delavnic po terenu ter prisluhnili slovenskim in tujim strokovnjakom o smernicah bodočega razvoja.

PRIJAZNO VABLJENI.

POTREBA PO TRŽENJU ZIDANIC

Pri pripravi Strategije razvoja turizma smo dobili veliko predlogov za izkoriščanje zidanic kot nastanitvenih kapacitet v turistične namene. Imamo kontakte s turističnimi agencijami, ki imajo tovrstna povpraševanja in želijo to ponudbo tržiti, vendar pa ni takšne ponudbe, ker v prostorskih aktih in gradbenih dovoljenjih ni navedenega tega namena uporabe. Naše vinogradniško območje je izjemno bogato z elementi dediščine v obliki zidanic, ki pa so neizkoriščene, oživijo le nekaj dni v jesenskem času trgatve. Ker pa opažamo izredno pomanjkanje nočitvenih kapacitet za turiste, predvsem v naravnem okolju, bi bile zidanice z bivalnimi prostori idealna rešitev in s tem dana večja možnost ohranjanja in razvoja podeželja.

Te možnosti pa je potrebno še preučiti in poiskati ogovore tako na lokalnem kot državnem nivoju, o rezultatih vas bomo sproti obveščali.

Vabimo vse, ki imate namen oddajati zidanice v turistične namene, da se oglasite na sedežu Podjetniškega centra Krško zaradi vnosa podatkov v nastajajoči projekt.

PRILOŽNOSTI ZA AVTODOME IN AVTOKAMPE

Na našem območju zadnje čase opažamo precej avtodomskih turistov, tovrstna potovanja so tudi trend v svetu, ki razen za bencin in sendvič na bencinskem postajališču pri nas ali v Sloveniji ne pustijo skoraj nič »turističnega priliva«. Strategija razvoja turizma in kontakti s turističnimi ponudniki ter akterji na področju turizma so pripeljali do cilja, da je potrebno vzpostaviti nekaj lokacij za avtodome in avtokampe.

Pri preučitvah primerov dobrih praks smo zasledili, da so se v Bovcu med prvimi v Sloveniji najbolj strateško in načrtno lotili mreže urejenih postajališč za avtodomske goste, pri njih je največ know-howa, za izvedbo so pridobili tudi evropska sredstva, vse to pa destinaciji prinaša dodatne konkurenčne prednosti.

Uredili so posebno postajališče za prehodne goste z avtodomi, kjer se lahko oskrbijo z vodo, elektriko ter na okolju prijazen način opravijo izpust odpadnih voda. Pilotno postajališče je srednjega ranga s kapaciteto do 14 avtodomov in se nahaja na A postaji Kaninske žičnice v Bovcu. Poleg postajališča so se nekateri lastniki kampov v Kobaridu, Bovcu ter vaseh Lepena in Trenta odločili povezati v mrežo avtodomskim gostom prijaznih ponudnikov turističnih storitev. Bovško je za avtodomske goste idealna destinacija za preživljanje aktivnih počitnic, bogastvo neokrnjene narave, različne kulturno-zgodovinske znamenitosti in domača kulinarika. Primer takšne mreže postajališč za avtodome v tujini pa si lahko ogledate na spletu www.camper-55plus.info.

Vabimo vse, ki imate primerne lokacije in bi želeli zgraditi takšno postajališče ter se vključiti v mrežo postaj za avtodome, da se oglasite na sedežu Podjetniškega centra Krško zaradi vnosa podatkov v nastajajoči projekt strategije turizma.

Lea-Marija COLARIČ-JAKŠE, svetovalka za podjetništvo in turizem

PODJETNIŠKI
CENTER
KRŠKO
CKŽ 46
8270 KRŠKO
Tel.: 07 490 22 20
E-mail: info@pckrsko.si

Franc ČEŠNOVAR, direktor PC Krško

Garancijska shema Posavje - nov razpis v letu 2007

REGIONALNA
RAZVOJNA AGENCIJA
POSAVJE

RRA Posavje je v letu 2000 vzpostavila garancijsko shemo. Najpomembnejši razlog za ustanovitev sheme je bila potreba podjetnikov po lažjem pridobivanju garancij za posojila, ki jih podjetniki najemajo pri bankah. Gre torej za finančni instrument povratnega financiranja, pri katerem direktno sodelujejo zainteresirane banke, ki zbrana javna sredstva multiplirajo in na podlagi depozitov teh sredstev zagotovijo ugodnejše posojilne pogoje.

Prvi razpis dolgoročnih posojil in garancij za dolgoročna posojila za pospeševanje razvoja malega gospodarstva v občinah Brežice, Krško in Sevnica je bil objavljen v letu 2000. Začetni garancijski in kreditni potencial so s svojimi finančnimi vložki oblikovali vlagatelji: takratno Ministrstvo za malo gospodarstvo in turizem, GZS-OZ Posavje, Občine Brežice, Krško in Sevnica.

Skupno je bilo v okviru Garancijske sheme Posavje v letih od 2000 do 2005 izdanih posojil v višini 614,9 mio SIT in garancij v višini 76 mio SIT.

V letu 2007 bomo ponovno objavili razpis dolgoročnih posojil in garancij za dolgoročna posojila za pospeševanje razvoja malega gospodarstva v občinah Brežice, Krško, Kostanjevica na Krki in Sevnica v sodelovanju z bankami.

Splošni pogoji, ki jih morajo izpolnjevati prosilci:

- da so člani Garancijske sheme Posavje, kar pomeni, da so podpisali vlogo za včlanitev ter plačali enkratno pristopnino in
 - da imajo sedež dejavnosti in/ali izvajajo dejavnost na območju občin, ki so prispevale v garancijsko shemo (Občine: Brežice, Krško, Kostanjevica na Krki in Sevnica).
- Pri izdajanju garancij bo predvidoma sodeloval Slovenski podjetniški sklad, in sicer na način, da bo Sklad prevzel 50% kreditnega rizika, ki ga bo prevzela Garancijska shema Posavje za mala in srednje velika podjetja pri bančnih investicijskih kreditih. Ostali pogoji razpisa bodo znani ob objavi razpisa, ko jih bomo uskladili s sodelujočimi bankami. Razpis bo predvidoma objavljen v aprilu - maju 2007.

Pripravila: Mateja Jazbec
svetovalka za gospodarstvo in finančne vzpodbude
pomočnica direktorja
Tel: 07/488 10 44
Mail: mateja.jazbec@rra-posavje.si

Kakšno vodo smo pili v letu 2006

Voda in življenje sta med seboj tesno povezana, kakor tudi naša kakovost življenja ter zdravje. Bliža se 22. marec in z njim svetovni dan voda, ki nas osvešča in opozarja na pomembnost vode kot naravnega vira. Opozorilo ne velja zgolj pristojnim institucijam, upravljavcem, temveč tudi vsem nam, posameznikom. Obeležimo svetovni dan s kakšno čistilno akcijo, za v bodoče pa si vzemimo trenutek za ohranjanje voda slehrni dan in spoštujemo naravo.

Zagotavljanje zdravstveno ustrezne pitne vode in nemotene ter varne oskrbe s pitno vodo v zadostnih količinah je ena temeljnih nalog upravljavca vodovodnih sistemov. KOSTAK d.d. ima v upravljanju 6 večjih sistemov za oskrbo s pitno vodo in del omrežja (naselja Kladje, Leskovce in Veliki Dol) vezanega na sistem Koprivnica. Iz navedenih sistemov oskrbujejo 89 % občanov občine Krško ter 99% uporabnikov pitne vode občine Kostanjevica na Krki.

Glede na rezultate lanske ankete, ki smo jo izvedli pri vseh uporabnikih komunalnih storitev v občini Krško (v letu 2006 je bila del le-te tudi Kostanjevica z okoljskimi naselji) smo izvedeli, da vas 64% vseh anketirancev meni, da je oskrba s pitno vodo zanesljiva, malo manj pa ste bili zadovoljni s kvaliteto pitne vode, seznanjenostjo s kakovostjo pitne vode ter reševanjem nepredvidenih dogodkov pri oskrbi s pitno vodo. Izkazalo se je tudi, da ste zadovoljni z obveščanjem na zadnji strani računov, medtem ko vam prispevki v Posavskem Obzorniku niso bili dovolj zanimivi.

Želimo poudariti, da se zelo trudimo obveščati in osveščati preko različnih medijev. O nepredvidenih dogodkih, kot so večje okvare, prenova cevododov, mikrobiološka neustreznost vode (pranje vodohranov, spiranje cevododov in dezinfekcija celotnega omrežja) ipd. vas vedno obvestimo preko Centra za obveščanje, ki posreduje sporočilo na lokalni radio. V primeru obveščanja uporabnikov o izvajanju dezinfekcije vodovodnega omrežja in prepedi uživanja pitne vode brez prekuhanja ali daljšega pomanjkanja vode, se poslužujemo večdnevne objave na lokal-

kjer se voda že dobro leto in pol čisti na ultrafiltrirni napravi.

Kostanjeviški sistem se večinoma oskrbuje iz dveh vrtin v Orehovcu, delno pa še ve-

Osveščanje otrok o kakovosti pitne vode (analiza)

dno iz ne najbolj kvalitetnega kraškega zajetja Studene, kar pa je nujno, da zapolni manjkajoče količine vode, potrebne za zadostno oskrbo s pitno vodo. Sistem Podbočje-Dol se oskrbuje iz zajetja Dol, sistem Raka iz globinske vrtine Lašče ter sistem za oskrbo s pitno vodo Veliki Trn iz globinske vrtine Štegi-na v Artem.

Tudi v letu 2006 smo se trudili, da bi našim porabnikom zagotovili čim bolj kvaliteto pitno vodo, saj je zakonodaja iz tega področja vsako leto strožja kakor tudi osveščenost potrošnikov, ki želijo imeti na razpolago kvaliteto in količinsko zadostno pitno vodo. S tem se kot upravljavci strinjamo, saj nam ni vseeno, kakšno vodo distribuiramo v omrežje.

Ugotavljamo, da za sistem za oskrbo s pitno vodo Senovo-Brestanica še vedno velja prepričanje tamkajšnjih uporabnikov, da voda ni kvalitetna in da celo ni primerna za pitje. Želimo poudariti, kar dokazujejo

(do 30 NTU). V takem primeru moramo v sistem dovajati surovo vodo, ki pa jo preventivno kloriramo in uporabnike obvestimo, da je vodo potrebno do preklica prekuhati.

Ugotavljamo, da se kvaliteta vode na sistemih za oskrbo s pitno vodo Krško, Podbočje, zlasti pa Raka med distribucijo v omrežju poslabša, kar je lahko odraz slabšanja vodovodnega omrežja in okvar, kjer lahko pride do vdora nečistoč v cevovod. Tudi tukaj smo naredili korak naprej. Vse leto je namreč usposobljena ekipa iskala okvare na omrežju, ki smo jih lahko predčasno sanirali in s tem zmanjšali vodne izgube.

Pregled mikrobiološke kvalitete pitne vode na zajetjih, v primarnem omrežju (vodohrani, prečrpališča) in sekundarnem omrežju (na pipah porabnikov) v letu 2006.

Da lahko iz mikrobiološko neustrezne vode, pripravimo za pitje primerno pitno vodo, dokazujemo z rezultati analiz na sistemu Kostanjevica, kjer je voda iz zajetja Jama po dezinfekciji s klorom zdravstveno ustrežna, ravno tako tudi surova voda iz zajetja Dobrova, ko se prečisti skozi ultrafiltrirno napravo:

Rezultati osnovnih kemijskih analiz (vonj, okus, barva, motnost, amonij, pH in prevodnost) kažejo, da je ustreznost pitne vode v vseh sistemih, razen na sistemu Krško, ustrezna. Zakaj na sistemu Krško? Zaradi posledice onesnaženosti podtalnice z desetilatrazinom, ki se sprošča ob razgradnji herbicida atrazina.

Spremljanje atrazina in desetilatrazina

V letu 2006 smo po navodilih strokovnega mnenja Inštituta za varovanje zdravja RS zagotovili še dodatno spremljanje atrazina in desetilatrazina na omrežju in na obeh zajetjih na Krškem polju: Brege in Drnovo. Po analizah sodeč je glavni vir z desetilatrazinom onesnažene pitne vode zajetje Drnovo, obremenjeno pa je tudi zajetje Brege, saj so koncentra-

cije presegle mejne vrednosti (0.10 µg/L), posledično tudi na omrežju. Ravno zato poskušamo črpanje vode iz zajetja Drnovo čim bolj omejiti in v sistem dovajati večji del vode iz kvalitetnega vira

la rakotvornega delovanja nitroatriazina. Poleg tega je atrazin pod dovoljenimi mejnimi koncentracijami. Iz rezultatov študij na živalih je Svetovna zdravstvena organizacija (WHO) določila dnevni vnos, pri katerem niso opazili škodljivih učinkov na zdravje, ki preračunan na človeka znaša za atrazin 0,5 µg/kg telesne teže na dan oziroma za odraslo osebo 3,5 µg/dan. Desetilatrizin ima enak toksičen učinek kot atrazin, vendar sta kvalificirana

kot malo verjetno rakotvorna za ljudi. V Pravilniku o pitni vodi je atrazin in njegova pogosta razgradna produkta desetilatrazin in dezopropilatrazin določena mejna vrednost 0.10 µg/L, pri tem pa je upoštevan previdnostni princip, ki izhaja iz predpostavke, da naj omenjenih snovi iz skupine pesticidov naj ne bi bilo v pitni vodi. WHO je glede na tveganje za zdravje določila sprejemljivo mejno vrednost za pitno vodo 2 µg/L, kar je bistveno več kot zahteva pravilnik.

V primerjavi z letom 2005 je mikrobiološka slika podobna, kemijska pa se je žal poslabšala zaradi ponovnega povečanja vsebnosti desetilatrazina v pitni vodi Krškega polja v pomladnih in jesenskih mesecih. Ker se zavedamo, da je problematika onesnaženosti pitne vode s pesticidi aktualna na celotnem ravninskem delu Slovenije, kjer je razvito intenzivno kmetijstvo, smo se odločili pripraviti študijo čiščenja podtalnice Krškega polja s poudarkom na odstranjevanju atrazina in njegovih razgradnih produktov ter nitratov.

Poročilo o kvaliteti pitne vode za leto 2006, ki smo ga skladno s Pravilnikom o pitni vodi dolžni posredovati na Inštitut za varovanje zdravja, bo z mesecem aprilom dosegljivo na spletni strani naše družbe www.kostak.si, na katerem najdete tudi vsa ostala obvestila glede kvalitete pitne vode.

Skupaj poskrbimo za kristalno čisto vodo, da jo bomo lahko ponudili tudi našim zanamcem.

Podpisali pogodbo!

BREŽICE - Občina Brežice in Agencija za radioaktivne odpadke sta 27. februarja podpisala anekse k februarja lani sklenjenemu krovnemu Sporazumu o lokalnem partnerstvu. Na podlagi tega sporazuma sta župan Ivan Molan in direktor agencije dr. Miran Veselič podpisala tudi aneksa k Pogodbi o izvrševanju lokalnega partnerstva in Pogodbi o nadomestilu za izvajanje raziskav, ki določata izvajanje partnerstva za letno obdobje. Občini pripada nadomestilo za omejeno rabo prostora v višini 233.118 EUR letno zaradi izvajanja terenskih raziskav.

V Brežicah se po umiku soglasja za lokacijo Globoko preverja nova potencialna lokacija Vrbina v Gornjem Lenartu, kjer je svet KS Šentlenart izdal pozitivno mnenje. Potem ko je 1. februarja mikrolokacijo na svojem ozemlju potrdil tudi brežiški občinski svet, je ARAO pristopila k izdelavi predprilne študije. V njej bo nova lokacija ekspertno proučena in na že znan način primerjana z lokacijami, ki so od leta 2005 na čakanju. Elaborat s predlogom za nadaljevanje del bo posredovan Direktoratu za prostor na Ministrstvu za okolje in prostor, ki bo predlog v primeru njegove ustreznosti posredoval v sprejem Vladi RS. ARAO pričakuje, da bi lahko v primeru ugodnega poteka vseh postopkov v drugi polovici tega leta na strani vlade potrjeni lokaciji nadaljevala s terenskimi raziskavami.

Pomembna naloga lokalnega partnerstva v občini Brežice v tem letu bo zato čim boljše obveščanje javnosti o potencialni lokaciji, da bi zagotovili primerno sprejemljivost za nadaljnje raziskave ter začetek priprave državnega lokacijskega načrta za odlagališče na novi potencialni lokaciji. S tem namenom pripravljata partnerstvo in ARAO od 20. do 23. marca v KS Šentlenart predstavitev postopka izbora lokacije odlagališča NSRAO in razgovor o načinih in možnostih vključevanja občanov in občanov v lokalno partnerstvo. S.V.

Če ste iz Krškega ali tudi iz drugih posavskih krajev, vas vabimo k sodelovanju, ki se lahko razvije v redno honorarno delo pri nastajanju posavskega televizijskega programa! Iščemo:

- voditelje in voditeljice TV oddaj
- redaktorje in urednike
- snemalce in montažerje
- novinarke in novinarje oziroma snemalce dopisnike
- organizatorje in producente posameznih oddaj ali programskih sklopov

Svoje ponudbe s kratko predstavitvijo ter morebitnim opisom svojih zamisli pošljite do konca meseca marca izključno po elektronski pošti na naslov: silvester.mavsar@posavje.info. Na tem naslovu dobite tudi dodatne informacije.

Vodohran Avguštine nad Kostanjevico

nih radijih ter na naši spletni strani: www.kostak.si. Vedno pa smo vam na razpolago za vsakršne informacije v zvezi s pitno vodo v sektorju Komunala.

Sistem Krško se oskrbuje iz dveh zajetij na Krškem polju: Drnovo in Brege in iz globinskega vira Rore, povezan pa je tudi s podsistemom Dolenja vas, ki se oskrbuje iz zajetja Črna mlaka.

Sistem Senovo - Brestanica se je v lanskem letu oskrboval pretežno (preko 90 % vseh oskrbovancev) iz vodnega vira Rudnik Senovo, naselja Dovško, Dobrova in Srebotno pa iz kraškega zajetja Dobrova,

tudi analize pitne vode (glejte tabelo), ki jih je v letu 2006 izvajal Zavod za zdravstveno varstvo Novo mesto, da je rudniška voda odlične kvalitete. Le ta voda ostane mikrobiološko neoporečna ob dodatku plinskega klora tudi v omrežju, kjer je večja možnost mikrobiološkega onesnaženja. Občasno je moten le del sistema, ki se oskrbuje iz kraškega zajetja Dobrova, saj se je tamkajšnja naprava za ultrafiltracijo v letu 2006 dvakrat ustavila, ker je voda na zajetju zaradi obilnih padavin dosegla vrednost 70 NTU. Naprava je sicer dimenzionirana za vstopno motnost 5 NTU, dopustne pa so tudi višje motnosti

Lokalno partnerstvo in Občinski svet občine Krško:

Država naj da jasne odgovore in opredelitve!

V okviru priprave državnega lokacijskega načrta (DLN) za odlagališče NSRAO je bila konec lanskega leta izdelana študija variant odlagališča, s katero so se seznanili tudi člani lokalnega partnerstva ter predstavniki Občinskega sveta občine Krško in Občinske uprave občine Krško. Kot najustreznejša je predlagana varianta B - odlaganje odpadkov v vkopane silose. Čeprav predlagani varianti po strokovni plati ne nasprotujejo, občinski svetniki v dogovoru z lokalnim partnerstvom do te variante na svoji seji 5. marca niso želeli zavzeti stališča.

Glavni razlog je naslednji: iz gradiva študije variant je razvidno, da večina smernic in priporočil, ki jih je februarja 2006 v postopku priprave DLN že podala Občina Krško kot nosilka urejanja prostora, ni upoštevanih. Kot je še zapisano v sklepu občinskega sveta, je skrajni čas, da občanke in občani Krškega ter prebivalke in prebivalci širšega regionalnega in tudi nacionalnega prostora dobimo odgovore na nekatera ključna vprašanja, ki se nenehno zastavljajo in so odločilnega pomena za trajnostni razvoj okolja, v katerem živimo.

Smernice niso upoštewane - kako naprej?

Smernice in priporočila, ki jih je v postopku priprave DLN posredovala Občina Krško kot nosilka urejanja prostora, v gradivu študije variant večinoma niso upoštevana oziroma ni jasno, ali bodo upoštevana v prihodnje. Zato Občinski svet občine Krško skupaj z lokalnim partnerstvom predlaga, da ministrstvo za okolje in prostor najkasneje do 20. marca 2007 skliče sestanek z vsemi pristojnimi ministrstvi. Na tem sestanku naj se pristojni jasno opredelijo do zahtev in smernic, ki jih je Občina Krško že podala k DLN za odlagališče NSRAO, in to še pred 2. prostorsko konferenco oziroma javno razgrnitvijo predloga najustreznejše variante DLN.

V nadaljevanju na kratko predstavljamo štiri ključne vsebinske sklope, v zvezi s katerimi je potreben skupni sestanek med Vlado RS oziroma pristojnimi ministrstvi, lokalnim partnerstvom, Občino Krško in občinskim svetom.

Jedrski objekt in z njim povezane vsebine

V Resoluciji o nacionalnih razvojnih projektih za obdobje 2007-2023, ki jo je sprejela Vlada RS oktobra 2006, je omenjena tudi »Izgradnja bloka 2 Nuklearne elektrarne Krško«. Lokalno partnerstvo in Občina Krško zahtevata od države med drugim tudi odgovore na naslednja vprašanja:

- Kakšni so nadaljnji koraki in opredelitve države do umeščanja drugega bloka NEK na območje Vrbine?
- Kje bodo (v primeru gradnje drugega bloka NEK) shranjeni odpadki? Ali bodo v sklopu načrtovanega odlagališča ali drugje?
- Kako in kje se bodo odlagali odpadki iz hrvaškega dela NEK?
- Kolikšen bo delež nadomestila za hrvaški del odlaganja NSRAO (če bo odločitev Vlade RS, da se bo gradilo odlagališče tudi za hrvaški del)?
- Kako bo potekala razgradnja NEK in kakšne rešitve so pripravljene?
- Kako in koliko časa se bo shranjevalo izrabljeno jedrsko gorivo na območju jedrskega objekta v Vrbini?

Nadomestilo zaradi omejene rabe prostora in individualna renta

Prebivalci Vrbine že več let zahtevajo opredelitev individualne rente in ta zahteva se vse pogosteje pojavlja tudi na tematskih odborih lokalnega partnerstva v Krškem. Ker doslej niso dobili povratnih informacij, so prebivalci Vrbine na Občino Krško podali zahtevo po izselitvi z območja Vrbina in zagotovitvi nadomestnih stanovanjskih objektov v primeru gradnje novih jedrskih objektov. Občinski svet občine Krško meni, da ta zahteva ni v pristojnosti Občine Krško. Zato je potrebno opredeliti naslednje: kdo, kako in kdaj bo realiziral zahteve prebivalcev Vrbine?

Za nadomestilo zaradi omejene rabe prostora na območju jedrskega objekta je sprejeta Uredba o merilih za določitev višine nadomestila zaradi omejene rabe prostora na območju jedrskega objekta (Uradni list RS, št. 134/03). Sprejeta uredba občini ne zagotavlja pravne varnosti, zato Občinski svet zahteva, da se nadomestilo zaradi omejene rabe prostora na območju jedrskega objekta (NEK in morebitnega odlagališča) uredi z zakonom.

Sofinanciranje investicij v občini Krško

V času priprave DLN za odlagališče NSRAO in morebitne izgradnje objekta, načrtujemo v občini Krško na podlagi razvojnih programov za obdobje 2007-2013 številne investicije, ki so pomembne za razvoj naše občine. Od pristojnih ministrstev pričakujemo sofinanciranje. Če omenimo le nekaj ključnih naložb na področjih:

- družbenih dejavnosti: gradnja bazena, gradnja telovadnice pri Osnovni šoli Jurija Dalmatina Krško, dozidava Osnovne šole Leskovec pri Krškem;
- gospodarskega razvoja: razvoj energetike v Krškem in širšem posavskem območju, razvoj gospodarske platforme (Phenix), v katerega je vključena Poslovna cona Drnovo - Velika vas in Poslovna cona Vrbina s tehnološkim centrom.
- Načrtovana je tudi obnova gradu Leskovec, v katerem vidimo možnost ureditve prostorov za sedež Agencije za radioaktivne odpadke (ARAO).

Razporeditve državnih ustanov na območju občine Krško

V obdobju od leta 1990 do danes se je del državnih ustanov brez soglasja Občine Krško preselil z njenega območja v sosednje občine. Kljub interesu in prizadevanju Občine Krško, da bi tem institucijam zagotovila boljše pogoje za delo, lokalna skupnost z državo ni uspela vzpostaviti konstruktivnega dialoga. Zato zahtevamo, da se o vseh umeščanjih državnih institucij na območju Posavja doseže soglasje tudi z Občino Krško kot partnerjem.

Postopek priprave DLN za odlagališče NSRAO

Neupoštevanje smernic in priporočila Občine Krško - za kaj gre?

V sklepu o smernicah za načrtovanje predvidene prostorske ureditve (DLN za ureditev odlagališča NSRAO), ki ga je sprejel Občinski svet občine Krško februarja 2006, najdemo v grobem dve ključni vsebinski skupini smernic.

V prvem sklopu - **varovanje okolja** - je zajetih osem točk, na primer zahteva po jasni, pregledni in nedvoumni določitvi vrste in predvidene količine odpadkov, proizvedenih v NEK, ter po zagotovitvi stalnega spremljanja sevanja na ograji objekta. Dalje sodi v to skupino zahteva po brezplačnem obveščanju javnosti prek svetovnega spleta, vključno z dograditvijo in posodobitvijo obstoječega informacijskega omrežja v občini Krško. Zahteva Občine Krško je tudi izdelava analize potresne ogroženosti NEK z vplivi na širšo okolico in predstavitev zaključkov te analize lokalni skupnosti.

V drugi skupini smernic, ki se nanašajo na **infrastrukturne objekte in naprave**, so zajete predvsem zahteve po posodobitvi vseh cest, ki bi bile uporabljene in obremenjene s prevozi ob sami izgradnji odlagališča. Zahteva je, da so posodobitve realizirane že pred začetkom gradnje odlagališča. Na primer pri projektiranju vodovoda je treba upoštevati vso obstoječo infrastrukturo in morebitne posodobitve celotnega sistema, da bo zagotovljeno potrebno napajanje. Sem sodijo tudi zahteve po ureditvi kanalizacijskega omrežja oziroma komunalne infrastrukture po posameznih krajevnih skupnostih.

Poleg navedenih dveh ključnih vsebin pa so v sklepu zajete tudi zahteve posameznih krajevnih skupnosti in posebne zahteve lokalne skupnosti. Besedilo sklepa občinskega sveta najdemo na spletnih straneh lokalnega partnerstva www.partnerstvo.si (točka Gradiva).

Glas civilne iniciative ni glas krajevnne skupnosti

CERKLJE OB KRKI - Zveza ekoloških gibanj (ZEG) je s Civilno iniciativo (CI) za državni lokacijski načrt za letališče Cerklje ob Krki 1. marca pripravila problemsko konferenco. Na njej so predstavili dosedanje aktivnosti, ki so jih javnosti prikazali že konec januarja. Krajevna skupnost (KS) Cerklje ob Krki se ograjuje od delovanja ZEG-a in CI.

Predsednik ZEG Karel Lipič je izpostavil, da bodo posledice izven ograje letališča bistveno vplivale na kvaliteto življenja. Državi očita, da pri pripravi državnega lokacijskega načrta (DLN) za letališče Cerklje ob Krki ne upošteva dovolj interesa javnosti. Zato se je ZEG že povezal z italijansko nevladno okoljsko organizacijo.

Andrej Škrabec iz civilne iniciative državi očita, da zamagljuje podatke. Zato opozarja, da bi javni uslužbenci morali v interesu pravne države govoriti resnico. Če do tega ne bo prišlo, napoveduje kazenske ovadbe.

Med bistvene očitke pri pravi DLN Škrabec navaja, da ni jasen status letališča in meni, da gre morda za njegovo legalizacijo. Izpostavlja še, da civilni iniciativi ni priznan status partnerja v postopku. Zagovarja tudi odškodnine, in sicer 300 milijonov evrov za

celoten projekt obnove ter 7 milijonov evrov letno in omogočitev izselitve prebivalcev, ki živijo do 500 metrov od letališča.

Med maloštevilnimi udeleženci je član sveta KS Cerklje ob Krki Dušan Erhovnic poudaril, da civilna iniciativa ZEG ne zastopa njihove KS. Ta ne nasprotuje širitvi letališča in ima predstavnike v občinski komisiji za pripravo smernic za DLN.

Erhovnic je izpostavil: »Krajevna skupnost je 14. februarja sprejela sklep, da se ograjuje od delovanja ZEG in CI glede priprave DLN za letališče in njihovih smernic. Prav tako svet KS Cerklje ob Krki nasprotuje, da ZEG in CI za DLN zastopata interese naše krajevnne skupnosti«. Omenjeni sklep so dan pred problemsko konferenco poslali v vednost tudi županu. V teh dneh pa bodo s predstavniki Ministrstva za obrambo RS (MORS)

Kasneje tega dne je ZEG ustanovila Regionalno ekološko gibanje Posavja. Sprejeli so temeljne akte in izvolili organe, predsednik društva je postal Andrej Škrabec.

Program dela društva je usmerjen v zagotavljanje vzdržnega prostorskega razvoja, varovanje javnih koristi in upoštevanje zasebnih interesov pri vseh večjih posegih v okolje ter raziskovalno-razvojne storitve svetovanja s področja ekologije.

ponovno pripravili predstavitev projekta širitve letališča zainteresiranim krajanom. Prisotni predstavniki MORS Igor Nered, Ana Kokalj in Jože Lacko, ki je tudi vodja projekta širitve letališča, so na konferenci, kjer ni bilo razprave, zaradi prisotnosti novinarjev ostali tihi.

S.V.

Selitev iz kleti v pritličje še v tem letu

SENOVO - Vodje oddelkov in načelnik Upravne enote Krško so na prvi marčevski dan na Senovem predstavili delo enote v letu 2006 in tudi novosti, ki se nanašajo bodisi na postopke dela bodisi spremembe na zakonodajnem področju.

Na oddelku za upravne notranje zadeve so v minulem letu uvedli nove registre za motorna vozila, potne liste in register tujcev. Sicer pa so imeli na oddelku v reševanju preko deset tisoč upravnih zadev. Po besedah Vide Omerzel, vodje oddelka, se je v letu 2006 na območju UE in občine Krško rodilo 294 otrok, kar je za 49 ali za dva razreda več otrok kot v letu 2005, umrlo pa je 262 občanov ali deset več kot leto pred tem. Matičarji so sklenili skupno 82 zakonskih zvez. Od tega je bilo v prostorih samostana v Kostanjevici na Krki sklenjenih 34 zakonskih zvez, preostale pa na dveh lokacijah v Krškem, in sicer je 19 poročnih obredov potekalo v Dvorani v parku in 29 na Občini Krško, kjer pa so z letošnjim letom poroke ukinili.

Status žrtve vojnega nasilja je imelo v minulem letu v krški občini 2.723 oseb. Glede na to, da bodo po odločbi Ustavnega sodišča izenačene tudi civilne žrtve vojne, to je osebe, ki so bile izpostavljene vojnemu nasilju, a niso bile udeležene na nobeni od vojskujočih se strani, pričakujejo na oddelku za prostor in občo upravo v letošnjem letu porast števila novih vlog za status žrtve vojnega nasilja. Kot je povedala vodja oddelka Jožica Volčanjk, pa bo pri tem šlo za dolgotrajnejše in zapletene postopke, saj na tem področju ni vzpostavljenih evidenc, kar bo dokazovanje dodatno otežilo.

V preteklem tednu so v veljavo že stopile spremembe pravilnika o registru pridelovalcev grozdja in vina, v katerega je vpisanih 2.252 pridelovalcev, kar nas, kakor je povedala Nina

Hadžimulič, vodja oddelka za gospodarske dejavnosti in kmetijstvo, še vedno uvršča po številu pridelovalcev na drugo mesto v Sloveniji. Ti pridelovalci skupno obdelujejo 3.121 vinarjev v skupni površini 823,68 hektarjev. Na oddelku so v minulem letu od Ministrstva za kmetijstvo, gozdarstvo in prehrano prevzeli vodenje evi-

Marjan Simončič, direktor Rudnika Senovo v zapiranju, in Anton Podgoršek

dence GERK, novela Zakona o kmetijstvu pa je z letošnjim letom v pristojnost Upravne enote prenesla še vodenje Registra kmetijskih gospodarstev in Evindenco pridelovalcev sadja v intenzivnih in ekstezivnih sadovnjakih, ki uveljavljajo ukrepe razvoja podeželja. V letošnjem letu se bosta spremenila tudi zakon o graditvi objektov in zakon o urejanju naselij. Po zakonu o urejanju naselij se ukinjajo tako imenovane lokacijske informacije, ki jih je bilo potrebno pridobiti za gradnjo pomembnih objektov in se pristojnost dela prenaša iz občin na UE, spremembe zakona o graditvi objektov pa bodo po besedah Ivanke Puntar, vodje Referata za prostor, poenosta-

vile postopek izdelave projektov za pridobitev gradbenih dovoljenj.

Kot je na novinarski konferenci izpostavil načelnik UE Anton Podgoršek, pa je v letošnjem letu pred njimi tudi veliko dela pri urejanju in zagotovitvi ustreznih prostorov za delo in poslovanje s strankami. Na novo lokacijo, v objekt pri sta-

dionu Matija Gubca, bodo preselili Izpiti center in do konca leta iz kletnih prostorov v pritličje preselili ostale oddelke, ki bodo občanom dostopni in jim omogočali opraviti celotno storitev na enem mestu. Prav tega dne, 1. marca, pa so se veselili nove pridobitve, v upravno zgradbo Rudnika Senovo so namreč preselili Krajevni urad Senovo. Adaptacija prostorov v skupni površini nekaj preko 300 m² je financiral z lastnimi sredstvi Rudnik Senovo v zapiranju, poleg KU pa so v rudniški upravni zgradbi dobili nove prostore tudi KS Senovo, enota Zavarovalnice Triglav Krško, enota Zavoda za gozdove ter PD Bohor.

Bojana Mavsar

Obarvajmo si dom in vrt

V zraku je že nekaj časa čutiti pomlad, tudi temperature so že pomladne, saj smo preskočili zimo in pred nami se že bohotijo zeleni travniki, zvončki in trobentice pa so skoraj že odcveteli. Pomlad pa je tudi čas, ko se po »zimskem« lenarjenju prebudimo in odpremo duri pomladanskim opravilom, med katere prav gotovo sodi temeljito čiščenje stanovanja in urejanje vrta, da nam bo v poletnih mesecih to pridno vračal... In če želimo, da bo naš vrt čez celo leto dišeč in cvetoč, je najbolje, da obiščemo najbližjo vrtnarijo in prosimo za nasvet strokovnjaka, kako in s katerimi rastlinami najbolj optimalno zasaditi naš vrt, da nam bo v naslednjih mesecih v ponos in veselje.

Če želimo pomlad vnesti tudi v naš dom, je pomladansko čiščenje stanovanja enkratna priložnost, da zadiši po svežem, da se znebimo stare šare, da preuredimo kakšen del stanovanja, zamenjamo dotrajana okna, ali pa samo prepleškamo stene in domu damo nov, bolj svež pridih. Če želimo v naš dom vnesti nekaj novega, to še ne pomeni, da moramo staro pohištvo vreči proč in kupiti drugo. Spremembo lahko dosežemo že z drugačno razporeditvijo pohištva, s kakšno novo lončnico, z novimi zavesami, ali pa stare zavese samo zamenjamo med prostori. In ker je pomlad tudi pravi čas za pleskanje, lahko svežino na-

šemu domu podarijo nove barve, le domišljijo je potrebno uporabiti in prisluhniti sebi, kakšne barve nam ustrezajo v kateri sobi, kajti okoli sebe moramo vzpostaviti spokojno in zdravo ozračje, to pa lahko dosežemo tudi z barvami.

Barve v našem domu in okolju vplivajo na naše telesno, čustveno in duševno zdravje. Če pazljivo izberemo odtenke, ki nas obkrožajo, dobro poskrbimo zase, saj so nam lahko krepčilna valovanja barv v posebno oporo, kadar nas mučijo težave ali pesti kakšna bolezen. O tem, kako posamezne barve vplivajo na nas in katere barve so primerne za posamezne prostore, pa kaj več v nadaljevanju. Znanstveniki so namreč mnenja, da skrbno izbrane barve utrdijo našo samozavest, da smo lažje kos napetostim sodobnega življenja in da z njihovo pomočjo izboljšamo medsebojne odnose. To pa pomeni, da so barve najpomembnejša stvar pri načrtovanju našega doma in še čisto nič nas ne stanejo, saj živahni odtenki niso nič dražji od pustih tonov. In kaj pomenijo posamezne barve v prostoru?

RDEČA BARVA: je najlepša v prostorih, ki morajo biti topli in v katerih poteka kakšna telesna dejavnost. To je topla barva, ki prostor na videz pomanjša. S to barvo lahko opremimo hodnik, stopnišče, kuhinjo in igralno sobo, pa tudi mrzle sobe. Rdeče okolje spodbuja telesno ljubezen, zato rdeče rjuhe in luči povezujemo s spolnostjo. Če ste nestrpni ali nezadovoljni, se

ne obdajajte s to barvo, drugače bo le še huje. Rdeča je neprimerna tudi za spalnico, delavnico in študijsko sobo.

ROŽNATA: je hranljiva barva, ki pomirja in sprošča in omogoča počitek. Primerna je v otroški sobi, spalnici, kuhinji, sobi za starejše in v sobi za majhne otroke. Neprimerna je v dnevni sobi, spalnici, hodniku, stopnišču in študijski sobi.

ORANŽNA: je vesela barva, ki blagodejno vpliva na prebavni sistem, zato je nadvse primerna za jedilnice, kuhinje in prostore, v katerih obedujemo. Tudi sveče žarijo v oranžnih tonih in nas navdajajo z občutki toplote, varnosti in udobja. Oranžna je primerna tudi v igralni sobi, dnevni sobi, sobi za rekreacijo, kopalnici, hodniku, spalnici (breskova). Neprimerna je v študijski sobi, pisarni in sobi za sproščanje.

je vesela in spodbudna barva, poživlja delovanje možganov, prostor naredi topel, sončen. Primerna je za dnevne sobe, jedilnice, družinske sobe, kuhinje, spalnice (samo kremna), študijske sobe. Rumena zajtrkovalnica ali jedilnica pospešujeta prebavo in spodbujata pogovor. Rumena je neprimerna je za spalnico in kopalnico.

ZELENA: je barva narave, ohlaja in povečuje prostor, sobo naredi mirno in tiho, ko smo obdani z zeleno se počutimo udobno, lenobno in sproščeno. Mehki zeleni odtenki učinkujejo terapev-

tsko in sproščajo. Temnejši toni pa porajajo črne misli. Zelena je primerna za kuhinje, spalnice, jedilnice, notranje dvorišče, za dnevno sobo in sobo za sproščanje. Neprimerna pa je za telovadnico in hladno ali temno sobo.

MODRA: je najbolj priljubljena barva med ljudmi, ustvarja pa mirno, prostrano in sproščeno bivalno okolje. Svetlo in nežno modra nas navdajata z mirom in nas varujeta pred živzavom dneva. Temno modra sprošča in pomirja. Primerna je za prostor za sproščanje, spalnico, kopalnico, savno, otroško sobo (svetla), študijsko sobo (če je kombinirana s toplimi barvami). Neprimerna je za jedilnice, prostor za zabavo, hodnik, stopnice.

VIJOLIČNA: nam daje zavetje ter nas varuje, hkrati pa nas spodbuja in žene v delovanje. Zelo globoko učinkuje na duševnost ljudi v prostoru, zato moramo vedeti, ali sta naš temperament in notranja moč tej barvi kos. Primerna je za spalnico, sobo za učenje, sobo za meditacijo, svetišče. Neprimerna je za ljudi, ki jih mučijo duševne težave.

CIKLAMNA: je zelo poduhovljena barva, če smo malodušni, nadaljevanje na naslednji strani

SEGRAD d.o.o.
letalni enostavni gradnje
Trgovina za zaključna gradbena dela

- suhomontažni sistemi (prodaja in montaža)
- Rigips
- AMF
- Armstrong
- stropor fasade, ometi
- REPLIX
- JUB
- strešna okna (brezplačna montaža)
- VELUX
- strešne kritine
- TONDACH
- Cermit
- izolacije
- URSA
- sanitarne konzole za suhomontažno vgradnjo
- LIV
- okrasni profil in rozete NMC, BOVELACCI
- BOVELACCI nmc
- kasete za drsna vrata

Ulica 11. novembra 57, Obrtna cona Leskovec, GSM: 041 405 561 Tel.: 07 49 03 940

PRODAJALNA PREMAZOV **Chemo** KRŠKO
KEMOplaz² Cesta 4. julija 14, tel.: 07 49 05 375

Ugoden nakup v KEMOplazu Krško

NOVO! NOVO! NOVO!

JUBOVA MEŠALNICA

Mešanje zidnih barv, fasadnih barv in ometov po JUBOVI barvni lestvici!

NOPROS Prava odločitev!

Imate neizkoriščeno podstrešje in ste v bivalni stiski? Prava odločitev za vas je prenova podstrešja s suhomontažnim sistemom gradnje.

Predelava neizkoriščenih podstrešij je najbolj ekonomična in najcenejša možnost pridobitve novih bivalnih prostorov v najkrajšem času.

Prednosti suhomontažnega sistema gradnje podstrešnih stanovanj so:

- ~ izvedba je cenejša in hitrejša;
- ~ "suh" način izvedbe;
- ~ majhno onesnaževanje in poraba časa;
- ~ možna takojšnja vselitev v prostor.

Pokličite nas, ustregli bomo vašim željam.

VSE ZA SUHOMONTAŽO NA ENEM MESTU
SVETOVANJE MONTAŽA PRODAJA DOSTAVA
Cirje 6 • 8274 Raka • tel.: 07/81 46 410 • mtel.: 051 624 655

Centros d.o.o.
strojne instalacije

plinske instalacije
vodovod
ogrevanje
nerjaveči dimniki
toplotne črpalke

Cankarjeva 63, 8281 Senovo
www.centros.si
tel.: 07 49 71 244, 041 628 489,
051 302 889, 041 606 730

Predpomladno čiščenje s stilom...
pooblaščen servis:

STIHL VIKING BRIGGS & STRATTON

servis vseh tipov motornih žag, motornih kos, škropilnic, rotacijskih kosilnic ...

AKCIJA STARO ZA NOVO do 19.03.07

ŠKROPILNICA STIHL SR 420 ~~600,00 EUR~~
600,00 EUR
MOŽNOST NAKUPA NA 24 OBROKOV 522,00 EUR
(BAN KREDIT) (125.092, 08 SIT)

SIDRO d.o.o.,
TRGOVINA IN SERVIS
Hočevarjev trg 5, 8270 Krško, tel.: 07 49 21 359

Dejan Levak s.p., Arliča 10a, 8253 Arliča

INŽENIRING

- stanovanjski objekti
- večstanovanjski objekti
- gradbeni servis
- izvedbe na ključ

Kontakt: 051 399 277

Podjetje **LD inženiring** opravlja gradbeni inženiring od zamisli do izvedbe. Na trgu je aktivno od leta 2004. V kratkem in hitrem razvoju je ustvarilo ime vredno zaupanja, prepoznavno po kvalitetni gradnji s kakovostnimi materiali. Že v preteklem letu se je podjetje specializiralo za gradnjo individualnih stanovanjskih hiš. Danes vam svetujejo, pripravijo programe investicij, zberejo ponudbe, koordinirajo, nadzirajo ter izvajajo gradbena in obrtniška dela za vse vrste objektov. Vsa dela izvajajo v zastavljenih rokih in v okviru pogodbeno dogovorjenih finančnih sredstev.

Tudi pri gradnji, obnovi, adaptaciji ali kakršni koli drugi obliki gradbeništvu se lahko zanešete na njihovo izkušeno ekipo. Še pred začetkom del, se obrnite na njih in zaupajte svoje želje, katere boste s skupnimi premišljenimi dejanji privedli do realizacije.

Skupina gradbeno obrtniških del, ki jih podjetje izvaja:

- idejna zasnova projektov,
- organizacija pri pridobivanju projektne dokumentacije,
- izdelava popisov del in priprava ponudb,
- nadzor in izvajanje gradbeno obrtniških del,
- svetovanja na področju gradbeništvu.

Podjetje se lahko pohvali z uspehom predprejšnjega leta, ko so bili izbrani za izvajalca leta 2005 v gradnji v Ytong-gom, dosegli so ga s kvalitetnim delom v podjetju. Za dosežek so zaslužni prav vsi zaposleni, kot tudi dobavitelji, ki so uspešno sledili trendom na trgu, ter prisluhnili potrebam trga.

nadaljevanje s prejšnje strani

skrbljeni nad seboj, jezni ali nezadovoljni, nas osvobodijo teh občutkov in nam ozdravi dušo. Priporočljiva je za vhodno avlo, spalnico, študijsko sobo, sobo za starejše. Neprimerna je za pisarno, jedilnico, kopalnico.

BELA: izraža popolno čistost, vendar se v njej skriva tudi osama. Če živimo v belem okolju, imamo prostor za širjenje in rast, vendar to ni barva, ki bi spodbujala k delovanju. Beli zidovi so zelo moderni, ker so prilagodljivi in vsakdo mu lahko doda svoj pečat, žal pa to pogosto izzove nasproten učinek, saj bela zatira individualnost in ovira sprejemanje odločitev. Odtenkov bele je veliko in rahlo obarvana bela naredi prostor topel, ne da bi izgubil svežino. Čista bela je lahko enako strašljiva kot črna, poleg tega je lahko hladna in preveč spominja na bolnišnico; uporabljajmo jo v kombinaciji z drugimi barvami ali z mehkiimi belimi toni.

ČRNA: če jo uporabljamo pamešno, je vir navdiha in učinkovito poudarja lastnosti sosednjih barv, toda kljub temu je z njo težko živeti, saj prostrana črna stena ali strop izčrpavata in porajata črne misli. Črno raje uporabljajmo z zadržkom, da poudarimo druge prostore. Neprimerna je predvsem za kuhinje, jedilnice, hodnik in stopnišče.

SIVA: je barva izmikanja in izogibanja obveznostim. Vzbuja negativne občutke prav zato, ker jemlje življenjsko energijo. Uporabljajmo jo z zadržkom, za poudarjanje drugih barv. Ni primerna za ljudi, ki trpijo za kronično utrujenostjo ali potrtostjo.

RJAVA: vnese v dom trdnost in kadar smo negotovi vsekakor uporabimo to barvo. Rjava učinkuje toplo in ustvarja hranljivo okolje. Tople nevtralne tone je primerno uporabljati v vseh prostorih za pode, da uravnotežimo druge barve in pohištvo. Rjava pa ni primerna za spalnice,

dnevne sobe, kuhinje, jedilnice, sobe za sproščanje.

Tako kot toni v glasbi tudi barve različno vplivajo na nas, odvisno od tega, katere izberemo in kako jih razporedimo. Ko se odločamo, kakšno barvo bomo uporabili, moramo upoštevati:

1. Katere so najljubše barve tistega, ki bo sobo uporabljal?
2. Ali je soba hladna, temna, sončna, velika ali majhna?
3. Čemu naj bi soba služila?
4. Ali ima tisti, ki bo sobo uporabljal, kakšne posebne potrebe? Ali je bolan, ali ga morda mučijo duševne težave?

Kot vidimo, so barve našega doma zrcalo našega značaja in spričevalo o tem, kakšen človek smo. In kot smo ugotovili, za to, da bi spremenili ozračje v sobi in stanovanju, še ni potrebno zamenjati vse opreme; lahko spremenimo le obstoječe barve, ali pa jih v prostor vpeljemo le v manjših količinah, kot posamezne dodatke. Zgornji opis barv pa ni primeren le za stano-

vanje, temveč tudi za vrt. Tudi vrt, tako kot stanovanje razkriva, katere barve so nam še posebej pri srcu in katere potrebujemo. Tako vsak vrt po svoje zrcali značaj lastnika ali tistega, ki ga je oblikoval. Navdih in skladnost barvne energije pa lahko poiščemo kar v naravi, npr. sončnice - živahna zlatorumena barva sončničnih cvetov je uravnotežena z zelenimi listi in rjavimi semeni.

Barve so povsod okoli nas, nas obkrožajo in napajajo naše čute. Vidimo jih, jih čutimo, vsrkavamo. Pri tem pa na najrazličnejše načine vplivajo na nas in naše razpoloženje. In če smo dobri opazovalci nam lahko marsikaj povedo, zato bodimo pozorni na barve, ki nas obdajajo, saj lahko spremenijo naše razpoloženje, v prostor pa vnesejo bolj toplo, sproščeno in harmonično ozračje. Zato se le poigrajte z barvami in vnesite mavrico sreče v vaš dom!

Priprava: Bojana Kunej

petra inženiring, proizvodnja in trgovina Brežice d.o.o.
Milavčeva 16, 8250 Brežice.
tel.: 051 380-060, petraing@siol.net

→ projektiranje stanovanjskih, poslovnih in industrijskih objektov
→ inženiring
→ strokovni nadzor

PROJEKTIRANJE IN INŽENIRING:
stanovanjski objekti, gospodarska poslopja, industrijski objekti

HORTIKULTURA, PLANTAŽE IN GRADNJE BREŽICE d.o.o.

8250 BREŽICE, Gornji Lenart 28/a
Tel.: 07/ 49 62 074
Tel.: 07/ 49 61 281

Brežice d.o.o.
Telefon Drevesnica Rimš: 07/49 75 023
Direktor: 07/ 499 30 15
Faks: 07/ 49 62 074
E-mail: hpg2@siol.net

- izdelava in izvedba hortikulturnih načrtov
- ozelenitve in vzdrževanje zelenih površin
- proizvodnja in prodaja okrasnih, gozdnih in topolovih sadik
- izvedba vseh vrst gradbenih del pri urejanju okolja
- druga gradbena dela
- odkup lesnih gozdnih sortimentov

KROVSTVO, TESARSTVO, KLEPARSTVO TRŠINAR

G. Prekopa 8, 8311 Kostanjevica na Krki
GSM: 041 651 435; Tel.: 07 49 86 140; Fax: 07 49 86 141

Pokrivanje streh z vsemi vrstami kritin, vgradnja strešnih oken.

Tesarska dela: ostrejšja, kozolci, brunarice, vrtnete ute.

SL - inženiring

Za vas gradimo stanovanja v Krmelju

Stanovanjsko-poslovni objekt Krmelj

Investitor: SL-inženiring Boršt d.o.o.
Boršt 12 B, Cerklje ob Krki
PE Krško, tel. 07 490 22 67

Informacije:

Velikost stanovanj: od 34,58 m² do 73,08 m²
Cena: od 1.205,33 do 1.277,70 EUR/m²

V BREŽICAH SMO ZA VAS ZGRADILI NOVA STANOVANJA

Na izjemni lokaciji v Brežicah v bližini trgovskega centra, vrtca, zdravstvenega doma, bolnišnice, avtobusne postaje smo zgradili zdrava stanovanja z izjemno toplotno izolacijo, podzemnimi garažami in dvigali. Velikost od 47 m² do 91 m². Vseljivo v februarju 2007.

Boštanj **SAVASEPARACIJA** d.o.o.

Informacije: **SL - inženiring**

Boršt 12b, 8263 Cerklje ob Krki
MDB 2a, 8273 Leskovec pri Krškem
tel.: 07 490 22 60, fax: 07 490 22 63

zvočno izolira lahka trdna brez kondenza štiti in varuje

Strešne kritine novih generacij.

Varujejo vaš dom. Lahke in trdne hkrati. Preprečujejo nastanek kondenza. Energetsko varčne, prijazne do okolja, lepe in izredno trajne. Če menite, da si vaš dom zasluži najboljšo, boste izbrali strešne kritine Trimo.

Trimo www.trimoform.com / 080 13 43 **Strešne kritine Trimo**

TIMI KRŠKO

TIMI KRŠKO, Gradbeništvo d.o.o.
Drnovo 3, Leskovec pri Krškem

IZVAJAMO GRADBENA DELA

- visokih gradenj
- rušenje vseh vrst objektov
- gradnja stanovanjskih in poslovnih objektov
- izdelava strojnih notranjih in zunanjih ometov
- fasaderska dela
- izdelava zunanjih ureditev
- oblaganje tal in sten z naravnim kamnom
- ostala zaključna dela v gradbeništvu
- nizkih gradenj
- izdelava fekalnih in meteornih kanalizacij
- izdelava telekomunikacijskih in elektro kabelskih kanalizacij
- izdelava vodovodnih in plinskih omrežij
- ostala zemeljska dela

telefon: 07 490 11 80, fax: 07 490 11 82
e-mail: timi.krsko@siol.net

Spomnili so se 530-letnice mesta Krško

KRŠKO - 5. marca je minilo natanko 530 let, kar je cesar Friderik III. tedanji trg Krško povzdignil v mesto, trški prebivalci pa so postali meščani. Prav na ta dan so se pomembnega dogodka spomnili tudi v Valvasorjevi knjižnici Krško, kjer so pripravili spominski večer.

Omenjeni cesar se je za to »povišanje« kraja odločil zaradi prežee turške nevarnosti, saj je hkrati zahteval, da meščani mesto utrdijo z obrambnimi zidovi. Meščani

mestnih poslih, imeli so pravico do dveh mestnih sejmov. V Valvasorjevi knjižnici so pred zbranim občinstvom osvetlili drobce iz različnih obdobij v krški zgodovini, v kateri je

dno eno temeljnih del o krški lokalni zgodovini, gospodarstvu in kulturi. Več o njenem pomenu za tedanji in današnji čas bo mogoče slišati na prireditvi, ki jo v Krškem pripravljajo za mesec oktober.

Drobce iz krške zgodovine so interpretirali Ivan Mirt, Vidka Kuselj in Klavdija Šiško. Za primerno glasbeno obogatitev večera pa so tudi tokrat poskrbeli učenci Glasbene šole Krško s svojimi mentorji in ravnateljem Dragom Gradiškom. Prireditve so se med

drugimi udeležili poslanec v DZ Stane Pajk, podžupanja in podžupan občine Krško Ana Nuša Somrak in Cveto Sršen, nekateri občinski svetniki ter predsednik Sveta Valvasorjeve knjižnice Silvester Gorenc, ki je ob zaključku večera opozoril na odgovornost meščank in meščanov za razvoj svojega mesta in izrazil pričakovanje, da bi prvo naslednjo okroglo obletnico lahko praznovali v prostorih nove knjižnice.

S.M., Foto: V. Planinc

nom so bile podeljene mestne pravice in privilegiji, kar je bistveno vplivalo na nadaljnji razvoj Krškega in življenje Krčanov. Tako so meščani med drugim lahko izvolili svojega mestnega sodnika in mestni svet, dobili so mestni grb in pečat za uporabo pri vseh

pomembno vlogo igrala tudi obrt. Obenem pa letos oktobra mineva tudi 30 let od izdaje obsežnega zbornika z imenom Krško skozi čas, ki je izšel ob praznovanju 500-letnice mestnih pravic, ko so organizirali tudi številne druge prireditve. Knjiga je še ve-

Trideset let bizeljskega zbora

BIZELJSKO - Moški pevski zbor Bizeljsko praznuje 30 let svojega delovanja in bo ob tem jubileju v soboto, 17. marca ob 18. uri, pripravil slavnostni koncert v prostorih Zadrúžnega doma na Bizeljskem. Gosti večera bodo člani tamburaške skupine Zelenjak in godba Blanški vinogradniki z Blance.

Leta 1976 se je v gasilskem domu v Stari vasi na Bizeljskem zbralo 14 fantov in mož in na pobudo Antona Krošla ustanovilo Gasilski pevski zbor Stara vas - Bizeljsko. Celih 12 let, do svoje smrti, jih je vodil zborovodja Janez Pinterič iz Kapel, zbor je nato dobro tri leta nadaljeval s svojim delom pod vodstvom glasbenega pedagoga Vilka Ureka, od leta 1990 pa se za ubrano petje v zboru trudi Vinko Žerjav iz Artiča, ki kot zborovodja poleg bizeljskega vodi še dva zbora. V tem času se je zbor večkrat preimenoval. Nazadnje je bilo na lanskem občnem zboru sklenjeno, da zbor dobi ime Moški pevski zbor Bizeljsko.

MoPZ Bizeljsko se redno udeležuje občinskih revij, proslav in prireditev ter pogrebnih slovesnosti v domačem kraju in širše. Prireja koncerte, na katerih poleg domačega zbora sodelujejo še

okoliški zbori (ŽePZ Orlica iz Pišec, MoPZ Sromlje, MoPZ Kapele), pobrateni zbori iz domala vse Slovenije (MoPZ Zagriški fantje iz Šentlovenca pri Trebnjem, MePZ Visoko pri Kranju, Vokalna skupina Kokrčan iz Kokrice) in tujine (MePZ KUD Mirta iz Splita). Nekaj skupnih pesmi in nastopov so izvedli tudi z narodnozabavnim ansambлом Tonija Hervola iz Bukoška pri Brežicah in skupaj nastopili v TV oddaji Pri Jožovcu. Da državna meja ni ovira za uspešno glasbeno sodelovanje, so pokazali z več nastopi skupaj s tamburaško skupino Zelenjak iz Klanjca, ki prihaja iz sosednje Hrvaške.

Med vrhunci MoPZ Bizeljsko sta zagotovo dve uvrstitvi na zaključno medobčinsko revijo (leta 2000 in 2002) in snemanje zgoščenke in kasete z naslovom Sem fantič zelenega Štajerja, katere izdajo so obeležili s promocijskim koncertom konec leta 2003. Zbor ima tudi za prihodnost jasno začrtane cilje: obdržati in izboljšati kvaliteto petja, pridobiti čimveč novih pevcev in na ta način še naprej uspešno predstavljati svoj kraj in ljudi v njem.

M. K.

CEZZARA TRADE SHOW 2007

vse na enem mestu

V dneh 13., 14. in 15. aprila bo potekala prireditev Cezara Trade Show, ki se bo odvijala v poslovnem centru Gasa (nova upravna enota Brežice) in bo vsesplošno obarvana: modne revije, frizerske revije, predizbor Miss Hawaiian Tropic 2008, talent show (iskanje novih talentov v Posavju), glasbeni gostje, otroški programi, predstavitev podjetij, brezplačna predavanja in izobraževanja ter še mnogo, mnogo več...

Prireditve bo dobrodelna, in sicer je dobiček namenjen pediatričnemu oddelku brežiške bolnišnice. Z delom dobička bomo s skupnimi interesi in močmi zbrali denar za infuzijsko črpalko, ki natančno določa minimalno količino infuzijske tekočine za otroke do 6 meseca starosti ter oksimeter, ki določa zasičenost krvi s kisikom pri respiratorno ogroženih otrocih. Ostali del dobička pa bo namenjen izboljšavi otroškega oddelka, ki bo bolj in prijazneje prirejen za otroke v času bivanja. Zato Vas, dragi bralci in bralke, vabimo da se udeležite prireditve, kjer se boste ves vikend (13., 14., in 15. april) lahko brezplačno zabavali in spoznali veliko novosti.

Jazz od Sotle do Helsinkov

RAKOVEC - Pianist Peter Urek, doma iz vasi Rakovec ob reki Sotli, je pred kratkim nastopal v Turkuju na Finskem. V pro-

Peter Urek

jektu »Your place in the world«, ki ga je osnovala nizozemska koreografinja Marjan Raar, je skladal glasbo in nastopal v plesni jazz predstavi kot pianist, večere pa je posvečal klubski jazz sceni, kjer je igral v triu z bobnarjem Tonijem Porthenom in kitaristom Niklasom Winterjem. Omenjena glasbenika sta ga povabila na novo turnejo, ki bo maja zopet na Finskem in avgusta še na Švedskem. Na Finskem je požel tudi številne ugodne kritike.

Urek izhaja iz glasbene družine, a je kljub temu prvi, ki je mu uspelo preživeti z resno glasbo. Kljub mnogim projektom, v katerih se vrtijo tuja imena jazz, je še vedno bolj znan v Skandinaviji kot v Sloveniji. Zaposlen je sicer v Glasbeni šoli Krško, kjer ga močno podpirajo in spodbujajo k mednarodnim povezavam.

Kaj iz sveta jazzja je vplivalo nanj? »Ligeti in Stravinski sta velika jazz glasbenika, pa čeprav se ob tem vsi klasično obraženi glasbeniki zgražajo. Bach je abeceda jazzja, Mozart pa žal samo pop ikona in ne temelj razumevanja glasbe, kakor mu mnogi pripisujejo.« Kot pravi, mu je glasba, ki jo sklada in igra, prinesla ugled, občinstvo pa razširilo obzorje, hkrati pa mu ni bilo nikoli treba skrbeti za preživetje. »Moj cilj je dosežen, sedaj ga želim le še razvijati,« pravi Urek.

PEVSKI ZBOR LISCA NA IMPOLJCI - Dan po valentinovem je mešani pevski zbor Liska iz Sevnice polepšal popoldne stanovalcev Doma upokojencev in oskrbovancev Impoljca. Zbor je sicer že star znanec stanovalcev doma, saj se vedno odzove njihovu povabilu. Pevci in pevke so zapeli tudi tri pesmi v koroškem narečju, ob koncu pa je svoje spretnosti na harmoniki pokazal še mladi virtuoz. Zadnje pesmi so izbrali poslušalci in s skupnim petjem zaključili program. F. P.

Gledališko prelivanje

SEVNICA - V sobotnem večeru, 3. marca, ko so svetlo in okroglo luno prekrivali temni oblaki, so se v sevniki kulturni dvorani predstavili ljubitelji gledališke igre, ki že nekaj mesecev obiskujejo tečaj gledališke igre pod vodstvom Sevnicičana Grege Močivnika, člana amaterskega Šentjakobskega gledališča v Ljubljani, in Damjana Kolovrata, absolventa AGRFT-ja iz Laškega.

V posebni, nevsakdanji predstavi, sestavljeni iz več različnih prizorov, so uporabili za gledališko predstavo celoten prostor v dvorani. To je dalo igri poseben čar, svojevrstno

vznemirljivost, saj so tudi obiskovalci nehote postali del igre. S sproščenostjo nastopa, z lahkotnostjo gibov in kretanj, z malo besedami in minimalnim številom rekvizitov ter z zaključnim smehom so tečajniki gledališke igre vnesli v oblačni in deževen sobotni večer svežino in nov optimizem, da lahko v življenju kakšno stvar tudi spremenimo - le ščeppec poguma, želje in močne volje je potrebno imeti.

Smilja Radi, foto: Barbara Nemeč

Valvasorjeva knjižnica Krško

VALVASORJEVA KNJIŽNICA KRŠKO V MARCU

13. marec ob 19.00 uri - osrednja knjižnica v Krškem: MESTO BESED

Vabimo vas na drugi v nizu literarnih večerov, ki smo jih oblikovali v sodelovanju s pesnico in nagrajenko za najboljši literarni prvenec Stanko Hrstelj, v katerih se bo pogovarjala s posavskimi in slovenskimi literarnimi ustvarjalci. V drugem večeru se bomo skupaj z gostoma pisateljem, prevajalcem in urednikom Damijanom Šinigojem in pisateljico Andrejo Jezernik poglabljali v kratke zgodbe. Glasbeno obogatitev večera bo prispevala Glasbena šola Krško.

15. marec ob 17.00 uri - osrednja knjižnica v Krškem: AKCIJA »MOJA NAJ KNJIGA«

Otroci, pridno ste brali in glasovali za »naj knjigo«. Zato vas ob zaključku glasovanja in vseslovenske akcije »Moja naj knjiga« vabimo v osrednjo krško knjižnico. Gost bo pisatelj Marjan Marinšek, ki bo s seboj pripeljal Piko Noga-vičko. Izvedeli bomo, zakaj je Pika šla v šolo. Sodelovali boste tudi v nagradnem žrebanju.

22. marec ob 18.00 uri - osrednja knjižnica v Krškem: PREDAVANJE »DUHOVNA DEDIŠČINA KATAROV«

Vabimo vas na predavanje Irene Jarc Duhovna dediščina Katarov. V predavanju, vam bo avtorica predstavila Kataro in različne šole misterijev.

27. marec ob 17.00 uri - izposojevališče Kostanjevica na Krki

29. marec ob 17.00 uri - izposojevališče Senovo: PRAVLJIČNA URICA PRI BABICI PRA

V torek, 27. 3. 2007, ob 17.00 uri, bo v izposojevališču Kostanjevica na Krki prireditev ob zaključku letošnjih pravljičnih uric. Gostovalo bo gledališče Unikat z igro Pravljična ura pri babici Pra, ki sploh ne pričakuje tigra. Istoimenska prireditev bo v četrtek, 29. 3. 2007, ob 17.00 uri v izposojevališču na Senovem.

ob četrtek tedensko med 9.00 - 11.00 uro - osrednja knjižnica v Krškem: RAČUNALNIŠKE DELAVNICE ZA STAREJŠE

Računalnik, ki nas danes spremlja skoraj na vsakem koraku, za marsikoga še vedno pomeni nepremostljivo oviro pri komuniciranju s prijatelji, sorodniki, pri pisanju, reševanju križank in iskanju po svetovnem spletu, zato vam ponujamo individualno spoznavanje osnovnih računalniških znanj.

Po dogovoru:

OGLEDI VALVASORJEVE KNJIŽNICE KRŠKO V SODELOVANJU Z DRUŠTVOM GLUIH IN NAGLUŠNIH POSAVJA V sodelovanju z Društvom gluhih in naglušnih Posavja njihovim članicam in članom pokažemo knjižnico, jih usposobimo za samostojno iskanje gradiva na policah in računalniku ter jih seznanimo z možnostjo samostojne izposoje in vračanja gradiva na knjigomatu.

Ko ščitnica govori, srce poslušaj

ČATEŽ OB SAVI - Pod okriljem Društva za zdravje srca in ožilja - podružnica Posavje se je zbral dobršen del njenega članstva - društvo je bilo ustanovljeno pred osmimi leti in šteje okoli 600 članov. Tokrat so prisluhnili zanimivemu predavanju Simone Gabršček dr. med., iz Klinike za nuklearno medicino, KC Ljubljana, ki je predavala o »Vplivu motenj v delovanju ščitnice na srce in ožilje«.

Ščitnica je 20 do 60 g težka, iz mešičkov sestavljena žleza z notranjim izločanjem. Ima dva režnja, povezana z drobnim mostičkom, leži med spodnjim robom ščitastega hrustanca grla in zgornjim koncem sapnika. Izloča hormona tiroksin in trijodironin, oba hormona vsebuje jod. Ščitnični hormoni vplivajo na vse telo, zlasti na srce in ožilje, jod pa je najbolj pomemben za delovanje ščitnice. Ker je joda v prehrani zelo malo, ji ga dodajamo z jodirano soljo. Ščitnični hormona pospešujeta presnovo, povezano s porabljanjem kisika, pri otrocih spodbujata rast in dozorevanje organov, sicer pa stopnjujeta tudi mišično in živčno dejavnost. Nezadostna razvitost ščitnice ali odsotnost žleznega tkiva, pa tudi pomanjkanje joda v vodi in hrani, so vzroki za pomanjkljivo delovanje ščitnice - hi-

potireoza -, ki povzroči splošen upad telesne in duševne dejavnosti, preveliko izločanje ščitničnih hormonov - hi-

potireoza - pa povzroči motnje srčnega ritma, zato je pri srčnih obolenjih in obolenjih ožilja še kako pomemben pregled delovanja ščitnice, pregled le-te pa opravijo na Kliniki za nuklearno medicino.

Z delom društva je predsednik Silvo Gorenc zadovoljen, podpredsednica Milena Strašek, dr. med., pa je sve-

do četrtega leta osnovnih šol, kjer se bodo v igri srečali s številnimi ovirami, ki jih lahko premagajo le tako, da pravilno izberejo obliko zdravega življenjskega sloga in bodo med vožnjo spoznali, kaj vse vpliva na zdravje srca.

Tudi v tekočem letu bodo nadaljevali s strokovnimi predavanji, zanimivimi lažjimi pohodi, tečajji in drugimi oblikami zdravstvenega izobraževanja svojih članov. Skozi srečanje je prijetno vodila Zinka Kristarič, ko je v vodenje z recitali vpletla vse od kulturnega praznika, valentinovega, preko dneva žena do materinskega dne; s svojimi pesniškimi utrinki je čas druženja popestril še Vlado Ajlec, veliko veselje v uvodu pa je bilo prisluhniti harmoniki in flavti profesorjev Daniela Ivše in Andreje Zlatič.

N. Jenko S.

Prvo priložnost najbolje izkoristil Trio K z gosti

SEVNICA - Zadnji vikend v februarju je v Mladinskem centru Sevnica potekal First chance festival pod organizirajo KŠTM Sevnica, Študentskega kluba Sevnica in Mladinskega sveta Občine Sevnica. Strokovno žirijo in občinstvo je najbolj prepričala jazz/rock zasedba Trio K z gosti.

First chance festival je glasbeni festival mladih, še ne-veljavljenih skupin z različnih koncev Slovenije, ki letošnje leto zaradi velike-

stivala, ki je potekal zadnjo soboto v februarju, so najbolj navdušile naslednje zasedbe: sevnški Trio K z gosti (1. mesto), Ansambel bra-

iz Sevnice, nastal pa je leta 2005 iz prejšnje zasedbe Jetrokill. Bobnarju Alešu Koširju in klaviristu Mateju Keršiču se je pridružil še basist Beno Košir. Preigravali so priredbe in pričeli ustvarjati avtorske skladbe. Po dobrem letu igranja so se zaradi potrebe po več instrumentih skupini pridružili še Aleš Lupšina (percussion), Dušana Istenič (flavta) in Matjaž Šerjak (kitara, vokal).

Drugi del First chance festivala bo potekal v soboto, 10. marca, za privlačne nagrade pa se bodo potegovala naslednje skupine: Splash the toilet (Senovo), Galama (Zagorje), Veto (Nova Gorica), Wake up (Maribor), Meaningless (Celje), nOduš (Koper) in Ziracus (Slovenj Gradec).

Tanja Grabrijan

ga števila prijavljenih poteka v dveh delih. Izvirnost in zahtevnost izvedbe, umetniški vtis, koreografijo, kontakt s publiko, vokalno in instrumentalno izvedbo ter splošni vtis ocenjuje strokovna komisija, na zasedbo mesta pa lahko vplivajo tudi glasovi publike. Na prvem delu fe-

stov Žerjav iz Spodnje Pohance (2. mesto) in Agrokultura (3. mesto), sicer pa so se festivala udeležile še skupine Podstrešje, Nemphila, Debeli grahki in Little Ann. Zmagovalni Trio K (na fotografiji), ki je z okrepljeno zasedbo prepričal občinstvo in strokovno žirijo, prihaja

S klarinetom do zmage v Beogradu

SEVNICA - Sevnčan Domen Marn je na mednarodnem tekmovanju mladih pihalcev

in trobilcev v Beogradu dosegel zmago in si pridobil naziv LAUREAT. Mladi klarinetist se izobražuje na I. gimnaziji v Celju ter Srednji glasbeni šoli Celje. Na svoji dosednji glasbeni poti se je udeležil mnogo tekmovanj doma in v tujini ter prejel več priznanj; zlato in srebrno priznanje Temsig-a za solistične predstavitve, srebrno priznanje kvartetu klarinetov, bronasto priznanje »Euritmie« iz Italije, zlato priznanje za posebno izvedbo skladbe v Udinah, zmago z laureatom lansko leto v Požarevcu in drugo. Domen se je za igranje klarineta navdušil s sedmimi leti, ko je pod mentorstvom prof. Roberta Pirca

prišel z igranjem v krški Glasbeni šoli. Z devetimi leti se je pridružil Mladinskemu pihalnemu orkestru GŠ Krško, sedaj pa že nekaj let aktivno sodeluje s Pihalnim orkestrom Videm ter Sinfoničnim orkestrom GŠ Krško. Komorno udejstvovanje nadaljuje tudi v Celju, kjer je član treh orkestror. Prof. Robert Pirc in ravnatelj GŠ Krško Drago Gradišek, sta nanj naredila tako močan vtis, da se je Domen odločil za glasbeno pot in se vpisal na umetniško gimnazijo v Celju, smer klarinet. Njegov mentor v SGŠ Celje je prof. Jurij Hladnik, ki je v slovenskem prostoru priznan klarinetist in vrhunski profesor.

Zbornik o Posavju 1989 - 1991

MOSTEC - V petek, 2. marca, je na Mosatecu potekal občinski zbor Policijskega veteranskega društva Sever. Med večjimi aktivnostmi, ki so jih v društvu s skupno 350 člani opravili v minulem letu, velja izpostaviti odkritje spominskega obeležja na Planini nad Podbočjem v spomin na 15. obletnico osamosvojitvenih aktivnosti. Poleg tega pa so v lanskem letu v društvu nabavili prve veteranske uniforme za vse svoje člane. Med pomembnejšimi projekti, ki jih nameravajo realizirati v letošnjem letu, pa je po besedah tajnika društva Albina Namestnika pripravljane gradiva za zbornik ali monografijo z delovnim naslovom »UNZ v obdobju 1989 - 1991 v Posavju«. Knjiga, v kateri bodo poleg dokumentirane akcije zajete tudi vse aktivnosti rezervnih miličnikov in vseh ostalih državljanov, ki so sodelovali v osamosvojitvenih procesih, bo uredil Anton Bukovnik iz Ljubljane, sicer tudi avtor prve tovrstne knjige z naslovom »Sever«.

B.M.

Agencija Cezzara

vabi vse, ki želijo postati manekinka, fotomodel, plesalec-ka, hostesa na CASTING IN AVDICIJO v petek, 9.3.2007, od 17. do 20. ure, ter v soboto, 10.3.2007, od 15. do 17. ure.

Avdicija se bo odvijala v kaffe baru ROSCA pri brežiškem Sparu. Informacije: Agencija Cezzara (Vanja Božič) tel.: 031-888-245

Maškare na obisku pri županu

KRŠKO, ZDOLE - Čeprav s preganjanjem zime letos ni veliko dela, so na pustni torek člani pustnega odbora Turističnega hortikulturnega društva Zdole tradicionalno obiskali župa-

na Franca Bogoviča in ostale zaposlene na Občini Krško in Upravni enoti Krško. Pustne šeme so predstavile aktualno tematiko preteklega leta, nato pa se je pustni sprevod popeljal skozi Kremen na Loke, kjer so se predstavili tamkajšnjim vaščanom, le-ti pa so z domačimi dobrotami poskrbeli, da maškare ne bi prehitro omagale, saj jih je čakalo še veselo rajanje v kulturnem domu Bena Zupančiča na Zdolah. M. G.

Pust v Društvu Izvir

KRŠKO - V Društvu Izvir so organizirali dva dni pustnih radosti. V ponedeljek, 19. februarja, so se otroci družili ob izdelovanju pustnih mask. Domov so odšli z raznimi klobuki, maskami, pustnimi dodatki in dobro voljo. V torek, 20. februarja, pa so se mlajši in tudi malo starejši zabavali na pustnem disku v prostorih MC Krško ob plesni glasbi in animatorju, ki je

na noge dvignil skoraj vse prisotne, da so z njim zaplesali ali pa sodelovali v kateri izmed igrice. Po njegovi predstavi pa so za mlade zaigrali fantje iz skupine Uranium Pills, otroci pa so odšli z animatorjem in se zabavali na drugačen način z raznimi igricami. Vse skupaj je ves čas zaokroževal otroški smeh, pustne maske, sladkarije in dišeči pustni krofi. Kakorkoli, bilo je pestro in zabavno, kot se za pusta spodobi. J. S.

Maškare so plesale

RAKA - Društvo prijateljev mladine Raka je na pustni ponedeljek organiziralo pustno ustvarjalno delavnico, ki se jo je udeležilo kar 21 otrok. Iz odpadnega papirja so izdelovali različne pisane trakove in pustne maske. Tako so nastale zanimive pikapolonice ali vitezove čelade. Naslednji dan, na pustni torek, pa je sledilo pustno rajanje, kjer so maškare veselo plesale, najbolj domiselne maske pa je strokovna komisija nagradila s praktičnimi nagradami. T. Bajc, P. Bizjan

Obogatitev krškega vrta

KRŠKO - Vzgojno varstveni zavod Krško obiskuje preko 90 odstotkov otrok, ki stanujejo v šolskem okolju krške Osnovne šole Jurija Dalmatina. Sedež zavoda je na Šolski ulici, tu je lo-

Skupina iz enote Kekec na plavalnem tečaju

cirana enota Ciciban, imajo pa še pet dislociranih enot in sicer na Zdolah, v Dolenji vasi, pri krškem ribniku, pri Valvasorjevi knjižnici ter na Gubčevi. Šolsko leto so pričeli z 18 oddelki, sedaj pa se je število povečalo še za dva. V vrtec je tako vključenih 350 otrok, izvajajo redni program, kot ga določa republiški pravilnik, to je vsebinski program za predšolske otroke kurikuluma za vrtece. V delovnem programu pa imajo še obogatitvene vsebine, kot so program ob tednu otroka, veseli december, pustovanje, zimovanje, v spomladanskem času naravoslovni mesec, tudi mesec športa in skozi vse leto pevske in plesne urice. V zadnjem desetletju izvajajo tudi plavanje ter organizirajo 10-urni tečaj za približno 80 petletnikov. M. K. M.

Lokalna razvojna fundacija Posavja

V decembru 2006 je s svojim delom pričela ustanova Lokalna razvojna fundacija Posavja. Namen fundacije je omogočiti civilni družbi, da postane enakopraven sogovornik lokalnim skupnostim in gospodarstvu pri ustvarjanju prijaznega in bolj kakovostnega okolja za prebivalce in obiskovalce naše regije, pri čemer vzpodbuja prostovoljno delo in filantropijo.

Krepitev civilne družbe in večja kakovost življenja v okolju

LRF Posavja, katere ustanoviteljica je Športna zveza Brežice, je neodvisna in nepridobitna organizacija zasebnega prava. Je neodvisen mehanizem civilne družbe, ki služi kot vzpodbujevalec nevladnih organizacij (NVO), posameznikov in skupine pri izkazovanju njihovih interesov, zahtev do lokalnih skupnosti in gospodarstva. Povezuje ljudi, ki bi radi prispevali svoj denar, čas in delo za izboljšanje skupnosti ter nudi strokovno, organizacijsko in finančno podporo projektom z različnih področij, ki so usmerjeni v dolgoročni razvoj lokalnega okolja in prinašajo korist širšemu krogu prebivalstva.

Geografsko področje delovanja LRF Posavja je usmerjeno na občine Posavske regije: Brežice, Krško, Sevnica, Kostanjevica ob Krki kot tudi Škocjan, Šentjernej, Bistrica ob Sotli, saj je povezovanje različnih akterjev tega okolja nujno in potrebno pri pripravljanju kakovostnih projektov, s katerimi bo možno pridobivati tudi sredstva iz virov EU. Povezovalna funkcija fundacije je pomembna tako zaradi zbiranja sredstev, ki sicer so »tam zunaj«, pa zaradi različnih razlogov niso dostopna NVO-jem, kot tudi dej-

stva, da NVO-ji, ki delujejo na različnih področjih, med sabo ne sodelujejo dovolj in se ne poznajo.

Finančna in strokovna pomoč nevladnim organizacijam

Prostovoljno delo, ki ga prebivalci opravijo v raznih društvih in združenjih, je ogromno in neprecenljivo, vendar pa hitro spreminjajoče se in vedno zahtevnejša zakonodaja ter razpršenost informacij to delo otežuje, saj zahtevajo vedno bolj specifična znanja in strokovnost, ki je predvsem v manjših društvih ne premorejo. Zato LRF Posavja primarno nudi podporo nevladnim organizacijam oziroma njihovim programom:

- nudi pomoč pri rednem delovanju,
- pripravi in izvajanju redne dejavnosti in projektov,
- iskanju sredstev za projekte
- ter jih povezuje pri aktivnostih širšega pomena.

Fundacija izvaja tudi lastne projekte, za katere zazna potrebo v okolju in za katere NVO-ji ne izkažejo interesa oz. usposobljenosti za izvajanje posamezne dejavnosti. Tako je bil v mesecu januarju organiziran brezplačen seminar za društva na temo novega Zakona o društvih, sprememb davčne zakonodaje in oddaje letnih poročil. Vzpostavljena pa je tudi spletna

stran, na kateri bodo društva našla potrebne informacije vezane na svoje delo (predpisi, obrazci, možnosti pridobivanja sredstev ...).

Dodatna sredstva za skupne cilje

Fundacija za izvajanje svoje dejavnosti sredstva pridobiva z donacijami, prostovoljnimi prispevki posameznikov, volili, z upravljanjem lastnih sredstev ter na razpisih skladov kot sta WINGS Global Fund for Community foundations oz. TRUST for Civil Society in Central and Eastern Europe, katerih sredstva so namenjena krepitvi nevladnega sektorja, da bo zmožen dolgoročnega razvoja in obstoja. Razdeljevanje pridobljenih sredstev, katerih prejemniki so lahko društva, zveze društev ali zasebni zavodi, je predvideno na dva načina: skozi javne razpise ter neposredno sofinanciranje posameznih projektov ali področij iz posebnih skladov, ki bodo oblikovani na pobudo donatorjev ali lokalnega okolja. S sredstvi iz javnih razpisov bodo podprti projekti, ki jih bo izvajalo več nevladnih organizacij skupaj in bodo imeli učinek na širšem področju. Poudarek bo na prostovoljnem delu, kateremu je potrebno določiti vrednost in ga nagraditi. Število podprtih projektov ter višina sofinanciranja bodo odvisni od količine

razpoložljivih sredstev, LRF pa bo sledila temu, da bodo projekti podprti v tolikšni meri, da bodo realno izvedljivi.

LRF Posavja vodi uprava petih članov, katerih delo je častno in brezplačno. Ustanoviteljica je v prvo upravo imenovala osebe, ki lahko vsaka na svojem področju uresniči osnovne naloge na katerih temeljijo vse nadaljnje aktivnosti LRF-ja. Skozi svoj mandat 6. mesecev, sicer traja ta 4 leta, bodo poskušali čim bolj uveljaviti in doseči čim večjo prepoznavnost LRF Posavja med gospodarskimi subjekti in nevladnimi organizacijami v lokalnem in širšem okolju ter vzpostaviti vse pravne in formalne elemente za začetek rednega delovanja. Naslednje uprave bodo sestavljene po principu: 1 predstavnik ustanovitelja, 1 predstavnik donatorjev, 1 predstavnik lokalnih skupnosti in 2 predstavnik zainteresirane javnosti. V delovanje fundacije se bodo lahko vključevali tudi ostali posamezniki ali organizacije skozi različna stalna ali začasna telesa kot npr. svetovanje pri upravljanju premoženja ustanove.

Fundacije oz. ustanove v Sloveniji niso novost, vendar pa je za razliko od obstoječih, katerih dejavnost je ozko usmerjena na področja kot so socialno ogroženi, štipendira-

nje nadarjenih in podobno, lokalna razvojna fundacija zasnovana širše in v podporo okolju za skupno ustvarjanje prijaznejšega in bolj kakovostnega življenja vseh nas. Za realizacijo tega pa je nujno potrebno, da lokalne skupnosti in gospodarstvo, kot tudi država, lokalne razvojne fundacije prepoznajo kot enakopravnega in enakovrednega sogovornika.

V marcu v Posavju posvet LRF-jev Slovenije in gospodarstvenikov

V mesecu marcu bo izveden posvet na temo partnerstva med lokalnimi razvojnimi fundacijami, podjetji in lokalnimi skupnostmi, kjer bo potrebno odgovoriti na nekaj ključnih izzivov:

- ali slovenska družba podpira filantropijo?
- so interesi kapitala in interesi civilne družbe v sožitju ali nasprotju?
- kako do učinkovitega partnerstva v lokalnih skupno-

stih?

- kaj vsak od treh akterjev: civilna družba, lokalne skupnosti, gospodarstvo s partnerstvom pridobi?

Odgovori bodo pomembni za nadaljnje delo tako LRF Posavja, kot tudi za delo ostalih treh lokalnih razvojnih fundacij, ki so bile v projektu Dobre družbe s finančno podporo TRUST-a v letu 2006 ustanovljene v Kranju za Gorenjsko regijo, v Lokvah nad Novo Gorico za Trnovsko-Banjsko planoto ter v Moravskih Toplicah za Pomurje in se bodo v okviru posveta predstavile skupaj z gostiteljico LRF Posavja v Brežicah.

Razmišljate o tem, da je potrebno storiti nekaj za boljšo kakovost življenja - vas in vaših občanov? Menite, da lahko skupaj naredimo korak od besed k dejanjem? Ste pripravljeni prispevati svoj čas, znanje, izkušnje, zamisli, ime, denar? Že en DA je razlog, da si pridobite več informacij.

Kontakt

Vilma Zupančič
Lokalna razvojna fundacija Posavja
Cesta bratov Milavcev 18,
8250 Brežice
Tel. 07 4991 546 * 041 944 460
Faks 07 4990 052
Spletna stran: www.lrf-posavja.si
E. naslov: vilma.zupancic@lrf-posavja.si

Veliki načrti Pihalnega orkestra Kapele

KAPELE - Malo društev v Sloveniji se lahko ponaša s 157-letno neprekinjeno tradicijo delovanja. Pihalni orkester Kapele je bil ustanovljen že davnega leta 1850, ko v teh krajih še ni bilo nikakršnih organiziranih oblik druženja. Za kvalitetno igranje zadnjih 17 let skrbi dirigent Franci Arh. V minulem letu so izvedli več obsežnih projektov.

Zadnjega junija lani je orkester - pod dirigentskim vodstvom Arha - izvedel samostojni koncert pred domačo farno cerkvijo. Zahtevni repertoar je z navdušenjem spremljalo okoli 500 ljudi. Že naslednji dan so doma priredili 4. mednarodni festival pihalnih orkestrów. Do zgodnjih jutranjih ur so goste pod šotorom zabavali Godba Vodice, Godba Gorje, Laški pihalni orkester, Pihalni orkester Rozga s Hrvaške, Godba Blanski vinogradniki in domači orkester.

Vsako leto nastopajo v okviru prireditve Brežice moje mesto. Sodelovali so na zaključni paradi prireditve Pivo in cvetje v Laškem. Predstavili so se tudi s samostojnim koncertom na osrednjem prireditvenem prostoru. Konec decembra so izvedli božično novoletni koncert v Prosvetnem domu v Brežicah. Kot pevka gosta sta sodelovala Brigita Šuler in Marko Pezdirc.

Februarja letos so že sodelovali na 40. Kraškem pustu v Opčinah, pri zamejskih Slovencih v Italiji. Pustne povorke si je ogledalo 15 tisoč ljudi.

V letošnjem letu jih čaka nadaljevanje dosedanjega dela; organizacija 5. mednarodnega maratona pihalnih orkestrów v juliju v Ka-

pelah, gostovanje v Sarajevu prav tako v juliju na Baščaršijskih dnevih, gostovanje na Madžarskem na Blatnem

Švice, Španije, Danske, Madžarske, Češke, Anglije, Avstrije, Poljske in Nemčije. V času od 15. do 17. sep-

kar za godbe ni »mačji kašelj«. Ob vseh stroških, ki jih poznajo društva, godbe pestijo še drugi. Kot izposta-

Pihalni orkester Kapele

jezeru, izvedba božično novoletnega koncerta. Letošnje največje gostovanje v tujini je nedvomno potovanje v Nemčijo na 9. evropski festival pihalnih orkestrów. V kraju Bad Schlemma bodo gostovali že drugič. Kot pravi predsednik godbe Ivan Urek: »Letos bodo z nami igrali še orkestri iz Nizozemske, Belgije,

tembra bomo tako izvedli več koncertov. Po lanskotni odlični predstavitvi - prvič so gostili orkester iz Slovenije, je tudi letos namen izbrati dober repertoar in s kvalitetnim igranjem dostojno predstaviti našo deželico. Obsežno načrtano delo, pa bo treba po predsednikovih besedah še finančno pokriti.

VABI NA PRIREDITEV

ŠPORTNIK LETA 2006

ZAKAJ - Podelitev priznanj športnikom in športnim delavcem občine Brežice, ki so s svojimi dosežki in delom zaznamovali leto 2006

KDAJ - 9. marca 2007 ob 18.00 uri

KJE - Prosvetni dom Brežice

Sooblikovalci programa: RUDOLF GAS in AKROBATIK BREAKERS

Vljudno vabljeni vsi, ki čutite s športom.

POKROVITELJ

OBČINA BREŽICE

Obvestilo

Občina Brežice obvešča vse zainteresirane starše, da se bodo zbirale prijave za vpis v programe vrtca za šolsko leto 2007/2008 v naslednjih vrtcih: Vrtec Mavrica Brežice, vrtci pri osnovnih šolah: Artiče, Bizeljško, Cerklje ob Krki, Dobova z enoto v Kapelah, Globoko, Maksa Pleteršnika Pišce in Velika dolina

V času od 12. marca do 23. marca 2007, od 10. do 16. ure v prostorih tajništva zgoraj naštetih javnih zavodov.

Ker je v zadnjem času povpraševanje po prostih mestih večje od zmogljivosti, si s pravočasno prijavo zagotovite mesto.

Tudi če boste vrtec potrebovali po začetku šolskega leta ali celo v letu 2008, se prijavite zdaj.

Župan občine Brežice
Ivan Molan

Svet za visoko šolstvo RS potrdil Fakulteto za energetiko

Svet za visoko šolstvo Republike Slovenije je 2. marca 2007 obravnaval elaborat za ustanovitev Fakultete za energetiko v Krškem in dislocirano enoto v Velenju ter potrdil študijski program. S tem je sprejeta odločitev za nadaljevanje aktivnosti za ustanovitev Fakultete za energetiko s sedežem v Krškem in dislocirano enoto v Velenju.

»Aktivne priprave na ustanovitev nove fakultete so se začele v lanskem letu, ko je rektor Univerze v Mariboru prof. dr. Ivan Rozman, ustanovil posebno delovno skupino za pripravo programa študija. Po več poskusih in prizadevanjih je Svet za visoko šolstvo potrdil program energetike in s tem izpolnil bistveni pogoj za nadaljevanje ustanovitvenih aktivnosti,« je poudaril direktor občinske uprave Občine Krško in član delovne skupine za ustanovitev Fakultete za energetiko Franc Glinšek.

Na predlog Sveta za visoko šolstvo bo projekt nastanka nove Fakultete za energetiko obravnavala Vlada RS, ki bo zadevo v postopek sprejemanja predložila v Državni Zbor RS. Po sprejetju omenjenih sklepov sledi sprememba statuta Univerze v Mariboru, saj se bo njen spisek visokošolskih ustanov povečal za novo članico.

Prva generacija študentov Fakultete za energetiko se bo predvidoma vpisala v akademskem letu 2008/2009. Sredstva za začetek delova-

sti sodelujočih partnerjev opredeljuje pogodba med Univerzo v Mariboru, Občino Krško in Mestno občino Velenje o donaciji in zagotavlja-

riboru je bila zavezana k pripravi študijskih programov, v nadaljevanju pa bo zagotovila tudi kadrovske zasedbe ter vodila preostale postopke akreditacije.

»Bodoča fakulteta bo nadgradila trajnostni razvoj energetskih sistemov v Posavju in omogočila dodaten tehnični in tehnološki razvoj ter aplikacijo znanstveno raziskovalne in pedagoške dejavnosti. Na ta način bo dosežen dvig izobrazbene strukture, naše območje bo postalo zanimivo za dodatna strokovna in znanstveno raziskovalna dela, s čimer si bomo prizadevali zaustaviti odliv mladih izobraženih ljudi, ki bodo potrebni domačemu kraju. Skupaj z gospodarstvom bomo tako oblikovali študijski program po meri 21. stoletja, z notranjo podporo Univerze v Mariboru,« je povedal župan občine Krško Franc Bogovič.

V obstoječi Fakulteti za logistiko bo svoje prostore našla tudi bodoča Fakulteta za energetiko, ki bo nov člen v verigi razvoja visokega šolstva pri nas

nja fakultete bosta zagotovili Občina Krško in Mestna občina Velenje, v zagotavljanje materialnih pogojev pa se bodo vključili tudi gospodarski subjekti. Obvezno-

nju pogojev za ustanovitev in zagon Fakultete za energetiko. Občina Krško bo prispevala 55 % potrebnih finančnih sredstev, 45 % pa mestna občina Velenje. Univerza v Ma-

Začetek izgradnje priključka cestne povezave Drnovo - Cerklje ob Krki

Občina Krško, ki je leta 2004 s spremembo in dopolnitvijo dolgoročnega prostorskega plana omogočila dodaten prostor za izgradnjo novih poslovnih con za proizvodne dejavnosti domačih in tujih podjetij, danes razpolaga s 170 hektarji poslovnih površin. Slednje se razprostirajo tudi na Drnovem, kjer bo cona lahko aktivno zaživela z gradnjo vpadne ceste, ki se je začela v tem tednu.

Državni lokacijski načrt za letališče Cerklje ob Krki predvideva tudi nadgradnjo cestnih povezav. Med njimi vzporednico med Drnovim in novo avtocesto. Gre za vpadnico v

tne baze, katero je možno v nadaljevanju priključiti na obstoječo lokalno cesto Drnovo-Cerklje ob Krki, ki vodi do letališča. Cesta bo letališče v prihodnosti tako pro-

600 metrov dolgega tripasovnega priključka, je vredna 947.000 evrov in bo po besedah Miljenka Muhe, člana uprave družbe Kostak d.d., zaključena v dveh do treh mesecih.

Kot poudarja župan občine Krško Franc Bogovič, je bila ob umestitvi vladnega razvojnega projekta Phoenix omenjena vpadnica začetna kot začetek priključne ce-

ste na letališče Cerklje kot osnovnega središča tega velikega državnega projekta. Projekt Phoenix bo z razvojem letališča Cerklje ob Krki z zgraditvijo civilnega letališča in poslovno-industrijsko-logističnih območij v njegovi neposredni bližini, omogočil eno glavnih razvojnih središč tega dela Evrope, pri čemer bodo uporabljene prometne poti skozi regijo Posavje.

Premiera igre Dohodnina

LESKOVEC PRI KRŠKEM - Kulturno društvo Leskovec pri Krškem je v petek, 2. marca, in soboto, 3. marca, uspešno odigralo še četrto igro v

čeli jeseni in jih do premiere našteji 41. Vloge so interpretirali Boštjan Arh, Tanja Grebenc, Zdenko Perec, Mojca Špiler, Petra Rep Bunetič

zgodovini društva. Gledališka skupina je uprizorila igro Jéana Jacquesa Bricaira z naslovom Dohodnina. Igra, ki jo je za leskovski oder priredil in dramaturško obdelal Janko Božič, režiral pa Rastislav Florjančič, je v obeh dneh do zadnjega kottička napolnila prizorišče in požela buren aplavz. Igralci so s prvimi vajami za-

in Janja Božič. Zadovoljstvo publike društvu predstavlja vzpodbudo za naprej. Že v soboto, 17. marca ob 19.30, bo na vrsti že tradicionalna prireditev »Pomlad prihaja«, na kateri se bodo skupaj z gosti predstavile sekcije društva - poleg omenjene gledališke društvo združuje še literarno, fotografsko, pevsko in etnološko dejavnost.

Sklep o stališču Občine Krško k variantni rešitvi za odlagališče NSRAO

Občinski svet Občine Krško je v ponedeljek 5. marca 2007, nadaljeval s 4. redno sejo in obravnavo stališča k študiji variant za odlagališče nizko in srednje radioaktivnih odpadkov v Vrbini. Predloženemu gradivu svetniki niso strokovno nasprotovali, a stališča do predlagane variante, ki predvideva odlaganje odpadkov v vkopane silose, niso zavzeli. Svoje stališče bodo zavzeli, ko bodo podali odgovori na vprašanja, ki jih je občinska uprava odgovornim zastavila v obravnavanem sklepu.

Občina Krško kot nosilec urejanja prostora predlaga, da Ministrstvo za okolje in prostor najkasneje do 20. marca 2007 skliče sestanek s pristojnimi ministrstvi, da se zavzamejo jasne opredelitve do zahtev in smernic, ki jih je Občina podala k državnemu lokacijskemu načrtu za odlagališče NSRAO. Občinski svet občine Krško je v sodelovanju z lokalnim partner-

radi omejene rabe prostora na območju JEK in individualna renta. Ker opredelitev do individualne rente do sedaj še ni bilo, so prebivalci Vrbine na Občino Krško podali zahtevo po izselitvi z zagotovitvijo nadomestnih stanovanjskih objektov v primeru gradnje novih jedrskih objektov. Potrebno je torej opredeliti kako, kdaj in kdo bo realiziral zahteve prebival-

stvom med drugim ocenil, da je skrajni čas, da od Vlade RS oz. njenih ministrstev pri umeščanju objektov državne prava pomena v prostor Občine Krško, občani oz. prebivalci Posavja, kakor tudi državljani RS dobijo odgovore na nekatera vprašanja, ki še niso bila rešena in se vedno znova zastavljajo, so pa pomembna za nadaljnji varen razvoj občine Krško. V sprejetem sklepu je izraženo tudi pričakovanje, da se bo Vlada RS do navedenih vsebin skupaj z lokalno skupnostjo opredelila na skupnem sestanku najkasneje do 2. prostorske konference za državni lokacijski načrt za odlagališče NSRAO. Sklep opredeljuje tudi sklope vprašanj, na katere Občina Krško in njeni občani pričakuje odgovore. Gre za vsebinsko, ki najprej zadeva jedrski objekt. V Resoluciji o nacionalnih razvojnih projektih za obdobje 2007-2023, ki jo je sprejela Vlada RS je navedena »Izgradnja drugega bloka Nuklearne elektrarne Krško«. Občina Krško tako želi odgovore o nadaljnjih korakih in opredelitvah države do umeščanja drugega bloka NEK v našem okolju in v primeru njegove gradnje tudi pojasnila kje bodo shranjeni odpadki, ali bodo v sklopu načrtovanega odlagališča, kako in kje se bodo odlagali odpadki, ki nastajajo iz hrvaškega del odpadkov, če se bo odlagališče gradilo tudi zanje, kako bo potekala razgradnja jedrske elektrarne Krško in kakšne rešitve so pripravljene, kako in koliko časa se bo shranjevalo izrabljeno jedrsko gorivo v območju jedrskega objekta v Vrbini, ter kako bo zastavljeno financiranje odlagališča nizko in srednje radioaktivnih odpadkov v primeru, da se bo odlagališče gradilo tudi za hrvaški del odpadkov. Nadaljevanje se nanaša na nadomestilo za-

cev Vrbine. Poleg tega je izražena zahteva, da mora biti pravica občine do nadomestila zaradi omejene rabe prostora opredeljena v zakonu in ne v uredbi, ker le zakon nudi dovolj veliko pravno podlago. Sledi sklop vprašanj o sofinanciranju ministrstev investicij Občine Krško. V času priprave državnega lokacijskega načrta ureditve odlagališča nizko in srednje radioaktivnih odpadkov in v nadaljevanju izgradnje objekta, se v občini Krško na osnovi načrta razvojnih programov za obdobje 2007-2013 pripravlja vrsto investicij, ki so pomembne za razvoj občine Krško in pri katerih se pričakuje sofinanciranje s strani pristojnih ministrstev. Gre za projekte kot je gradnja bazena, telovadnice pri Osnovni šoli Jurija Dalmatina Krško, dozdava Osnovne šole Leskovec pri Krškem. Gospodarski razvoj opredeljuje razvoj energetike v Krškem in širšem posavskem območju, razvoj gospodarske platforme (Phoenix) v katero je vključena Poslovna cona Drnovo - Velika vas in Poslovna cona Vrbina s tehnološkim centrom. Načrtovana je tudi obnova gradu Leskovec, v katerem vidimo možnost ureditve prostorov za sedež Agencije za radioaktivne odpadke. Vprašanja se nanašajo tudi na razporeditve državnih ustanov na območju Občine Krško, saj se je v obdobju od leta 1990 do danes del državnih institucij brez soglasja lokalne skupnosti preselilo iz njenega območja v sosednje občine. Kljub interesu in prizadevanju Občine Krško, da bi letem zagotovili boljše pogoje za delo, lokalna skupnost z državo ni mogla vzpostaviti konstruktivnega dialoga. Zato je postavljena zahteva, da se o vseh umeščanjih državnih institucij na območju Posavja doseže soglasje tudi z Občino Krško kot partnerjem v postopku.

19 ha poslovnih površin cone Drnovo, ki hkrati predstavlja priključek cestne povezave Drnovo-Cerklje ob Krki in bo cono v gramoznici poveza-

metno povezala s poslovnimi conami v Krškem in omogočila razbremenitev Drnovskega, saj promet ne bi več izključno potekal le skozi naselje.

la z glavno cesto Drnovo-Krško. Izvajalec del je družba Kostak d.d., Občina Krško pa omenjeno investicijo izvaja v sodelovanju z Direkcijo Republike Slovenije za ceste. V prostorskih aktih Občine Krško načrtovana cesta začena v obstoječem krožišču iz avtoceste, ob robu asfal-

Pridobljeno gradbeno dovoljenje Občini Krško izgradnjo povezave omogoča do konca PC Drnovo medtem, ko bo DLN za letališče Cerklje ob Krki podal predlog še za načrtovanje preostale ceste, ki se bo v nadaljevanju navezala na obstoječo cesto za Cerklje. Prva faza,

KD Franc Požun Zabukovje pri župniku Doriju v Berlinu

Kulturno društvo Franc Požun Zabukovje je s svojimi člani gostovalo pri župniku Doriju in Slovencih v Berlinu. Gostovanju sta se pridružila tudi župan občine Sevnica Kristijan

Janc in Miss Universe Slovenije 2006 Nataša Pinoza. Ogleдали so si znamenitosti prostranega mesta, udeležili so se slovenske svete maše, ki jo je vodil župnik Dori za Slovence v Berlinu. Svoji publiki so se predstavili s skečem Pri nas doma. Publika se je vživela že v začetnem prizoru. Po nastopu so povedali, da se že dolgo niso tako od srca nasmejali do solz. Krona nastopa kulturnega društva pa je bila spevoigra Staneta Pečka Kam je veselje šlo, kjer so skozi petje predstavili tudi stare slovenske običaje kot je vasovanje, fantovski krst, pogledovanje deklet v škafo vode, vlečenje ploha. Gostovanje so zaključili z druženjem z s petjem in plesom z berlinski Slovenci, katerim se je pridružil tudi župnik Dori.

Projekt in investicije v KS Tržišče

Župan Kristijan Janc se je s predsednikom Krajevne skupnosti Tržišče Janezom Kukcem, pogovarjal o stanju projektov, ki jih namerava izvesti krajevna skupnost. Občina pripravlja tudi vso potrebno dokumentacijo za prijavo na razpis za sofinanciranje izgradnje nove šole v Tržišču. Pridobivajo se tudi soglasja za projekt izgradnje pločnikov ob državni cesti. Podžupan Rudi Dobnik pa je ob 60-letnici Lovske družine Tržišče za odgovorno gospodarjenje z divjadjo, varstvo narave in našega okolja lovčem podelil Listino Občine Sevnica.

Izgradnja nove šole v Tržišču

Na zadnji seji Občinskega sveta Občine Sevnica je bila potrjena idejna zasnova izgradnje OŠ Tržišče na eni lokaciji. Za nadaljevanje projekta se je pristopilo k izdelavi dokumenta identifikacije investicijskega projekta ter pridobivanju še dveh novih variant idejnih zasnov. Da bi za izvedbo investicije Občina Sevnica pridobila še dodatna sredstva, je bil projekt uvrščen v Regionalni razvojni program regije Posavje, sredstva sofinanciranja s strani Ministrstva za šolstvo in šport pa bo mogoče pridobiti le s ponovno prijavo na razpis Ministrstva za šolstvo in šport, katerega objava se predvideva še v tem mesecu.

Obnovitvena dela na sevniškem gradu

Nadaljujejo se dela pri obnovi sevniškega gradu. Pobeljena je zunanja fasada, z apnom pa bodo pričeli pleskati tudi notranje dvorišče. Dokončanje del je predvideno do konca aprila. Župan se je s predstavniki borčevske organizacije pogovarjal o postavitvi njihove zbirke na gradu in upamo, da bo po obnovi realiziran tudi ta projekt.

Delovanje in načrti JP Plinovod Sevnica

Direktor JP Plinovod Sevnica Tone Krajnc in predsednik nadzornega sveta podjetja Joško Kovač sta župana Kristijana Janca seznanila s poslovanjem podjetja v minulemu letu in z načrti za naprej. Podjetje bo pripravilo tudi tehnično presojo za oceno finančnih obveznosti za možnost širitve omrežja proti Boštanju. Po presoji ekonomske upravičenosti se bodo odločili o morebitnem nadaljevanju projekta.

Most pri HE Vrhovo tudi za lokalni promet

Občina Sevnica in Občina Radeče sta v pogovorih z vodstvom Savskih elektrarn izrazili željo po odprtju mostu pri HE Vrhovo, ki je v lasti Savskih elektrarn, za osebni promet. Do sedaj so bila urejena nekatera odprta vprašanja, ki so oteževala odprtje. Savske elektrarne bodo po ureditvi pravno formalnih razmerij pripravila tehnične pogoje za ureditev prometnega režima in pogoje za uporabo mostu ter dovodne ceste. Po uskladitvi zahtev bo predvidoma do konca pomladi podpisan sporazum med Savskimi elektrarnami in Občinama Radeče in Sevnico. S tem bodo dokončno izpolnjeni pogoji za odprtje mostu za lokalni promet. Upamo, da se v naslednjem postopku ne bodo pojavile nove ovire, ki bi preprečile zastavljeni cilj.

Urejanje infrastrukture na območju HE Blanca

Sestala se je Posebna komisija za spremljanje izgradnje hidroelektrarne Blanca. Prisotni so bili vsi člani posebne komisije, ki so bili imenovani na podlagi predlogov Krajevne skupnosti na vplivnem območju hidroelektrarne Blanca, predstavnika javnega podjetja Infra d.o.o., projektant, predstavniki Občine Sevnica in predsednik Odbora za hidroelektrarne na spodnji Savi.

Na sestanku so bile s strani Občine Sevnica predstavljene pripombe na projektno dokumentacijo Idejnega projekta za posege na javni komunalni infrastrukturi v občini Sevnica na območju hidroelektrarne Blanca, ki so jih skupaj s predstavnikom Občine Sevnica podali predstavniki Krajevne skupnosti na vplivnem območju hidroelektrarne Blanca.

Na pripombe bodo predstavniki javnega podjetja Infra d.o.o. podali pisni odgovor.

Predstavniki krajevne skupnosti na vplivnem območju hidroelektrarne Blanca, Občine Sevnica, Infra d.o.o. in projektant so si na terenu ogledali posamezne ureditve cestne infrastrukture ter proučili bodoče ureditve v okviru izgradnje infrastrukture hidroelektrarne Blanca. Predstavniki Krajevne skupnosti so podali pripombe na ureditve. Projektant bo pripombe projektno obdelal in jih uskladi glede na možnosti. V čim krajšem roku bo ponovna seja posebne komisije, na kateri bodo obravnavane vodne ureditve ob izgradnji hidroelektrarne Blanca. Sprejet je bil dogovor, da se ureditve ob izgradnji hi-

droelektrarne Blanca predstavijo krajanom vplivnega območja na Logu ter na Blanci in v Sevnici.

Predstavniki Občine Sevnica in javnega podjetja Infra so se z direktorjem Direkcije RS za ceste Vilijem Žavrlanom, pogovarjali o dinamični financiranju izgradnje in rekonstrukcije državnih cest ob izgradnji hidroelektrarne Blanca in o razmejitvah glede upravljanja mostu preko jezovne zgradbe elektrarne. V zvezi s financiranjem infrastrukturnih ureditev so že sprejeti nekateri dokumenti, ki opredeljujejo višino in čas sofinanciranja projektov. Pospešiti je potrebno aktivnosti glede priprave državnega lokacijskega načrta za izgradnjo mostu na Logu.

Čistilna naprava na Dolnjem Brezovem

Podjetje Inplet iz Dolnje Brezovega skupaj z Občino Sevnica pripravlja projekt čiščenja odpadnih voda z izgradnjo čistilne naprave na lokaciji, kjer stoji sedanja tehnološko neprimerna naprava. Na sistem bo priključeno tudi kanalizacijsko omrežje individualnih hiš v naselju. Odgovorni projektanti so s predstavniki podjetja, Občine Sevnica in Komunale Sevnica predstavnikom krajanov predstavili stanje projekta in projektne rešitve izgradnje sistema in čistilne naprave za Dolnje Brezovo. Sistem bo zgrajen v sklopu izvajanja gradbenih del ob izgradnji HE Blanca in ga bo sofinancirala tudi država.

Poslovna cona Krmelj

V prostorih Krajevne skupnosti Krmelj in na Občini Sevnica je v teku tridesetdnevna javna razgrnitev predloga občinskega lokacijskega načrta za Poslovno cono Krmelj. Javna razgrnitev predloga OLN poteka po sklepu župana Kristijana Janca na sedežu KS Krmelj in na Občini Sevnica v času uradnih ur, od srede, 14. 2. 2007, do petka, 16. 3. 2007. Javna obravnavna predloga je bila v torek, 6. 3. 2007 v prostorih KS Krmelj. Na območju predvidene prostorske ureditve skupne površine cca. 6,0 ha je predvidena gradnja poslovnih objektov za proizvodno, obrtno in storitveno dejavnost. Gradbene parcele bodo velikosti od 5700 m² do skoraj 8000 m², na njih pa bo možna gradnja glavnih in pomožnih objektov in ureditev zunanjih manipulacijskih in parkirnih površin. Predlog razgrnjene lokacijskega načrta ureja tudi lego, oblikovanje in gabarite objektov, načrtuje rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin. V času javne razgrnitve in na javni obravnavi bodo krajan in organizirana javnost lahko podali pripombe in predloge k predlogu lokacijskega načrta. Občina Sevnica bo do zapisanih predlogov in pripomb zavzela stališča, ki jih potrdi občinski svet. Na podlagi sprejetih stališč bo pripravljen dopolnjeni predlog OLN, ki bo posredovan v pridobivanje mnenj k predlogu OLN pristojnim nosilcem urejanja prostora.

Izgradnja brvi na Šmarčni

Na sestanku v zadevi izgradnje brvi Šmarčna-Breg so se poleg investitorjev, projektanta, izvajalca ter koordinatorja za zdravje in varnost pri delu sestali tudi predstavniki Krajevne skupnosti Loka pri Zidanem mostu ter predstavnik Krajevne skupnosti Boštanj. Prisotni so bili seznanjeni z ureditvami in financiranjem dostopnih poti in javne razsvetljave do brvi in na brvi. Dosežen je bil dogovor o ureditvah, ki zagotavljajo funkcionalnost in uporabnost brvi.

Razvoj podeželja v Posavju

V četrtek, 1. marca, je v sejni sobi Regionalne razvojne agencije potekala 2. seja Odbora za razvoj podeželja pri Regionalni razvojni agenciji. Kot član se jo je udeležil tudi sevniški podžupan Srečko Ocvirk. Člani so bili seznanjeni s pozitivnim mnenjem Službe vlade RS za lokalno politiko o predlogu Regionalnega razvojnega programa Regije Posavje 2007-2013.

Županovo vino 2007

Na Studencu je v organizaciji vinogradniškega društva potekal izbor županovega vina 2007. Tokrat so protokolarno vino izbrali izmed vzorcev modre frankinje. Županovo vino je postalo modra frankinja pridelovalca Jožeta Romiha iz Selc nad Blanco.

Infrastrukturne ureditve naselja Dvorec

Na pobudo Občine Sevnica so se sestali predstavniki Občine Sevnica, predstavniki Krajevne skupnosti Boštanj, predstavnik naselja Kompolje in krajan naselja Dvorec. Na sestanku so se pogovarjali o ureditvah v naselju Dvorec. Krajanji so izpostavili, da predlagane ureditve v naselju Dvorec niso primerne, in da jih ne podpirajo. Dodali pa so, da k ureditvam ne pristopijo, dokler se le-te ne uskladijo z njihovimi interesi.

Trgovski center Mercator v Boštanju

V zadnjih dneh meseca februarja je potekel tridesetdnevni rok za pridobivanje mnenj pristojnih nosilcev urejanja prostora v postopku izdelave občinskega lokacijskega načrta Poslovna cona Boštanj - trgovski center Mercator. Po programski zasnovi je obseg Mercatorjevega centra nekoliko zmanjšan glede na že predstavljeno varianto, ki je bila v nadstropju, je pa predvidena širitev centra v drugi fazi. Sprejem odloka o občinskem lokacijskem načrtu je predviden po uskladitvi in izdelavi dopolnjenega predloga na podlagi prejetih mnenj nosilcev urejanja prostora na marčevski redni seji Občinskega sveta Občine Sevnica.

Razvoj in upravljanja s človeškimi viri v Posavju

Sestal se je tudi Odbor za človeške vire Regionalnega razvojnega sveta regije Posavje. S strani direktorja RRA Posavje Roberta Ostrelča in Patricije Čular, vodje projektne skupine za človeške vire pri pripravi Regionalnega razvojnega programa naše regije, je bila podana seznanitev z mnenjem Službe Vlade RS za lokalno samoupravo in regionalno politiko o predlogu Regionalnega razvojnega programa regije Posavje za obdobje 2007-2013 ter vsebinsko končnega predloga programa za področje človeških virov.

Državna cestna infrastruktura na območju občine Sevnica

Podžupan Srečko Ocvirk in strokovni delavci občinske uprave so se sestali s predstavniki Direkcije RS za ceste in Družbe za državne ceste. Obravnavali so pregled stanja projektov na državnem cestnem omrežju na območju občine Sevnica. Direkcija je zagotovila sredstva za izvedbo nekaterih investicij in sredstva za pripravo projektne dokumentacije za nekatere pomembne projekte v okviru državnega cestnega omrežja. Letos se bodo začela dela pri obnovi ceste skozi mesto Sevnica od rondoja v Šmarju do Hotela Ajdovec, načrtuje se obnova ceste skozi Orehovo, preplastitev nekaterih cestnih odsekov proti Tržišču in pričetek urejanja ceste skozi Krmelj. V pripravi je projektna dokumentacija za obnovo ceste skozi Sevnico, za izgradnjo nadvoza preko železniške proge v Šmarju, za obnovo ceste G1-5 v okviru izgradnje HE Blanca in projekt obnove ceste od Šentjanža do Glina. Občina je direktiji posredovala še nekatere pobude za umestitev v plan obnove za prihodnja leta.

Zlata plaketa Civilne zaščite Občini Sevnica

Uprava RS zaščito in reševanje je skupaj s posavskimi občinami na Čatežu pripravila prireditve ob 1. marcu, svetovnem dnevu civilne zaščite. Sodobne tehnologije prinašajo tudi nove nevarnosti, zato sta strokovno delo na tem področju in dobra organiziranost sil za zaščito in reševanje še toliko bolj pomembna za varno življenje naših občanov. Prisotne sta nagovorila župan Občine Brežice Ivan Molan in poveljnik štaba CZ za Posavje Jožef Kos, slavnostni govornik pa je bil predstavnik Uprave RS za zaščito in reševanje Srečko Šestan. Na prireditvi so bila podeljena tudi priznanja civilne zaščite za dosedanje delo in dosežene rezultate. Najvišje priznanje, plaketo civilne zaščite, je prejel Štab Civilne zaščite Sevnica, ki mu že 15 let predseduje Ladislav Močivnik, zlato priznanje pa je ob 10. obletnici delovanja prejelo Prostovoljno gasilsko društvo Šentjanž.

GORENJE PREMOČNO - Rokometaši Krškega po senzacionalni zmagi nad slovenjegraškim Preventom in uvrstitvi med osem najboljših ekip v pokalu Slovenije v torek zvečer niso zmogli še enega presenečenja. Krčani so se ob bučni podpori s tribun športne dvorane krške srednje šole sicer dobro upirali ekipi velenjskega Gorenja, a so bili nekdanji udeleženci lige prvakov tokrat premočni in se z zmago s 26:33 (14:18) uvrstili v polfinale pokala. Na fotografiji: Uroš Šerbec v akciji.

Fundacija za šport tudi za posavske projekte

POSAVJE - Svet Fundacije za šport je na predlog resornih strokovnih komisij razdelil sredstva za leto 2007 v višini 8.206.605 evrov, od tega je fundacija programom športnih organizacij (v letu 2007) in investicijam v športne objekte (do leta 2009) na Dolenjskem in v Posavju namenila več kot 285.000 evrov. V dolenjski in posavski regiji bo Fundacija za šport v letu 2007 na področju športne rekreacije ter netekmovalnega športa otrok in mladine neposredno sofinancirala 15 programov v skupni višini več kot 25.000 evrov. Med prijavljenimi so na področju Posavja posebej izstopala programa »Športni vikendi« Športne zveze Brežice in »Poletni športni vikendi 2007« Mladinske športne zveze Posavja. Na področju gradnje športnih objektov bo fundacija na Dolenjskem in v Posavju do leta 2009 sofinancirala osem programov v skupni višini skoraj 260.000 evrov. Pomembni investicijski programi v naši regiji so predvsem prizidek za borilne veščine in športno rekreacijo športne dvorane v Krmelju, obnova bazena v Sevnici in ureditev kompleksa štadiona Matije Gubca v Krškem.

Badminton turnir v Pišecah

PIŠECE - Badminton klub Pišce je 19. februarja v telovadnici tamkajšnje OŠ Maksa pleteršnika organiziral tretji turnir C kategorije dolenjske regije v tej tekmovalni sezoni za slovensko jakostno lestvico. Med moškimi posamezno je zmago slavil Pavel Osojnik (BK Brežice), pa tudi drugo in tretje mesto so dosegli tekmovalci BK Brežice. Več uspeha so domačini imeli med ženskami, kjer je z odličnimi igrami zmagala Mojca Omerzel, ki je v finalu premagala Majo Sušin. Turnir si je ogledalo tudi veliko število gledalcev.

Februarska zmaga Mesojedcu

KRMELJ - Šahisti Šahovskega kluba Krmelj so odigrali hitropotezni turnir za prvenstvo Krmelja za mesec februar. Sodelovalo je 14 šahistov, zmagal pa je Zvonko Mesojedec, ki je oddal samo en remi in osvojil 12,5 točk. Drugo mesto je osvojil Andrej Brčar z 10,5 točkami, toliko jih je na tretjem mestu osvojil tudi Bojan Smerdel. Četrti je bil Bojan Blažič z 9 točkami, peti Janez Borštinar z 8 točkami in šesti Janez Blas prav tako z 8 točkami. V marcu se bodo krmeljski šahisti pomerili na tradicionalnem turnirju za pokal 40 mučencev.

Petletnica ŠKD mladi Boštanj

BOŠTANJ - ŠKD mladi Boštanj so 16. februarja praznovali peto obletnico uradnega delovanja društva, jubilej pa proslavili skupaj s koncertom ansambla Orlek v soboto, 3. marca, v TVD Partizan v Boštanju. Njihova prva akcija je bil športni dan septembra 2001, februarja 2002 pa je tudi uradno nastalo društvo z imenom ŠKD mladi Boštanj, predvsem z namenom ponuditi krajanom in občanom, predvsem mladim, popestritev družabnega življenja. Društvo vsako leto organizira blizu 10 prireditvev in dogodkov, najbolj pa so prepoznavni zaradi vsakoletnega prvomajskega kresovanja v Boštanju in nočnega turnirja v nogometu ob dnevu državnosti. Prirejajo tudi športne dneve, koncerte, gledališke predstave, večere diapozitivov, skupinske izlete, plesne tečaje, pomagajo posameznikom pri njihovih dejavnostih in opravilih... So tudi med soustanovitelji Mladinskega sveta občine Sevnica in Turistične zveze občine Sevnice, sodelujejo s KS Boštanj, Župnijo Boštanj, OŠ Boštanj in PGD Boštanj pri raznih prireditvah. Njihov »osrednji prostor« za delovanje je TVD Partizan Boštanj in njegova okolica. Med drugim so v letu 2005 za svoje delovanje prejeli zlato občinsko priznanje.

Hana in Bojan uspešno v Belorusiji

KRŠKO - Teniška reprezentanca Slovenije do 14 let, za katero je igrala tudi članica Teniškega kluba Krško Hana Umek, vodil pa trener Bojan Žičkar, se je vrnila iz Minska v Belorusiji, kjer je na dvoranskem evropskem prvenstvu dosegla pričakovan rezultat. Dekleta so v prvem kolu z 0:3 izgubila proti favorizirani reprezentanci Madžarske, nato pa so v boju od 4. mesta dalje z 2:1 premagala vrstnice iz Švedske. Odločilno točko je v paru z Nastjo Kolar priigrala prav Hana Umek. Tako je Slovenija osvojila končno 5. mesto.

Kozmus že izpolnil normo za SP

BREŽICE - Primož Kozmus (Fit Brežice) je na sobotnem atletskem metalnem državnem prvenstvu v domačih Brežicah zmagal v metu kladiva in s 75,60 metra že v svojem prvem nastopu v sezoni izpolnil normo (74,00 m) za nastop na letošnjem svetovnem prvenstvu v Osaki na Japonskem. "Pričakoval sem izid okrog 75 m, kar sem na tekmi tudi potrdil. Nastopil sem iz 'polnega' treninga, zato ima ta dosežek še posebno težo. Upam, da bom še bolje nastopil čez dva te-

dna v Ukrajini," je dejal Kozmus, njegov trener Vlado Kevo pa ga je dopolnil: "Zelo dobro je začel sezono, na Jalti pa že pričakujemo izid med 76 in 77 m. V zimskem obdobju je bil poudarek na razvoju specialne moči, pričakujem pa tudi, da bodo treningi uspešno potekali tudi naprej." Za Kozmusom se je uvrstil še en član domačega kluba Tomaž Bogovič, v ženski konkurenci pa je v metu kladiva zmagala Lucija Križnik. Mnogobojec Rok Deržanič, še vedno vodilni na mladinski svetovni atletski IAAF lestvici, se je tokrat pomeril v metu krogle, kjer je v konkurenci mladincev zasedel 2. mesto za klubskim kolegom Markom Špilerjem. Mnogobojka Maja Petan je bila v metu kopja sedma.

Podbočje letos zbralo pet zmag

PODBOČJE - Članska ekipa Košarkarskega kluba Podbočje je zaključila tretjo sezono v novem obdobju tekmovalne košarke v kraju. Po zmagi na gostovanju v Kranjski gori z 90:81 so Podbočjani tekmovalje v 3. slovenski ligi - center končali s tremi zaporednimi porazi. Na domačem igrišču jih je najprej tesno, s 78:75, ugnala ekipa Krvavca, nato po podaljškju s 93:85 še ekipa Stražišča, na gostovanju pa v Gorenji vasi je bilo 83:73 za domačine. Podbočje je tako zabeležilo pet zmag in 13 porazov, kar je zadostovalo za osmo mesto na desetčlanski lestvici, v drugo ligo pa se je uvrstila ekipa Krka mladi. V podboški ekipi je bilo letos precej novih, mladih igralcev, ki bodo po oceni trenerja Franc Rozmana v naslednji sezoni bogatejši iz izkušnjami in zato sposobni še precej boljših iger. Ob tem se zahvaljuje igralcem, ki so vztrajali v ekipi do konca sezone.

Prvi koraki v svet nogometa

SEVNICA - V soboto, 3. marca 2007, se je začel v novozgrajenem športnem domu v Sevnici brezplačni tečaj nogometa za najmlajše, za otroke v starosti do 8 let. Prvega srečanje, ki bo potekalo še naslednjih sedem sobot od 14. do

15.30 ure, se je udeležilo 12 prijavljenih otrok, ki so spoznavali pravila igre. Tečaj je vodil Sašo Racman, večletni igralec nogometa. Ob zaključku tečaja se bodo otroci predstavili z revijalno nogometno tekmo staršem in ostalim ljubiteljem nogometa.

Smilja Radi, foto: Rok Petančič

Glaser na polmaratonu v Zagrebu

KRŠKO - V nedeljo je v Zagrebu potekal pomladanski polmaraton na 21.1 km, ki se ga je udeležil tudi član Triatlonskega kluba Krško Bruno Glaser in v močni klubski konkurenci iz Hrvaške zasedel 2. mesto v svoji kategoriji ter 11. mesto v skupni razvrstitvi med več kot 200 tekmovalci. Tekmovanje sodi v sklop priprav na triatlonsko sezono, še posebej na polovični Ironman v maju in celotni Ironman v juniju.

Prave tekme za Lorno še prihajajo

LESKOVEC - Na tekmi za smučarski pokal Slovenije na Krvavcu je Lorna Pevce iz Leskovca pri Krškem osvojila 9. mesto v slalomu in 17. mesto v veleslalomu. Kljub slabi zimi pa prave tekme še prihajajo in Lorna je za boljši rezultat opravila januarja 16 in februarja 14 dni treninga na snegu.

Show plesi med olimpijskimi športi

KRŠKO - V Plesnem klubu Lukec Krško so se razveselili novice, da je po 12-letnih prizadevanjih vseh ljudi, ki se na kakršen koli način ukvarjajo s show plesi v Sloveniji, Olimpijski komite Slovenije sprejel med kategorizirane športe tudi show plese. Tako bodo discipline step, show plesi, disco plesi, hip hop in elektro boogie v kategoriji solo in pari enakovredni vsem drugim kategoriziranim športom in športnikom. Devet članov kluba pa se je konec februarja udeležilo 2. salsa kongresa v Rogški Slatini, na katerem so predavali priznani domači in tuji trenerji latinsko ameriških plesov, salse in swinga.

Slovenska
demokratska stranka

SDS

PRISTOPNA IZJAVA

Ime

Priimek

Datum rojstva

Kraj rojstva

Ulica

Poštna št. in kraj

Občina

Telefon

E-pošta

Podpisani(a) sprejemam program in statut stranke.

V(na) Dne Podpis

VABILO k sodelovanju

Imate interes po več odločanja o svojem vsakdanjem življenju v vašem okolju in širše? Želite bolj odločno in učinkovito vplivati na vsakdanje odločitve politike? Če da, potem Vas prijazno vabimo, da se priključite k naši stranki.

Svoje znanje in svojo ustvarjalnost lahko uporabite v dobrobit vašega kraja in vseh nas.

Veselimo se sodelovanja z vami.

(Član SDS ne more biti hkrati član druge politične stranke. Statut SDS- 5. člen)

Izpolnjeno pristopno izjavo pošljite na naslov:
SDS Slovenska demokratska stranka
Komenskega 11
1000 Ljubljana

1. Podpisani(a) sprejemam program in statut Slovenske demokratske mladine in pristopam k SDM (velja za mlajše od 33 let).
2. Podpisani(a) pristopam k Ženskemu odboru SDS
3. Podpisani(a) pristopam h Klubu seniorok in seniorjev
4. Podpisani(a) pristopam k Slovenskemu narodnemu forumu
5. Podpisani(a) pristopam k krščanskemu forumu
6. Podpisani(a) pristopam k Univerzitetno znanstvenemu forumu
7. Podpisani(a) pristopam k forumu za kmetijstvo in podeželje
8. Podpisani(a) pristopam k športnemu forumu

Mladi parlamentarci o devetletki

KRŠKO - V torek, 27. februarja, je v organizaciji Zveze prijateljev mladine Krško v krški občinski zgradbi, kjer potekajo tudi seje občinskega sveta, potekal že 17. otroški parlament, na katerem so se zbrali osnovnošolci iz vseh posavskih občin. Predstavili so svoja negativna ter pozitivna mnenja o devetletki, podali pa so tudi predloge, kako jo izboljšati. Za predstavnika, ki jih bo zastopal na nacionalni ravni, so izbrali Žigo Divjaka iz OŠ Leskovec pri Krškem.

Prisotne mlade parlamentarce je pozdravil predsednik krške Zveze prijateljev mladine Branko Janc, nekaj spodbudnih besed pa jim je namenil tudi krški župan Franc Bogovič. Potek parlamenta je spremljala generalna sekretarka na ZPM Slovenije Majda Štruc, mladim posavskim osnovnošolcem je prisluhnila tudi predstojnica območne enote Zavoda za šolstvo v Novem mestu mag. Stanka Preskar. Seveda pa niso manjkali niti ravnatelji, saj so želeli slišati mnenja učencev o nivojskem pouku, nacionalnem preverjanju znanja, urniku, obremenjenosti ter prostem času, pa tudi pravicah in dolžnostih, ocenjevanju, izbirnih predmetih ter o osnovni šoli s prilagojenim programom. Vse to so učenci spretno pokazali z najrazličnejšimi predstavami in tudi uprizoritvami, v vlogi voditeljice pa je bila Katarina Mekiš.

Med pozitivnimi lastnostmi preverjanja in ocenjevanja so navedli ocenjevanje vzgojnih predmetov, kot so glasbena, športna in tehnična vzgoja, kar posledično izboljša učni uspeh. Pohvalili so napovedovanje preverjanja in ocenjevanja znanja. Pogrešajo utrjevanje učne snovi na tretjem nivoju, nekateri učitelji ne upoštevajo statusa športni-

ka, kriteriji so strogi, preveliko je ocen, ukinitve ocen, kot so bile zu, u, mu, pisni preizkusi znanja so težki, preverjanje je včasih nerealno. Pod točko so podali predlog, naj bi

Mladi parlamentarci

bilo spraševanje napovedano in časovni razmik preverjanja med predmeti daljši.

Pri izbirnih predmetih so navedli, da izbira predmeta po želji izboljša uspeh, več naj bi bilo športne vzgoje, predmeti bi bili iz istega sklopa ter se zavzeli za brezplačno izobraževanje tujega jezika. Med negativnimi lastnostmi so našli preobremenjenost, predolg urnik, preveč ur, preobsežne učbenike, neobdelano snov, premalo športa, večjo izbiro predmetov na šolah z manj učenci, delitev izbirnih

predmetov na družboslovni in naravoslovni sklop. Podani so bili predlogi: manj ur, manj predmetov, dopolnilni pouk, izbirni predmet naj bo enak za vse šole v Sloveniji ter znan

žnosti za širitev oz. osvojitve znanja, izmenjava izkušenj, enaki testi in enake možnosti, boljše ocene, razdelitev po sposobnostih, slabši učenci lahko pridejo do boljših ocen. Izpostavili so tudi slabosti: oddelek ni več celota, prehitro obravnavanje snovi, za slabše učence ni dopolnilnega pouka, nastanejo večje razlike med otroci, ni pa niti skupne malice. Oblikovali so predloge: samoodločanje o obisku nivojskega pouka, ocenjevanje do deset, zgodnejše priprave na nivojski pouk ter uvedba dopolnilnega pouka.

že v septembru, možnost izbire samo iz naravoslovnega oz. samo iz družboslovnega področja, odprava neponovljivosti izbire izbirnega predmeta, več izbirnih predmetov, ki bi bili dvoletni ali triletni ter enotni tretji predmet za vse učence 9. razreda v Sloveniji.

Glede nivojskega pouka so imeli naslednje pozitivne pripombe: mešane skupine, družjenje in sodelovanje z drugimi učenci, skupine so manjše, zato se učitelj lahko bolj posveča posameznemu učencu, sposobnejši imajo večje mo-

žnosti za širitev oz. osvojitve znanja, izmenjava izkušenj, enaki testi in enake možnosti, boljše ocene, razdelitev po sposobnostih, slabši učenci lahko pridejo do boljših ocen. Izpostavili so tudi slabosti: oddelek ni več celota, prehitro obravnavanje snovi, za slabše učence ni dopolnilnega pouka, nastanejo večje razlike med otroci, ni pa niti skupne malice. Oblikovali so predloge: samoodločanje o obisku nivojskega pouka, ocenjevanje do deset, zgodnejše priprave na nivojski pouk ter uvedba dopolnilnega pouka.

Tema obravnave so bili tudi urnik, prosti čas in obremenjenost, kar ima po oceni parlamentarcev naslednje negativne lastnosti: preveč predmetov, težke torbe, čakanje na 7. uro, proste vesne ure, preveč domačih nalog in posledično doma premalo prostega časa. Napisali so, da so problem v devetletki tudi učitelji. Predlagali pa, da bi učbeniki ostali v šoli, bilo naj bi manj ur, urejen dopolnilni pouk ter manj predmetov. Navedli so tudi, da niso upošteevane pravice učencev, status športnika in učenci niso seznanjeni o svojih dolžnostih, zato so predlagali vpogled pravic in dolžnosti učencev v vsaki učilnici. Pri nacionalnem preverjanju znanja so pohvalili ponavljanje učne snovi ter pograjali ministrov izbiro tretjega predmeta.

Ob koncu parlamenta so bile izvedene tudi tajne volitve za predstavnika na 17. nacionalnem otroškem parlamentu, ki bo potekal naslednji mesec v Ljubljani. Izvolili so Žigo Divjaka. Podali pa so tudi predloge, kaj naj bi obravnavali na naslednjem otroškem parlamentu: onesnaženost okolja, oživitve domačega kraja, nasilje in droge, seksualnost in zaščita pred zanositvijo, postanimo pismeni, nasilje med učenci, Slovenija v Evropski Uniji, strpnost, pedofilija, homoseksualnost, šola danes in v preteklosti, zdrava šolska prehrana, odnosi med učenci, mladi in aktivnosti, nasilje nad otroki, integracija romskih otrok, varnost ter družina in prosti čas.

M. Kalčič M.

POPRAVEK

V prejšnji številki Posavskega obzornika (št. 4, 22.2.2007) smo na strani 10 v članku Šolsko smučarsko tekmovanje pomotoma napačno zapisali priimek mladega smučarja iz OŠ Krško, ki je zmagal v veleslatomu v kategoriji letnik 1992-93: gre za Anžeta Kužnika in ne Kurnika. Anžetu in bralcem se opravičujemo.

NEVIODVNM

Majda Podlesnik Repovž

Kulturni dan v Knjižnici Brežice in v muzeju

BIZELJSKO, BREŽICE - V petek, 2. februarja, je bil lep sončen dan in sedmošolci smo se odpravili na kulturni dan. Odšli smo v Knjižnico Brežice, kamor so nas povabili, ker sodelujemo v projektu Rastem s knjigo, nato pa v brežiški muzej.

Z avtobusom smo se kot ponavadi pripeljali v šolo, le da na rame-nih nismo imeli težkih torb, ampak lahke nahrbtnike. Odšli smo v jedilnico, kjer smo počakali na malico. Po malici nas je pred šolo čakal avtobus. Vkrkali smo se in že smo se peljali dogodbivčinam naproti. Avtobus nas je odložil pred Knjižnico Brežice. Notri pa nas je prijazno, z nasmehom na obrazu in dobro voljo, sprejelo osebje, ki je v knjižnici zaposleno. Povedali so nam, kako je knjižnica razdeljena na oddelke, in sicer na pionirski oddelek, oddelek za mladino ter oddelek za odrasle. Naučili so nas tudi, kako se lahko najdemo v knjižnici, kadar iščemo kakšne knjige. Nato smo vsi veseli odšli za računalnike. Tukaj so nam pokazali njihovo spletno stran in povedali vse o njej. Naučili smo se tudi iskati in rezervirati knjige na računalniku. Nato smo odšli na sedeže, kjer smo izpolnili križanko in dobili darila. Dobili smo knjigo Na drugi strani avtorice Nejke Omahen. Po vsem učenju pa smo dobili še bonbone, katerih smo bili zelo veseli. Tako je naš obisk knjižnice šel h koncu.

Po obisku knjižnice smo postali tudi lačni, zato smo v bližini knjižnice pomalicali in zatem odšli naprej proti brežiškemu gradu. Naša naslednja dogodbivčina je bil ogled muzeja. Odšli smo v neko sobo, kjer nas je pričakal gospod Ivan Kastelic. Predaval nam je predvsem o Rimljanah - o njihovem načinu življenja, prehrani, higieni... Pokazal nam je tudi orožje iz tistih časov. Ta gospod je na žalost tudi slep, na kar nas je prijazno opozoril, da komu ni stopil na prste. Po koncu predavanja smo dobili tudi žig muzeja, nato pa se odpravili proti domu.

Vse se enkrat konča, tako se je končal tudi naš kulturni dan. Polni znanja, zadovoljstva in lepih vtisov smo se vračali domov. Ta dan je bil zanimiv in bi ga z veseljem še večkrat ponovili. Skozi ves dan poln dogodbivšin nas je vodila naša učiteljica Mihaela Požar.

Karin Dobravc-Škof
OŠ Bizeljsko, 7. razred

Brežiške ustvarjalnice

BREŽICE - Mladinski center Brežice je v času zimskih počitnic pripravil vrsto najrazličnejših aktivnosti, ki so potekale v dopoldanskem času in so jih vodili Polona Medved, Aleš Bohorč, Blaž Tomc ob pomoči MC-jevih animatork Julite, Polone in Barbare. Ustvarjalno druženje so pričeli z minutami za sproščanje, ga nadaljevali s kreativnimi delavnicami in izdelovanjem pustnih mask, ustvarjali so iz slanega testa

ali odpadnih materialov ter se izpopolnjevali v računalniški delavnici. Na delavnicah se je zbiralo 20 otrok, ki so svoje domišljajske spretnosti uporabili pri izdelavi najrazličnejših predmetov in ob tem zelo uživali.

M. K. M.

Rožice že cveto...

SEVNICA - Se bliža pomlad? Zvončki in trobentice že cveto, čas tulipanov še prihaja, a otroci so v sobotni dopoldanski otroški ustvarjalni delavnici 3. marca za likovno ustvarjanje z vodenimi barvami na beli papirnati podlagi najpogosteje uporabili motiv tulipana, na njem pa je sedel še kakšen pi-

san metuljček ter srkal sladek cvetni nektar.

Anita in Barbara, moderatorki otroških ustvarjalnih delavnic v Mladinskem centru Sevnica, sta tokrat za izjemno ustvarjalnost, potrpežljivost pri delu in kasnejšo učinkovitost pri pospravljanju prostora po uspešno zaključeni otroški likovni delavnici nagradili 5-letnega Matica iz Sevnice. Matic je bil presenečen, a srečen, saj je bila nagrada prelepa pisana poletna majčka. Otroci so skupaj izdelali še velik, skupinski plakat z velikim številom raznobarnih rožic in z metuljčkoma, ki želita leteti s cveta na cvet.

Smilja Radi, foto: Rok Petančič

Zaslužene zimske počitnice

ŠENTJANŽ - Pa smo jih dočkali, tako težko pričakovane zimske počitnice. Snega ni, zato se razen redkih izbrancev ne bomo mogli predajati zimskim radostim na snegu, se bomo pa zato malo odpočili.

Odpočili?! Od česa le? »Saj učitelji in učenci ne delajo, le v šoli sedijo, se učijo, večkrat tudi kaj naučijo...«, si mislite nekateri, ki ne poznate našega dela.

Čeprav številni ne razmišljate tako, sem se vseeno odločila, da vam spet napišem, kakšno je bilo naše delo, poleg vsakodnevne pouka in učenja seveda, v mesecu januarju in februarju.

Ne boste verjeli, a januar je bil presneto delaven, za učence in za nas, učitelje. V prvi polovici meseca smo se eni in drugi trudili za čim boljše učni uspeh, saj je bilo letos konec januarja tudi konec prvega ocenjevalnega obdobja; v drugem delu januarja pa smo se pospešeno začeli pripravljati na številna šolska tekmovanja. Nemščina, angleščina, kemija, vesela šola, zgodovina, slovenščina, zraven pa še aktivna udeležba na občinskem parlamentu ter za „piko na i“ proslava ob slovenskem kulturnem prazniku ter projekt pust...

Za tekmovanja na vseh teh področjih se je peščica pridnih učencev trdo pripravljala in v februarju že žela uspehe... Na državnem tekmovanju v znanju angleščine je Nejc Hrnčič iz 9. razreda že osvojil srebrno priznanje, pri drugih predmetih pa so učen-

ci osvojili bronasta priznanja, ki pa so pogoj za uvrstitev na državna tekmovanja. O njihovih dosežkih vam bomo z veseljem poročali kasneje.

Pa smo že pri proslavi na predvečer slovenskega kulturnega praznika, v kateri smo se spomnili našega največjega slovenskega pesnika. »Ali je pripraviti proslavo sploh kakšno delo?« se mogoče mota v marsikateri glavi. »Naj poskusi, pa bo videl!« Najprej dolgo razmišljaš, sestavljaš, zapisuješ, popravljaš, kličeš nastopajoče, če so pripravljani v dobro kraja zastopiti, in ko je program končno na papirju, si za nekaj časa zadovoljen. Potem pa je treba še vaditi, vaditi, kajti vaja dela mojstra in to vsi nastopajoči še kako dobro vejo, a kljub vsemu narediš kakšno napako in se ob tem spoznanju tolažiš: »Kdor dela, greši!« Vem, enkrat, nedolgo tega, sem že uporabila to reklo in opažam, da mi je čedalje bolj všeč. Ne veste, zakaj?!

V delovnem tednu pred pustno soboto smo se pospešeno pripravljali na pustno rajanje. Nekateri zelo intenzivno, drugi malo manj, a želeli smo lepo zaključiti projekt, ki smo si ga zadali že pred začetkom šolskega leta. In kaj o tem mislijo nekateri sedmošolci iz OŠ Šentjanž?

»Projekt pust - odlična zamisel, super ideja. Ampak nekateri bi bili radi drugače oblečeni.« »Nekaj časa sem temu nasprotoval, sedaj, ko pa vidim, kako bo to potekalo, pa sem navdušen.« »Jeeeee,

pust je tu!! V zraku je veselje, navdušenje, priprave na pustno soboto so res zanimive. Mislim, da so se vse skupine zelo potrudile in da bo predstavitev krasna,« je navdušena Polonca Krnc iz 7. razreda.

Ja, res je bila krasna. V soboto, ob desetih dopoldne, se je po šentjanskih ulicah vila povorka 130 mask in veseli smo mahali vsem gledalcem, ki so nas pričakali na številnih mestih, nas opazovali z balkonov in oken ter nam tako dali vedeti, da smo se prav odločili. Povorka se je vrnila nazaj v pustno okrašeno telovadnico, kjer se je tudi zbralo precej staršev in drugih krajanov, ki so si že ogledovali razstavo pustnih jedi - to so pripravile članice DPM Šentjanž. In začel se je program. Vsak razred se je predstavil in prav vsi so bili prisrčni, zanimivi. Res je bilo vredno ogleda! Na žalost je danes kultura še vedno necenjena, a vedno več je tistih, ki verjamejo, da je treba za kulturne predstavitve trdo delati. Sem ena izmed kulturnih delavk, saj smo vsi učitelji, predvsem v manjših krajih, kulturni soustvarjalci, a se vseeno javno zahvaljujem vsem krajanom in krajanom (namenoma ne navajam imen, ker bi lahko koga pozabila), ki so pripravljali poskrbeti, da kulturno življenje v Šentjanžu ne bo zamrlo. Je mogoče kdo obraniti tega prispevka le rekel: »Pa so si res zaslužili tridnevne počitnice!«

Sklad za financiranje razgradnje NEK
in za odlaganje radioaktivnih odpadkov iz NEK

objavlja prosto delovno mesto

Svetovalca direktorja za ekonomsko finančna vprašanja - II

Pogoji:

- Univerzitetna ali visoka strokovna izobrazba,
- najmanj pet let delovnih izkušenj s področja financ oziroma ekonomskega poslovanja,
- poznavanje dela z računalnikom,
- znanje vsaj enega svetovnega jezika,
- poznavanje zakonodaje s področja financ,
- kandidat ne sme biti pravomočno obsojen zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti, in ne sme biti obsojen na nepogojno kazen zapora v trajanju več kot šest mesecev,
- zoper kandidata ne sme biti vložena pravomočna obtožnica zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti.

Kot delovne izkušnje se šteje delovna doba na delovnem mestu, za katero se zahteva navedena stopnja izobrazbe z navedenega področja, in čas pripravništva v isti stopnji izobrazbe, ne glede na to, ali je bilo delovno razmerje sklenjeno oziroma pripravništvo opravljeno pri istem ali pri drugem delodajalcu.

Z izbranim kandidatom bomo sklenili delovno razmerje za nedoločen čas, s polnim delovnim časom in trimesečnim poskusnim delom.

Pisne prijave s kratkim življenjepisom, ustreznimi dokazili o izpolnjevanju navedenih pogojev ter izjavo o izpolnjevanju pogojev pod alinejama 6 in 7 (izjava naj vsebuje klavzulo, da se kandidat strinja, da službe Sklada pri pristojnih organih preverijo resničnost navedenih podatkov) pričakujemo v 8. dneh po objavi v zaprti ovojnici na naslov:

Sklad za financiranje razgradnje NEK in za odlaganje radioaktivnih odpadkov iz NEK, (s pripisom: »Prijava na razpis«), Cesta 4. julija 42, 8270 Krško.

V besedilu razpisa uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot nevtralni za ženske in moške.

CENTER VSEŽIVLJENJSKEGA UČENJA POSAVJA

Vse, ki radi svoje učenje načrtujete sami in se ob pomoči računalnika učite takrat, ko vam najbolj ustreza, vabimo k obisku Točk za samostojno učenje, in sicer v Knjižnici Brežice, na OŠ Sava Kladnika Sevnica in v Bivaku Senovo.

PROSTOR Knjižnica Brežice
ČAS Ponedeljek in petek (14.00 - 18.30) in v soboto (8.00 - 12.00), informacije in rezervacije: 07 49 62 649 in 49 62 645

OŠ Sevnica Bivak Senovo
Ponedeljek (15.00 - 19.00), informacije in rezervacije: Središče Krško 07 488 11 73
Četrtek (15.00 - 19.00), informacije in rezervacije: Središče Krško 07 488 11 73

Brezplačno si pridobite nova znanja iz računalništva, angleščine, nemščine, italijanščine, ponekod pa tudi francoščine, španščine, zgodovine, geografije. Kmalu bodo dostopna tudi gradiva za pripravo na maturo 2007!

Projekat financira Evropska unija iz Evropskega socialnega sklada

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

Evropski Socialni Sklad

KULTURNI
D O M
K R Š K O

blagajna: 07/4880-194
info: 07/4880-190
e-mail: info@kd-krsko.si

MePZ VIVA - koncert,
za oranžni abonma in izven,
nedelja, 11.3., ob 17. uri

Špas teater / E. Kishon: BIL JE ŠKRJANEC
komedija za modri abonma in izven
sobota, 17.3., ob 19.30 uri

URŠULA RAMOVEŠ IN FANTJE IZ JAZBECOVE GRAPE
etno-jazz koncert,
Klub KDK, sobota, 17.3., ob 21.15 uri

LG Maribor: PIKA NOGAVIČKA,
za rumeni abonma in izven,
četrtek, 21.3., ob 17.30

www.car.si/kulturni-dom-kk

Vabijo igralce

SEVNICA - Igralska skupina Društva Trg Sevnica vabi k sodelovanju nove igralce in statiste za nov gledališki projekt v letu 2007. Dodatne informacije in prijave na 041 773 005 - Ženja Gerjevič Zelič.

Dovoljenje pravomočno

KRŠKO - Iz Upravne enote Krško so sporočili, da je februarja postalo pravomočno gradbeno dovoljenje za preureditev ogrevanja na plin v Brestanici.

Na osnovi sklepa stečajnega senata Okrožnega sodišča v Krškem, zadeva St 3/2006 z dne 05.03.2007 nad stečajnim dolžnikom

SADJARSKA ZADRUGA POSAVJA z.o.o. v stečaju
Arnovo selo 34
8253 ARTIČE

OBJAVLJA STEČAJNI UPRAVITELJ ZBIRANJE PONUDB (II. narok)

I. PREDMET PRODAJE

1. Premičnine - stroji in oprema na lokaciji hladilnice Šentlenart 72, Brežice (pisarniška oprema, kombi Toyota, mostna tehnica, oprema mini kuhinje, trije viličarji, garderobne omare, itd.), vse po cenitvenem seznamu, razen inv.št.33; **Premoženje - premičnine pod točko 1 se prodajajo v kompletu kot celota, izključna cena je znižana za 50% in znaša 9.209,05 EUR. Varščina znaša najmanj 10% izključne cene.**
2. Premičnina - sortirni stroj GREEFA ODS, inv. št. 33, računalnik s programom, celotna linija, izhodne mize 8 kom, box polnilce Munchhof 2 kom; **Premoženje - premičnina pod točko 2 se prodaja v kompletu kot celota, izključna cena je znižana za 50% in znaša 32.048,07 EUR. Varščina znaša najmanj 10% izključne cene.**
3. Premičnine - stroji in oprema na lokaciji Arnovo selo 34, Artiče, (pisarniška oprema, kolo z motorje, nahrbtna škroplilnica, itd.), vse po cenitvenem seznamu; **Premoženje - premičnine pod točko 3 se prodajajo v kompletu kot celota izključna cena je znižana za 50% in znaša 574,13 EUR. Varščina znaša najmanj 10% izključne cene.**
Premoženje je ocenjeno kot celota s cenitvenim poročilom z dne 08.12.2006 in bo prodano po načelu "videno - kupljeno". Izključne cene so v skladu s cenitvenimi poročili g. Zvoneta Jezernika, univ.dipl.ing., stalnega sodnega cenilca in jih je možno videti pri ogledu.

II. POGOJI PRODAJE

1. Premoženje se prodaja po načelu "videno kupljeno", po posameznih kompletih ali skupaj, prednost ima ponudnik, ki kupuje več kompletov, oziroma vse skupaj.
2. Premoženje bo prodano najugodnejšemu ponudniku, ki ga bo izbral stečajni upravitelj pod nadzorom predsednika stečajnega senata (154. čl. ZPPSL).
3. Podpis pogodb in plačilo kupnine: za premoženje mora kupec podpisati pogodbo v roku 30 dni po prejemu poziva stečajnega upravitelja za sklenitev pogodbe, kupnino pa plačati v 15 dneh od sklenitve pogodbe.
4. Izključne cene ne vsebujejo nobenih davščin in prispevkov. Davščine in prispevki se dodatno zaračunajo izbranemu ponudniku in sicer na osnovi Zakona o davku na dodano vrednost (Uradni List RS 117/2006). Vse dajatve in stroške v zvezi s prenosom lastništva mora plačati kupec.
5. Če najugodnejši ponudnik v roku, ki je določen v točki 3 ne sklene pogodbe oz. odstopi od sklenjene pogodbe ali kupnine ne plača v dogovorjenem roku ima stečajni upravitelj pravico odstopiti od pogodbe, oziroma razdreti že sklenjeno pogodbo brez dodatnega roka za izpolnitev.
6. Premoženje preide v lastništvo kupca šele takrat, ko je v celoti plačana kupnina. Kupec si mora sam pridobiti vsa potrebna soglasja oz. odobritve in potrdila za sklenitev pogodbe o nakupu nepremičnin v skladu z obstoječo zakonodajo.
7. Če kupec ne plača v roku celotne kupnine ali kakorkoli drugače odstopi od nakupa se mu vrne le tisti plačani del kupnine, ki ostane po pokritju varščine od dodatnih stroškov, nastalih zaradi kupčevega odstopa od pogodbe.

III. POGOJI ZA UDELEŽBO PRI PRODAJI Z ZBIRANJEM PONUDB

1. Pri prodaji premoženja z zbiranjem ponudb lahko sodelujejo domače pravne in fizične osebe ob pogoju, da ob ponudbi vplačajo varščino v določeni višini izključne cene. Sodelovati pa ne morejo tiste fizične osebe, ki so določene v 153. členu I, II. in III. odstavka ZPPSL.
2. Pisna ponudba mora vsebovati naziv kupca in njegov točen naslov, ponujeni znesek, ponudbo pa mora podpisati odgovorna oseba. Ponudniki morajo ponudbi priložiti: dokazilo o plačilu varščine potrjeno s strani banke, fizične osebe potrdilo o državljanstvu RS, pravne osebe pa kopijo sklepa o registraciji pravne osebe ter pooblastilo za zastopanje pravne osebe.
3. Zakoniti predkupni upravičenci po ZureP-1, ZON, ZKZ in SPZ lahko uveljavljajo predkupno pravico v skladu z določili 149/3 čl. ZPPSL.
4. Pri izbiri najugodnejšega ponudnika bodo upoštewane samo ponudbe, ki bodo izpolnjevale vse razpisane in navedene pogoje.
5. Ponudniki plačajo varščino na transakcijski račun stečajnega dolžnika, odprt pri banki Celje št. 0600-0096-8524-347, s pripisom namena nakazila: varščina za zbiranje ponudb.
6. Ponudniku, ki ni izbran za najugodnejšega ponudnika, se varščina brez obresti vrne v osmih dneh od izbire najugodnejšega ponudnika.

IV. POSTOPEK ZA ZBIRANJE PONUDB

1. Rok za zbiranje ponudb je 15 dni po objavi.
2. O izbiri najugodnejšega ponudnika bo odločeno v osmih dneh od poteka roka za zbiranje ponudb.
3. Ponudniki bodo o izbiri najugodnejšega ponudnika obveščeni v osmih dneh od izbire.
4. Prodajalec ni dolžan skleniti pogodbe o prodaji z najugodnejšim ponudnikom v kolikor ponudnik ne izpolnjuje vseh razpisanih pogojev ali kakor koli drugače ne sme ali ne more skleniti kupoprodajne pogodbe.
5. Ponudbe pod izključno ceno se ne upoštevajo.
6. Ponudbe brez položene varščine se štejejo kot neveljavne.
7. Ponudbe pošljite po pošti na Okrožno sodišče v Krškem, Cesta krških žrtev 12, 8270 Krško, s pripisom Stečajni postopek St 3/2006 - Ponudba za odkup - ne odpiraj.

V. DRUGO

Vse informacije v zvezi s prodajo in ogledom premoženja dobijo zainteresirani ponudniki pri stečajnem upravitelju g. Kos Tomažu, tel. 03 427 44 80 in GSM 041 652-185.

Na osnovi sklepa stečajnega senata Okrožnega sodišča v Krškem, zadeva St 3/2006 z dne 05.03.2007 nad stečajnim dolžnikom

SADJARSKA ZADRUGA POSAVJA z.o.o. v stečaju
Arnovo selo 34
8253 ARTIČE

OBJAVLJA STEČAJNI UPRAVITELJ ZBIRANJE PONUDB (II. narok)

I. PREDMET PRODAJE

1. Sadike na lokaciji njive -PRI MEHANIKU- (Elstar 146 kom, Fuji 192 kom, Podlage M9-primerne za cepljenje 1717 kom) **Premoženje - sadike pod točko 1 se prodajajo v kompletu kot celota, izključna cena je znižana za 50% in znaša 1.492,80 EUR. Varščina znaša najmanj 10% izključne cene.**
2. Sadike na lokaciji njive -POD ŠTREKO- (Fuji 3249 kom, Zlati delišček 6607 kom, Gala 3433 kom) **Premoženje - sadike pod točko 2 se prodajajo v kompletu kot celota, izključna cena je znižana za 50% in znaša 21.349,79 EUR. Varščina znaša najmanj 10% izključne cene.**
3. Sadike na lokaciji njive -VRBINA- (Topaz 7916 kom, sadike-podlage M9 9186 kom) **Premoženje - sadike pod točko 3 se prodajajo v kompletu kot celota, izključna cena je znižana za 50% in znaša 12.663,04 EUR. Varščina znaša najmanj 10% izključne cene.**
4. Sadike na lokaciji njive -MATIČNJAK- (kjer se nahaja 40 000 kom matičnih podlag M9; **Premoženje - sadike pod točko 4 se prodajajo v kompletu kot celota, izključna cena je znižana za 50% in znaša 11.684,19 EUR. Varščina znaša najmanj 10% izključne cene.**
Premoženje je ocenjeno kot celota s cenitvenim poročilom z dne 08.12.2006 in bo prodano po načelu "videno - kupljeno". Izključne cene so v skladu s cenitvenimi poročili g. Zvoneta Jezernika, univ.dipl.ing., stalnega sodnega cenilca in jih je možno videti pri ogledu.

II. POGOJI PRODAJE

1. Premoženje se prodaja po načelu "videno kupljeno", po posameznih kompletih ali skupaj, prednost ima ponudnik, ki kupuje več kompletov, oziroma vse skupaj.
2. Premoženje bo prodano najugodnejšemu ponudniku, ki ga bo izbral stečajni upravitelj pod nadzorom predsednika stečajnega senata (154. čl. ZPPSL).
3. Podpis pogodb in plačilo kupnine: za premoženje mora kupec podpisati pogodbo v roku 45 dni po prejemu poziva stečajnega upravitelja za sklenitev pogodbe, kupnino pa plačati v 15 dneh od sklenitve pogodbe.
4. Izključne cene ne vsebujejo nobenih davščin in prispevkov. Davščine in prispevki se dodatno zaračunajo izbranemu ponudniku in sicer na osnovi Zakona o davku na dodano vrednost (Uradni List RS 117/2006). Vse dajatve in stroške v zvezi s prenosom lastništva mora plačati kupec.
5. Če najugodnejši ponudnik v roku, ki je določen v točki 3 ne sklene pogodbe oz. odstopi od sklenjene pogodbe ali kupnine ne plača v dogovorjenem roku ima stečajni upravitelj pravico odstopiti od pogodbe, oziroma razdreti že sklenjeno pogodbo brez dodatnega roka za izpolnitev.
6. Premoženje preide v lastništvo kupca šele takrat, ko je v celoti plačana kupnina. Kupec si mora sam pridobiti vsa potrebna soglasja oz. odobritve in potrdila za sklenitev pogodbe o nakupu nepremičnin v skladu z obstoječo zakonodajo.
7. Če kupec ne plača v roku celotne kupnine ali kakorkoli drugače odstopi od nakupa se mu vrne le tisti plačani del kupnine, ki ostane po pokritju varščine od dodatnih stroškov, nastalih zaradi kupčevega odstopa od pogodbe.

III. POGOJI ZA UDELEŽBO PRI PRODAJI Z ZBIRANJEM PONUDB

1. Pri prodaji premoženja z zbiranjem ponudb lahko sodelujejo domače pravne in fizične osebe ob pogoju, da ob ponudbi vplačajo varščino v določeni višini izključne cene. Sodelovati pa ne morejo tiste fizične osebe, ki so določene v 153. členu I, II. in III. odstavka ZPPSL.
2. Pisna ponudba mora vsebovati naziv kupca in njegov točen naslov, ponujeni znesek, ponudbo pa mora podpisati odgovorna oseba. Ponudniki morajo ponudbi priložiti: dokazilo o plačilu varščine potrjeno s strani banke, fizične osebe potrdilo o državljanstvu RS, pravne osebe pa kopijo sklepa o registraciji pravne osebe ter pooblastilo za zastopanje pravne osebe.
3. Zakoniti predkupni upravičenci po ZureP-1, ZON, ZKZ in SPZ lahko uveljavljajo predkupno pravico v skladu z določili 149/3 čl. ZPPSL.
4. Pri izbiri najugodnejšega ponudnika bodo upoštewane samo ponudbe, ki bodo izpolnjevale vse razpisane in navedene pogoje.
5. Ponudniki plačajo varščino na transakcijski račun stečajnega dolžnika, odprt pri banki Celje št. 0600-0096-8524-347, s pripisom namena nakazila: varščina za zbiranje ponudb.
6. Ponudniku, ki ni izbran za najugodnejšega ponudnika, se varščina brez obresti vrne v osmih dneh od izbire najugodnejšega ponudnika.

IV. POSTOPEK ZA ZBIRANJE PONUDB

1. Rok za zbiranje ponudb je 15 dni po objavi.
2. O izbiri najugodnejšega ponudnika bo odločeno v osmih dneh od poteka roka za zbiranje ponudb.
3. Ponudniki bodo o izbiri najugodnejšega ponudnika obveščeni v osmih dneh od izbire.
4. Prodajalec ni dolžan skleniti pogodbe o prodaji z najugodnejšim ponudnikom v kolikor ponudnik ne izpolnjuje vseh razpisanih pogojev ali kakor koli drugače ne sme ali ne more skleniti kupoprodajne pogodbe.
5. Ponudbe pod izključno ceno se ne upoštevajo.
6. Ponudbe brez položene varščine se štejejo kot neveljavne.
7. Ponudbe pošljite po pošti na Okrožno sodišče v Krškem, Cesta krških žrtev 12, Krško, s pripisom Stečajni postopek St 3/2006 - Ponudba za odkup - ne odpiraj.

V. DRUGO

Vse informacije v zvezi s prodajo in ogledom premoženja dobijo zainteresirani ponudniki pri stečajnem upravitelju g. Kos Tomažu, tel. 03 427 44 80 in GSM 041 652-185.

PISMA BRALCEV

SPOROČILO BRALCEM

Uredništvo si po Zakonu o medijih (Ur.l.35/2001) pridruže pravico do objave ali neobjave, krajsanja, povzemanja ali delnega objavljanja nenaročnih prispevkov v skladu z uredniško politiko in prostorskimi možnostmi. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadele posameznikovo pravico ali interes, kot to določa zakon. Prispevki morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, društev...).

Financiranje družinskega pomočnika

Rada bi predstavila problem, ki je nastal z zakonom, dopolnjenim 28.1.2007, glede družinskega pomočnika. Občina, ki je do sedaj v celoti financirala družinskega pomočnika, je ugotovila, da je to preveliko breme za proračun občine in enostavno preložila plačilo le-tega na invalidno osebo ter njene otroke. Prvotni zakon, ki je določal, da se brezposelna oseba lahko zaposli kot družinski pomočnik, prejema nadomestilo za izgubljen dohodek, plačujejo pa se mu tudi vsi prispevki ter teče delovna doba, je bil ugodna rešitev tako za brezposelno osebo kot za invalidno osebo, ki je takšno oskrbo potrebovala. Država Slovenija je razočarala in pustila na milost in nemilost marsikatero invalidno osebo ter njenega družinskega pomočnika. Takšnih primerov je v občini Brežice kar 59, med njimi sem tudi jaz, ki sem takšno pomoč nudila svoji invalidni tašči.

Božena Pšeničnik, Bojsno

Pozitivni tedni

1. V zadnjih tednih ste mediji veliko zapisali o enem izmed mojih predlogov, ki sem jih podal na zadnji seji občinskega sveta. Predlagal sem, da bi občina zagotovila finančna sredstva za cepljenje proti okužbam s humanimi virusi papiloma (HPV) za vse devetošolke iz sevniške občine. Cepljenje s štrivalentnim cepivom HPV predstavlja učinkovit ukrep za zmanjšanje obolevanja za predrakavimi in rakavimi spremembami materničnega vratu ter izboljšuje reproduktivno zdravje žensk in ščiti pred genitalnimi bradavicami. Cepivo ima vsa potrebna priporočila Inštituta za varovanje zdravja, ki so skladna s priporočili Evropske agencije za zdravila (EMA), izdanimi 20. 9. 2006. Poleg tega je pomembno povedati, da je cepivo proti okužbi s HPV, ki ga je odkril Ian Frazer, angleška farmacevtska revija Scrip razglasila za najboljšo biološko zdravilo, ameriška revija The Time pa za najboljši medicinski izum leta 2006. Vse to kaže na veliko pomembnost cepiva, ki preprečuje okužbe s HPV, ki so tesno povezane z nastankom raka materničnega vratu.

Pobuda temelji na ideji zagotavljanja enakih možnosti za cepljenje vsem deklicam, ne glede na njihov socialni položaj. S tem bi kljub morebitni slabši denarni zmožnosti družine omogočili njihovim otrokom brezplačno cepljenje. Pogovarjal sem se s predstavniki Občine Komenda, ki je iz proračuna zagotovila sredstva za brezplačno cepljenje 44 deklet osmega in devetega razreda. Menil sem, da bi tudi naša občina lahko sledila temu lepemu zgledu.

Strinjam se z mnenji kolegov svetnikov, da bi za cepljenje proti HPV moralo poskrbeti Ministrstvo za zdravje, vendar ker tega (še) ni naredilo, se je ponudila možnost, da lokalna skupnost naredi korak naprej in to omogoči.

Najbolj pa bi rad poudaril, da sem navdse vesel, ker so se stvari od zadnje seje občinskega sveta premaknile naprej in moja pobuda vendarle ni padla na neplodna tla. Prislunhili in podprli so jo zdravstveni delavci, politiki in mnogi občani. Na področju cepljenja proti HPV se zadnje tedne v naši občini stvari premikajo naprej in prepričan sem, da bomo s pomočjo nekaterih nevladnih organizacij in verjetno tudi občine kmalu naredili velik korak na tem področju tudi v Sevnici. Pogovori, ki sem jih opravil zadnje dni me navdajajo z optimizmom in pozdravljam, da bo cepivo kmalu na voljo tudi v Sevnici.

2. Druga pozitivna novica, ki me navdušuje, prihaja iz Salezijanskega mladinskega centra Sevnica (SMC Sevnica). V letošnjem letu želijo popolnoma obnoviti in povečati otroško igrišče. Tako bo najmlajšim na voljo cel spekter novih in zanimivih igrar. Obnovili pa bodo tudi edino travnato nogometno površino v Sevnici ter ji dodali košarkaško igrišče. Slednji projekt sem takoj podprl in se zavzel, da tudi občina finančno pomaga pri obnovi, saj bodo te prenovljene igralne površine velika dodana vrednost za Sevnico. Z veseljem lahko povem, da tukaj z županom Kristjanom Jancem odlično sodelujeta in da oba podpirata ta projekt. V Sevnici primanjkuje urejenih igralnih površin, zato N.Si podpira vsako novo možnost za naše najmlajše.

Dobro poznam delo SMC-ja in hvaležen sem jim za njihov izjemno velik doprinos na področju dela z mladimi v sevniški občini. Opravili so pionirsko delo na tem področju na kar so lahko ponosni. Status mladinskega centra pa jim že vrsto let priznava tudi država in nenazadnje je o pomembnosti SMC-ja z obiskom veliko povedal tudi evropski poslanec Lojze Peterle.

3. Občina vsako leta namenja finančna sredstva za društva, ki delujejo na področju mladine, kulture, športa in turizma. Pozivam vse organizacije, da kandidirajo na razpis in pridobijo sredstva. Sam izredno cenim društveno dejavnost v naši občini in vem koliko truda vlagate posamezniki v pravico najrazličnejših prireditev.

4. Mladinski svet občine Sevnica, ki združuje mladinske organizacije v naši občini že kakšno leto stagnira in ni več aktiven. Občina Sevnica mu namenja sredstva, zato se kot svetnik zavzemam, da ponovno oživimo to zvezo. Za nede-

ljo, 4. 3. 2007 je sklican občni zbor, vendar je bil že dvakrat prej nesklepčen in ni mogel odločiti, tako da se upravičeno bojim, da se bo zgodba ponovila tudi tokrat. V luči rešitve MSOS-a iz krize bom za novega predsednika predlagal Matija Železnika, sicer člana programskega sveta KŠTM in dobrega poznavalca tega področja v Sevnici. Nadejam se, da bom s predlogom uspel in da bo MSOS, kot krovna organizacija širšega pomena za mlade spet zaživel, saj je za povezovanje mladih v občini potreben.

5. Zelo podpiram obnovo ceste in ureditev hodnika za pešce ter javne razsvetljave skozi naselje Orehovo. Ta projekt vseskozi spremljam in zavzemam sem, da ga dobro izpeljemo. V bližnji prihodnosti bi bilo smiselno razmisliti tudi o pločniku med Sevnico in nadvozom čez železnico na Orehovem, saj bi bilo Orehovo tako tudi za pešce povezano s Sevnico. Slednje je pomembno tudi v luči varnosti občanov Sevnice, saj je postala cesta iz Sevnice proti Orehovemu rekreacijska in sprehajalna pot za mnoge občane.

6. Na koncu lahko povem, da sva z županom uspešno rešila tudi problem glede lokacije Grand Rocka Sevnica. Na neprimernost koncerta, ki se je odvijal na gradu sem opozorjal že od samega začetka, podprli so me tudi nekateri vidni kulturni delavci in danes smo ta problem rešili. Koncert se seli, kam točno bo znano kmalu. Vesel sem tudi za ta uspeh Nove Slovenije. Sicer pa rad povem, da podpiram tovrstni koncert, ki je za promocijo Sevnice pomemben.

Za vsa ostala pojasnila in mnenja sem na voljo na zgornji mobilni številki ali po elektronski pošti.

Z lepimi pozdravi,

Andrej Hafner, l.r.

MESTNI ATRIJ

Za strežbo v novi kavarni v središču Brežic
IŠČEMO NATAKARICO.

Od kandidatk pričakujemo, da imajo izkušnje v gostinstvu, da so samostojne, poštene, urejene in imajo voljo do dela, za katerega nudimo redno in tudi stimulatívno plačilo. Delovno razmerje bomo sklenili za določen čas - z možnostjo zaposlitve za nedoločen čas.

Vaše pisne vloge pošljite na naslov: Zavod Neviodunum, Trg Matije Gubca 3, 8270 Krško. Dodatne informacije dobite na številki 07 49 05 780 ali na elektronskem naslovu: mestni.atrij@posavje.info

www.mc.krsko.si

MARCA V ČEBELN'AKU

- 10.30 - 12.00 MC DIRENDAJ
Lutkovna predstava Sneguljčica
- 20.00 Pizdun-Butnhrupn MARATON
Killing Option, Golliwog, By Default, LoTH, Kennyball Smith
- 20.30 BIG BAND KRŠKO
Monday night at Čebeln'ak
- 19.00 OTVORITEV RAZSTAVE
Lava - razstavlja Jurij Kelhar
- 17.00 MLADI V AKCIJI
Predstavitve programa
- 18.00 POTOPIŠNO PREDAVANJE
Avstralija in Nova Zelandija
Predavata: Marko Večko in Katja Jankovič
- 21.00 MOVEKNOWLEDGEMENT
Predskupina LINK
- 21.00 VEČER ANIMIRANEGA FILMA
Asterix in Vikingi
- 21.00 Predizbor ZA ROCK OTOČEC
Nemphila, Meteora in Tavzentroža
- 18.00 Družbeno & Družabno
Aktiviraj se
- 21.00 GLASBENA PROJEKCIJA
Film "Ritam rock plemena" + PRESENEČENJE
- 21.00 BUTNHURPN KONCERT
Ruidosa Inmudica in Sotatila

Urad RS za mladino

POSAVSKI Obzornik

OBZORNIKOVA OGLASNA MREŽA

TRGOVINA ZA OTROKE

od 0 do 14 let
Nudimo vam:

- OBLAČILA
- CIBAN OBUTEV
- OPREMA
- IGRAČE
- VOZIČKI CHIC 4 BABY Vabljeni!

OTROŠKA TRGOVINA BAMBI, TA-BU CENTER KRŠKO, TEL.: 07 49 27 337
Del. čas: od pon. do pet.: 8.00 - 20.00, sobota: 8.00 - 17.00

TU JE LAHKO VAŠ OGLAS!

Marketing
tel: 07 49 05 780, E-pošta: marketing@posavje.info

garazna in industrijska vrata
avtomatizacija dvorišč

Pooblaščen zastopnik:
Robert Lajkovič s.p.
Veliki Podlog 1a
8273 Leskovec
Tel.: 07/49 77 090
Gsm: 041/766 345

TELSAT d.o.o.

- ANTENSKI SISTEMI
- KLIMA NAPRAVE

www.telsat.si, e-mail: telsat@siol.net
CPB 13, 8280 Brestanica, tel.: 07/49-73-500

Prodaja, montaža, servis
GSM: 041 625 406

ŠETINC BRANKO s.p. 041 627 154
Ulica stare pravde 24 07 499 05 70
BREŽICE intel@siol.net

- KABELSKA TELEVIZIJA BREŽICE
- KABELSKI INTERNET
- MONTAŽA SATELITSKIH IN ZEMELJSKIH ANTEN

TMS BREŽICE d.o.o.

SERVIS, TRGOVINA, HIDRAVLIKA

- izdelava hidravličnih cevi
- prodaja in servis motornih kosilnic, žag in škroplilnic

Gotovinski popusti, možnost nakupa z BAN - KREDIT-om

Trnje 4a, 8250 Brežice, Tel.: 07/49 66 650, www.tms-brežice.si

Podarim dobro ohranjeno spalnico.
Tel.: 040 634 737

Oddam v najem štirisočno stanovanje za večjo družino ali za tri do štiri osebe, družinska hiša, zasebni vhod, 10 min do Brežic. Tel.: 030 911 534

Oddamo v najem vinograd s 450 trtami, na lepi legi v Brezjem - Bojsno, možnost vrta. Tel.: 041 543 694

Oddam vinograd v obdelavo, še raje prodam, v Brezju pri Bojsnem, 460 trt in hram z vodo.
Tel.: 07 49 56 230

Oddam opremljeno sobo v pritličju v najem. Tel.: 041 876 820

Kupim zadnjo levo luč (izbočeno, ne ravno) za avto Clio, l. 95.
Tel.: 07 49 67 545

Kupim gradbeno parcelo ali hišo v Brestanici ali njeni okolici.
Tel.: 031 428 583

Kupim staro zidanico, hram ali manjši vikend, lahko tudi brez vinograde, v okolici Krškega.
Tel.: 041 644 663

V najem vzamemo manjšo kmetijo v Posavju, z možnostjo odkupa.
Tel.: 041 820 245

Prodam Citroen C3, letnik 02, vsa oprema, svetlo modre barve, majhna poraba, dobro ohranjen, garažiran. Tel.: 051 330 185

Prodam osebni avto Mazda 626, kovinsko srebrne barve, garažiran, prvi lastnik, dodatna oprema, odlično ohranjen, cena po dogovoru. Tel.: 07 49 69 277

Prodam osebni avto Golf 1.4, letnik 97/11, petvrtni, srebrne barve, vsa oprema razen klime, ohranjen, servisna knjiga. Tel.: 031 872 624

Prodam novo dvosobno stanovanje v Krškem, plinsko etažno ogrevanje, KTV, telefon, vpisano v zemljiško knjigo. Tel.: 031 690 587

Prodam vinograd s 400 trtami in vikendom, asfalt, na lepi sončni legi v Mrzljavi vasi. Tel.: 07 49 59 537

Prodam mešani gozd, 3,4 ha, v okolici Sevnice, cena po dogovoru ob ogledu gozda. Tel.: 07 814 16 52

Prodam visokopritlično stanovanjsko hišo v Krškem - naselje Resa, zgrajena l. 1965, vselejiva, sončna lega, velikost parcele 9.500 m². Tel.: 041 772 613

Prodam več kovinskih stopnic in elementov za stopnišče in balkonske ograje. Tel.: 031 497 806

Prodam več hrastovih sodov v razsutem stanju in materiala za kovinarje ter mizarje. Tel.: 051 813 561

Prodam kamp prikolico ali menjam za starejšo, APNG motor l. 1996. Tel.: 051 621 149

Prodam prikolico, primerno za prevoz čebel, 3,20 m x 1,45 m, cena po dogovoru. Tel.: 041 981 708

Prodam betonske plošče 100 x 3 m in domače ocvirke.
Tel.: 07 49 20 493

Prodam kosilnico Gorenje Muta, okrogli priklop, greben 130 cm, in Vrečkovo črpalko z elektromotorjem. Tel.: 041 523 708

Prodam lesen mlin za mletje žita (šrot, moko) na mlinski kamen.
Tel.: 041 319 417

Prodam industrijski šivalni stroj Pfaf, ravni šiv s trifaznim motorjem, primeren za obrt.
Tel.: 041 319 417

Prodam pralni stroj Gorenje wa 442, 400 obratov, cena 60 €. Tel.: 041 430 770

Prodam lepo ohranjeno samohodno škroplilnico, 100 l, 10 km.
Tel.: 041 901 377

Prodam neatesterirano avto prikolico (180 x 130), 200 kock sena in lesene brane, možna menjava za odojke ali motorno žago.
Tel.: 041 552 915

Prodam malo rabljen sadilec krompirja in sejalnico za koruzo.
Tel.: 031 464 833

Prodam dobro ohranjen gorilnik za centralno kurjavo znamke Weis-haupt. Tel.: 07 81 84 343

Prodam traktor Ursus 35, letnik 1978, srednje ohranjen.
Tel.: 07 49 71 593

Prodam plug IMT 12, dvobrazdni, visoki klin, dobro ohranjen, cena po dogovoru. Tel.: 041 913 887

Prodam puhalnik za seno.
Tel.: 07 49 68 654

Prodam plinsko peč, dve ležišči, klubsko mizo in Renault 19, letnik 89, rdeče barve, lahko tudi za dele.
Tel.: 031 340 901

Prodam nov štedilnik na drva - 70 cm, desni odvod. Tel.: 031 653 134

Prodam 16 kosov novih salonitnih plošč, črne barve. Tel.: 041 527 195

Prodam dobro ohranjen kombinirani štedilnik in kuhinjske elemente.
Tel.: 07 49 71 706

Prodam balkonska vrata 80 x 220 in okno 120 x 180 - Kli Logatec, zastekljeno. Tel.: 041 779 165

Prodam garažna in hišna vhodna vrata in akacijevo žagano kolje za vinograd. Tel.: 041 793 067

Prodam vratna krila, mahagonij - 2 komada, dimenzije 85 x 75 cm, in raztegljivo mizo, vse malo rabljeno.
Tel.: 051 389 362

BREZPLAČNI MALI OGLASI

Brezplačni mali oglas lahko odda le fizična oseba, izključno preko objavljenega obrazca v Posavskem obzorniku in za nekomercialne namene. Vsak bralec lahko objavi v posamezni številki praviloma le po en oglas. Za ponovno objavo mora naročnik ponovno poslati naročilo, vendar bomo oglas za isto vsebino objavili največ dvakrat.

Vsebinska oglasa naj bo napisana čitljivo in s tiskanimi črkami. Oglas mora biti napisan v slovenskem jeziku. V

primeru, da bo mali oglas daljši od 20 besed, ga bomo skrajšali. Pridružujemo si pravico spremembe vsebine in zavrnitve oglasa. Za resničnost in verodostojnost objavljenih oglasov odgovarja naročnik.

Malih oglasov, ki se nanašajo na nudenje dela (storitev) in zaposlovanje, ne objavljamo. Zakon o preprečevanju dela in zaposlovanja na črno (Ur. list RS, št.: 36/2000) v 2. odstavku 6. člena določa, da je naročnik oglasa dolžan ob naročilu oglasa

navesti podatke o njegovi identiteti. Zaradi tehnike pošiljanja oglasov ne moremo izpolniti pogojev zgoraj omenjenega zakona in zato oglasov, ki ponujajo delo oz. zaposlovanje, ne objavljamo brezplačno, pač pa jih morajo zainteresirani naročiti kot druge oglase na sedežu uredništva. Naročila malih oglasov sprejemamo najkasneje tri dni pred objavo, t.j. vsak ponedeljek pred izidom časopisa, na naslovu: Posavski obzornik, Trg. M. Gubca 3, 8270 Krško.

KAM V POSAVJU - VODNIK PO PRIREDITVAH

Prireditve med 8. in 21. marcem

Četrtek, 8. 3.

- ob 20.30 v Kulturnem domu Krško: komedija „Šžensk. com“, za izven

Petek, 9. 3.

- ob 9.00 v Domu Svobode Krmelj: območno srečanje otroških lutkovnih skupin občine Sevnica - lutkovne skupine: Knapec OŠ Krmelj, Mravljice OŠ Tržišče, Blanške čebeličce, Medvedek OŠ Sava Kladnika Sevnica, Mladi lutkarji OŠ Sava Kladnika Sevnica
- ob 12.00 v Dvorani v parku Krško: sprejem športnikov in športnic pri županu občine Krško
- ob 17.00 v MC Sevnica: kozmetični klepet
- ob 18.00 v Prosvetnem domu Brežice: prireditve „Športnik leta občine Brežice 2006“
- ob 19.00 v Kulturnem domu Krško: uprizoritev „Visoke pesmi“ v izvedbi KUD Franjo Stiplošek Gimnazije Brežice
- ob 19.00 v Kulturni dvorani Šentjanž: kulturna prireditve ob dnevu žena

Sobota, 10. 3.

- od 9.00 do 15.00 v restavraciji City Krško: praznik vina Sremič 2007 - zbiranje vzorcev vin
- ob 10.30 v MC Krško: lutkovna predstava „Sneguljčica“ v izvedbi učencev OŠ Blanca
- ob 15.00 v gostilni Vrtovec v Sevnici: tradicionalna 46. salamiada na dan 40 mučenikov
- ob 19.00 v MC Sevnica: 2. del festivala „First chance 2007“ Splash the toilet (Senovo), Galama (Zagorje), Veto (Nova Gorica), Wake up (Maribor), Meanless (Celje), nOdus (Koper), Zircus (Slovenj Gradec)
- ob 19.00 v SMC Sevnica: tematski glasbeni večer - Goth
- ob 19.00 na Velikem Cirkniku: prireditve ob dnevu žena
- ob 20.00 v Čebelniaku (MC Krško): Pizdun-Butnhrupn maraton - Killing option, Loth, By default, Golliwog, Kenybal Smith
- ob 21.00 v Kulturnem domu Krško: koncert Jana Plesternjaka, za izven

Nedelja, 11. 3.

- od 10.00 do 12.00 v restavraciji City Krško: praznik vina Sremič 2007 - zbiranje vzorcev vin
- ob 17.00 v Kulturnem domu Krško: koncert MePZ Viva, za oranžni abonma in izven

Ponedeljek, 12. 3.

- ob 19.00 v Dvorani v parku Krško: koncert Marka Železnika in Tamare Vonta ob 10. obletnici delovanja Društva ljubiteljev fotografije Krško
- ob 20.30 v Čebelniaku (MC Krško): Big Band Krško

Torek, 13. 3.

- ob 17.00 v Ozari Brežice: teden možganov - predavanje „Možgani, epilepsija in mi“
- ob 19.00 v Čebelniaku (MC Krško): otvoritev razstave »Lava« Jurija Kelharja

Sreda, 14. 3.

- od 10.00 dalje v restavraciji City Krško: praznik vina Sremič 2007 - ocenjevanje vzorcev vin
- ob 18.00 v Prosvetnem domu Brežice: »Igraj kolce« - območno srečanje otroških folklornih skupin
- ob 19.00 v Ozari Brežice: teden možganov - predavanje „Spanje in imunski sistem“

Četrtek, 15. 3.

- ob 17.00 v Čebelniaku (MC Krško): predstavitev programa Mladi v akciji
- ob 19.30 v Kulturni dvorani Sevnica: gledališka kriminalka „Mišolovka“, za abonma in izven

Petek, 16. 3.

- ob 18.00 v Čebelniaku (MC Krško): potopisno predavanje Nova Zelandija in Avstralija
- ob 18.00 v Kulturni dvorani Sevnica: Motoretovi dnevi - nastopajo vokalna skupina Zefir, pevski zbor DU Sevnica, učenci OŠ Sevnica

Sobota, 17. 3.

- ob 18.00 v Zadržnem domu Bizeljsko: slavnostni koncert ob 30-letnici MoPZ Bizeljsko, gosti tamburaška skupina Zelenjak in godba Blanški vinogradniki
- ob 19.30 v Kulturnem domu Krško: komedija „Bil je škrajnec“, za modri abonma in izven
- ob 20.00 v MC Sevnica: potopisni šov »Mehika/poljub delfina«
- ob 21.00 v Čebelniaku (MC Krško): koncert Moveknowledgement s predskupino Link
- ob 21.15 v klubu Kulturnega doma Krško: etno koncert Uršule Ramoveš in Fantov iz Jazbecove grape

Torek, 20. 3.

- ob 19.30 v Prosvetnem domu Brežice: komedija „Ti nori tenorji“, za abonma in izven

Sreda, 21. 3.

- ob 17.00 v Kulturni dvorani Sevnica: prva virtualna pravljica „Palčica“, za abonma in izven
- ob 17.00 v Kulturnem domu Dobova: »Sijaj, sijaj sončece« - območna revija otroških pevskih zborov
- ob 17.30 v Kulturnem domu Krško: igrano-lutkovna predstava „Pika Nogavička“, za rumeni abonma in izven

KINO SPOREDI V POSAVJU

Kino Servis Brežice:

Četrtek, 8. 3., petek, 9. 3., sobota, 10. 3. in nedelja, 11. 3.: ob 18.00 pustolovski triler Turistas (94 min), ob 20.00 komedija V iskanju sreče (117 min)

Kulturni dom Krško:

Petek, 9. 3. ob 20.00: triler Krvavi diamant (138 min)
Sobota, 10. 3. ob 18.00: komedija Tiger in sneg (114 min)
Petek, 16. 3. ob 18.00: animirana družinska komedija Asterix in Vikingi (78 min), ob 20.00 drama Nepovabljen (120 min)

Kulturna dvorana Sevnica:

Petek, 9. 3. ob 17.00: animirana družinska komedija Vesele nogice (87 min)
Nedelja, 11. 3. ob 18.00: komedija Hvala, ker ne kadite (92 min)
Sobota, 17. 3. ob 18.00: drama Babilon (142 min)
Nedelja, 18. 3. ob 18.00: komedija Bolj čudno kot fikcija (113 min)

POSAVSKI OBZORNIK

izdaja
Zavod Neviodunum
v Krškem

Uredništvo:
Trg Matije Gubca 3,
8270 Krško
Tel.: 07 49 05 782,
Faks: 07 49 05 781
www.posavje.info,
obzornik@volja.net
TRR: 03155-1086687920

Odgovorni urednik
Silvester Mavsar

Glavni urednik
Peter Pavlovič

Prelom in priprava za tisk
Studio Neviodunum, Krško
Trženje in promocija
Bojana Kunej
tel.: 07 49 05 780
bojana.kunej@posavje.info

Posavski obzornik izhaja od 15. 12. 1997 za področje občine Krško, Brežice in Sevnica, od 1.1.2007 za občino Kostanjevica na Krki. Rok za rezervacijo oglašnega prostora v naslednji številki je 14. marec. Za točnost podatkov v naročenih rubrikah in prilogah odgovarjajo njihovi uredniki.

Tisk
Delo - Tiskarsko središče,
Ljubljana

Naklada
24.000 izvodov
Časopis je brezplačen.

Naslednja številka
Posavskega obzornika
izide v četrtek,
22. marca 2007.

POSAVSKI
Obzornik

KUPON ZA BREZPLAČNI MALI OGLAS DO 20 BESED

Vsebinska oglasa: _____

Telefon: _____ Podpis: _____

Obzornik Strinjam se z objavo oglasa v Posavskem obzorniku!

Podatke na spodnji strani potrebujemo za preverjanje naročnika in niso za objavo.

Ime in priimek: _____

Ulica, kraj: _____

Pošta: _____ Kontaktni telefon: _____

„Ko odprem vrata, ga stisnem k sebi in takrat postane moj“

Marjana Planinc, z brežička, ki se imenuje Libna, o sebi pravi, da je predvsem mati vsem otrokom - tistim, ki so njeni in tudi drugim, ki prihajajo in odhajajo, nekateri pa tudi ostanejo v njihovem domu. Je žena in gospodinja, rejnica in prijateljica, od lani pa tudi svetnica krškega Občinskega sveta. V soboto jutro sva pili kavo in odstirali tančice njenih življenjskih korakov in odločitev.

Pred triinpetdesetimi leti se je rodila v Cerkljah ob Krki. Stanovali so pri teti, mamini sestri. Tam je živela deset let in tudi pričela hoditi v šolo. Ima dve sestri in enega brata, ona je bila prvorojenka. Nato se je družina preselila v Leskovec pri Krškem, kamor je do sedmega razreda hodila v šolo. Končala jo je v Krškem, saj so se zopet selili, ker so na Vidmu zgradili svojo hišo. V Cerklje se je vračala vsako leto na počitnice in se je tam počutila najbolj doma.

„Kot otrok sem bila zelo mirna, tiha, sramežljiva in plaha. Ampak imam na tisti čas zelo lepe spomine, čeprav se mi zdi, ker nisem živela ves čas s starši, da z bratom in s sestrama nisem toliko povezana, kot bi verjetno bila, če bi bili skupaj. Mama je hodila v službo, veliko je delala, oče je bil operiran na hrbtnici,“ brska po svojem spominu, „vrtcev ni bilo, pa smo bili razdvojeni, ampak takrat se mi je to zdelo čisto normalno.“ V Novem mestu je naredila gostinsko šolo in takrat je spoznala tudi bodočega moža Miho, s katerim se je leta 1974 poročila. Najprej je rodila sina, čez štiri leta drugega, nato pa čez štiri leta še hčerko. Otroci so bili do tretjega leta v zasebnem varstvu, nato v vrtcu, saj je hodila v službo. Mož je na Libni dobil od staršev parcelo in pričela sta graditi hišo. Za otroke je imela tedaj bolj malo časa, še največ, ko so bili skupaj na gradbišču.

Po mnogih letih pa se je odločila še za drugačno družino, saj se je kar naenkrat zavedla, da so leta minila. Z možem sta ostala sama, v njegovi družini je bilo sedem otrok.

Bila je tudi brez službe in počutila se je nekoristna ter odveč. Mož je samostojni podjetnik in je bil ter je še veliko zaposlen. „Zjutraj sem vstala,“ po premisleku opiše vsakdanjik pred nekaj leti, „skuhala sem kavo, se oblekla, se odpeljala v mesto, hodila po trgovinah, odšla na klepet k mami in očetu, nato ponovno domov, skuhalo sem kosilo... Sledilo je pospravljanje in vedno bolj sem čutila, da to ni zame, da me takšno življenje ne zapolnjuje.“ Pričela je razmišljati o rejništvu, tudi spraševala je in ni dobila negativnih odzivov. Potem se je odločila, odšla na Center za so-

cialno delo in oddala vlogo za rejništvo.

Pričeli so se razgovori s socialnimi delavkami, ki so ji obrazložile, kakšno delo je to, kakšni problemi lahko pridejo, da se vsega ne da predvideti, morala je dobiti soglasje tudi doma. Nato sta prišli dve punčki, ker je odšla mati v bolnico in nista imeli kam. Z njima ni imela nobenih problemov, kmalu pa se je začelo zares, prihajali so otroci z najrazličnejšimi težavami. Odločila se je, da vzame k sebi otroke do 13 let. Meni namreč, da je težje delati

s starejšimi, ki s sabo prinesejo že najrazličnejše navade, poleg tega je težko tudi obdobje pubertete. Otroci so v svojem življenju doživeli veliko hudega, različne travme, kljubujejo na svoj način, so težko obvladljivi, so nezaupljivi, se ne pogovarjajo, vsaj v začetku ne povedo, kaj želijo in kaj si mislijo.

„Ko me pokličejo s Centra,“ razlaga, kaj ob tem doživlja, „najprej razmislim, potem se pogovarjam sama s sabo, se pogovorimo doma in sprejem odločitev ter pokličem, da otroka pripeljejo. Ko odprem vrata, ga stisnem k sebi in takrat postane moj. Ko prestopi

prah naše hiše, je moj. Najdlje imam Cvetko, ki je pri meni že štiri leta, petletnega Aleša pa so pripeljali pred tremi leti in pol. Ostali otroci so bili tukaj kratak čas.“ Pravi, da na sebe gleda kot na mater in ne kot na rejnico in je mati tako svojim in ostalim otrokom, ki so pri njej, pa tudi zetu, snaham, obenem pa jim želi biti tudi prijateljica. Z otroci hoče vzpostaviti topel odnos, ki naj bi ga imel vsak človek, da bi se počutil dobro. Veliko moči in energije vložijo v pogovore in se z njimi trudi kot s svojimi. Prav nobene razlike ne čuti, ker niso njeni.

Na zadnjih občinskih volitvah se je podala v politične vode in se nasmeje, da bolj po naključju. Leta 2001 je začela delati kot tajnica v Krajevni skupnosti Dolenja vas, takrat tudi še ni bila rejnica, vendar je bila že odločena, da to postane. Lansko leto pa ji je predsednik krajevne skupnosti Branimir Vodopivec predlagal, naj kandidira za svetnico v občinski svet, pa je „padla noter“. Za konec še opiše, kako sedaj prične jutro. Kot sicer včasih - ob kavi, vendar so njene misli potem polne, saj preplete vse obveznosti, ki naj bi jo čakale, razmisli, kaj lahko spusti, če vsega ne bo zmogla, nato odpelje otroke v vrtec in šolo, popoldan jo čakajo tudi domače naloge, ki so del rutine, kot normalen tempo življenja in z nasmeškom na obrazu pripomni, da se počuti več kot le dobro. **M. Kalčič M.**

POSAVSKÉ GLASBENE NOVIČKE

Dan žena je bil včasih mnogo večji praznik, vsaj praznovanje je bilo dosti bolj bučno kot danes. Glasbeniki smo imeli na ta dan in okoli njega veliko dela, sedaj pa je vse drugače.

piše:

Andrej Pinterič

Ne da bi tarnali, naj živi dan žena... Vsem, ki praznujete ta praznik, iskrene čestitke, še posebej vsem posavskim glasbenicam in ženam muzikantov, ki so skozi vse leto »na čakanju«...

Nuša in Frenk ponovno skupaj na odru

Kmalu bo dan zagledal že težko pričakovani, novi CD Nuše Derenda. Za naš časopis je povedala, da se je globoko zaprla v studio in skrbno pripravljala nove pesmi, ki bodo nekaj posebnega, seveda v njenem stilu. Senzacionalno novico je dodal njen mož Frenk: Nuša se vrača med narodnjake. Nastopila bo na festivalu Naj polka, naj valček, s harmoniko pa bo nastopil tudi on, oba pa ob spremljavi ansambla, ki je včasih bil njen spremljevalni band.

Še ena posavska pevka se je izkazala na koncertnem odru. Tadeja Molan je nastopila v krškem kulturnem domu na koncertu s Big bandom Krško in znamenitim kitaristom Primožem Grašičem. Odpela je nekaj jazz standardov in s tem sebi in drugim dokazala, da ji ležijo takšne skladbe ter petje v Big bandu. Sicer je Tadeja, odkar se je preselila v Krško, zelo delovna v raznih posavskih ansamblih, in, kot sama pravi, pridno študira v Mariboru.

Pevka Romana Košir iz Sevnice je uspešno nastopila na gala valentinovem plesu v Sevnici. Prepričata je publiko s svojo sproščenostjo, neposrednostjo in odlično interpretacijo slovenskih večno zelenih melodij. Ob Romani je ta večer nastopila tudi prej omenjena Tadeja.

Sevniški Big band, ki ga vodi dirigent Rok Štirn, je že drugi nastopil na gala plesu ob prazniku zaljubljenecv. Pripravili so ravno pravšnji program za ta večer. Izbrana publika se je prijetno zabavala in se razšla z žetjo, da se dobijo ob letu na 3. plesu.

Se spomnite črno-bele fotografije iz prejšnje številke Posavskega obzornika? Bilo je kar nekaj ugibanj. Mnogi, ki ste me poklicali, pa se spomnite ansambla na sliki. Ja, to so bili člani VIS MLADI. Za klaviaturami je stal Stane Cetin, v saksofon je pihal Franci Černelč, trobento je igral legendarni Josip Roguljič - Bucu, Zvone Urek - Havajc je prebiral strune na kitari, bobnar pa je bil Stanetov brat Franci Cetin. Ker v tej številki pišemo v glavnem o ženskah, povejmo, da je ansambel imel tudi pevko, ki je ni bilo na fotografiji. Z VIS MLADI je prepevala Antonija Sluga.

Tokrat vam ponujamo še eno fotografijo v razmislek in ugibanje!?

Po špilu

Včasih so posavski ansambli dosti gostovali po tujini. Med vožnjo nekje po Nemčiji so fantje vsak po svoje dremali. Harmonikar ki je vihtel volan, je bil bolj analogni tip in se za digitalizacijo ni preveč zanimal. Enakomerni zvok starega kombija je prekinil telefonski klic mobileta. Oglasi se poklicani, na kratko se pogovori in odloži telefon. Šofer pa takoj zatem vpraša, kdo je bil. Muzikant, ki je imel telefonski klic, mu je odgovoril: »Žena.« Nastalo je nekaj kilometrov tišine. Za tem je sledilo šoferjevo vprašanje: »Kako pa je vedela, kje smo?«

Iz Izole je prišel nujni klic, da tam potrebujejo band za zabavo in to takoj. Člani banda so se takoj organizirali in brez vprašanja odhiteli na nastop. Pevka ansambla je prišla po pevca, ga naložila v avto in brez pojasnila odpeljala na pot. Pevec je zaman spraševal, kam grejo. Sicer mu je povedala, da v Izolo, toda on tega ni verjel. Po dveurni vožnji sta res kot zadnja pripela na kraj dogodka. Ker se je že mudilo na oder, se z uradno napovedovalko niso uspeli dogovoriti o najavi ansambla. Najavila je vse člane in njihove vloge v ansamblu, napovedala je tudi pevko. Na vrsti je bil tudi pevec in ker napovedovalka ni navajena, da ima band dva pevca, je slednjega najavila kot humorista. Vsi vemo, da omenjeni humorist sicer rad pripoveduje stare vice, a preverjeno lahko trdimo, da tisti večer ni povedal niti enega.

Smo, kar jemo, zato jejmo zdravo!

ČATEŽ - Društvo za preprečevanje osteoporoze Posavje je eno manjših društev, uporabniki njihovega programa so pretežno ženske stare nad 50 let, ki imajo potrjeno diagnozo, in druge, ki se želijo z dolženimi preventivnimi aktivnostmi za čim daljši čas izogniti osteoporozi. V programe je bilo vključenih 220 članic od 255, članice so vključene tudi v druga društva, strokovnih predavanj se udeležuje povprečno 85 poslušalk. Na zadnjem srečanju so poslušale predavanje klinične dietetkinje KC Pediatrične klinike Ljubljana Andreje Čampa o prehrani.

Zakaj predavanje o prehrani? Ker se na internem oddelku brežiške bolnišnice dobro zavedajo, da o prehrani ni nikoli preveč povedanega, je v uvodu poudarila Vanda Kostevc Zorko, dr.med. Pa tudi zato, kot je dejala Andreja Čampa, ker se z različnimi dietetnimi svetovanji srečuje že pri otrocih in mladostnikih, ki jih v bolnišnico privede anoreksija ali bulimija, anoreksija pa jih prekmalu pripelje do osteopatije (skupna označitev za obolenja kosti) in če starši ne ukrepajo, do osteoporoze. Kostni so pomemben organ, saj te dajejo telesu oporo in omogočajo gibanje. Kostni rastejo v dolžino in širino in se krepijo. Kakšno maksimalno kostno maso bo človek dosegel, je v 60 do 80 odstotkih odvisno od genov, ki jih je podedoval, in od spola - moški imajo zaradi vpliva moškega spolnega hormona testosterona močnejše in večje kosti kot ženska; osteoporoza šestkrat pogosteje prizadene ženske kot moške pred 65. letom. Sami pa lahko vplivamo na maksimalno kostno maso v 20 do 40 odstotkih s pravilno prehrano

in redno telesno dejavnostjo prvih 25 let.

Kot je dejala predavateljica, »smo, kar jemo«, zato jejmo zdravo in pri tem mislimo na svoje kosti. Prehrana, bogata s kalcijem (mlekom in mlečnimi izdelki), sadjem in zelenjavo, redna telesna dejavnost

ter izogibanje tobaku in alkoholu so osnovna skrb za zdrave kosti. Poudarila je, da je zdrava prehrana najpomembnejša v dobi otroštva in odrasčanja, ko kosti pospešeno rastejo, pravilna prehrana pa pomeni primarno preventivno gibanje osteoporoze. Pri bolnikih, ki osteoporozo že imajo, je uravnotežena prehrana, ki vsebuje dovolj kalcija, magnezija, kalija in vi-

taminov, osnovni ukrep; k zdravljenju pa dodamo še vitamin D, kalcijeve pripravke - bolnikom z ledvičnimi kamni kalcijeve pripravke odsvetujemo - in zdravilo za osteoporozo. Samo s hrano boleznine moremo zdraviti, lahko pa časovno oddaljimo njen nastanek.

Prav tako je pomemben vnos dobrih maščob, zmerne osoljena hrana, redno pitje vode, uživanje manj mesa in kofeina, trije redni obroki dnevno, škodljive pa so tudi

raznovrstne diete. Predsednica Milena Jesenko je poudarila, da bodo cilji programa tudi v bodoče oza-veščanje o boleznih kosti, delo društva pa bo še naprej temeljilo na usmeritvah stroke in Zveze DOBS, ki sproti seznanja z novostmi na področju diagnostike in zdravljenja osteoporoze, le da jim precejšnjo težavo pri tesnejšem sodelovanju s članicami povzroča razpršenost v prostoru, ki obsega geografsko področje celotnega Posavja in precejšen del Dolenjske. Sicer pa se je članicam znova zahvalila za dobro sodelovanje pri odmevni pripravi svetovnega dneva osteoporoze lani 21. oktobra v Termah Čatež. Uvod v druženje prijetno s koristnim pa so pripravili učenci Glasbene šole Brežice z mentoricama Anito Veršec in Adriano Stažič ter Kaja Galič z recitali.

N. Jenko S.

MESTNI ATRIJ