

ISSN 0350-5561


9 770350 556014


za konec tedna

V petek, soboto in nedeljo bo pretežno oblačno. Temperature okoli 0 stopinj C. V soboto možen rahel dež.

MAŠKAS

59 let


številka 49

četrtek, 13. decembra 2012

1,80 EVR


Vrtci nočejo postati »piščančje farme«

Velenje, 10. januarja - »S tem protestom bi radi pozvali vlado, naj začne varčevati tam, kjer denar je. Pri tajkunih in tistih, ki so na hitro obogateli, ne pa pri nas, ki pošteno delamo za majhen denar. Stanje je res alarmantno, če hoče vlada varčevati pri naših najmlajših.« Besede Tine Rabič so naletele na veliko odobravanje vsaj 250-glave množice, ki je v ponedeljek popoldne napolnila Titov trg. Zaposleni v Vrtnu Velenje so na njem glasno protestirali proti napovedanemu povečanju normativov v vrtcih in posledično odpuščenju. Glavni sindikalist SVIZ-a Branimir Šturkelj jih je podprl v prepričanju, da so svoj delež k varčevanju prispevali že spomladi z zmanjšanjem plač. In da ne smejo dopustiti, da se socialna država, ki smo jo gradili desetletja, tako hitro ruši. Več na strani 7.

■ Bojana Špegel

»Veseli« december

Bojana Špegel

Danes se v Velenju začneja sklop prireditev za otroke, že dolga leta imenovan Veseli december. Če mene vprašate, je letošnji december »vesel« že od prvega dne, a v prenesenem pomenu besede. Na velenjskem Titovem trgu, kjer bo danes ob prihodu dedka Mraza zagotovo zbranih veliko ljudi, se jih je v decembru že dvakrat zbralo veliko iz čisto nič pravljicnih razlogov. Najprej v okviru vseslovenskega gibanja »Gotov si«, v ponedeljek pa še na protestih proti nameri vlade, da poslabša standarde v javnih vrtcih.

Vrtci so edini v slovenskem izobraževalnem sistemu, za katere morajo finančno skrbeti občine. V manjših občinah je to velik problem, saj stroški za predšolsko vzgojo v povprečju znašajo 30 % občinskega proračuna. Ta pa je vsako leto tanjši. Zato bi bilo edino prav, da tudi vrtnice prevzame država. Ta pa se jih, kot mi je v ponedeljek povedal sindikalist Branimir Šturkelj, že 15 let brani. Vsaj toliko se Sindikat vzgoje in izobraževanja trudi, da bi se to zgodilo. Zakaj? Velika nevarnost ob lokalno (pre)razdrobljeni državi je, da se bo v manjših občinah in

revnejših predelih dežele začelo dogajati, da bodo malčki imeli slabše pogoje v vrtcih. Predlog vlade, ki se vrtnice otepa prav zato, ker so predragi, pa bi omogočil, da bi v oddelke dali dodatne otroke. S tem bi se možnost razlik še povečala. In to ni prav. Sploh ker so trenutno vrtci edini v našem izobraževalnem sistemu, kjer ni razlik med otroki. Revni ali bogati, vsi dobijo enako hrano, enake igrače. In enako skrb njihovih strokovnih delavk, ki skrbijo tudi za njihov razvoj, ne le varstvo. Včasih otroci niso radi hodili v vrtec. Danes jočejo, če ne morejo iti. Že to je dokaz, da so vrtci dobri. Bo v prihodnje tako samo v zasebnih vrtcih, v javnih pa ne več? Bo v prihodnje le še elita lahko svojim otrokom omogočila dobro varstvo in najboljše strokovne delavke, ker bo to zmogla plačati, v javnih vrtcih pa bo podobno, kot se po pojavu zasebnih praks kaže v javnem zdravstvu. Veliko slabše.

Čeprav nimam več majhnih otrok, si tega ne želim. In tega si ne želi niti velenjski župan, ki ga jezi, ker ministrstvo prikazuje, da si tako varčevanje želijo župani. Tem pa je jasno, da bo ukrep, če bo sprejet, prizadel vse občine, strokovne delavke, starše in seveda tiste, ki jim je namenjen - otroke. Dolgoročno bo zato udaril vse nas.

Že otroštvo očitno v naši državi ne more biti več čarobno.


Protest delavcev Gorenja

tudi delavci druge izmene, zato se je pred vhomom v Gorenje zbrala velika množica nezadovoljnih delavcev.

Malo pred pol deveto je prišel mednje predsednik uprave Franjo Bobinac, ki so ga sprejeli z bučnim negodovanjem. Le težko je prišel do besede. Sporočil jim je, da so se dogovorili, da bo letošnja božičnica takšna kot lani, to je 300 evrov, in jim predlagal, da nadaljujejo z delom, saj morajo izpolniti naročila do dobaviteljev in da se naprej pogovarjajo v jedilnici.

Tudi po tej informaciji so delavci še vztrajali, čeprav jih je predsednik podjetniškega Skei Žan Zeba skušal prepričati, da izoblikujejo stavkovne zahteve. To se do zaključka redakcije časopisa ni zgodilo. ■

Velenje, 12. decembra - V torek so zaposleni v Gorenju izvedeli, da naj bi letos dobili 150 evrov božičnice. Pričakovali so več. Ko je novica zakrožila med zaposlenimi, so se začeli pogovarjati o protestu. Ta

se je včeraj zjutraj po prihodu prve izmene na delo tudi začel.

Večina proizvodnih delavcev se je zbrala pred recepcijo, kjer so bučno izražali nezadovoljstvo, ne le zaradi božičnice, ampak tudi za-

radi neizplačanih nadur in selitve proizvodnje hladilno-zamrzovalnih aparatov v Srbijo. Čutili so se ogojufane. Upor je potekal spontan. Brez vodje, brez konkretnih zahtev. Kmalu so se jim začeli pridruževati


V dedkovem košu bo 1857 daril

Danes ob 17. uri bodo dedka Mraza pričakali na velenjskem Titovem trgu

13. december - Čarobni december se je začel že prvi dan vedno pravljicnega decembra, jutri pa se začneja še veseli. To je namreč naziv niza prireditev, ki jih v vseh treh občinah Šaleške doline tradicionalno pripravljajo Medobčinska zveza prijateljev mladine Velenje. Da se lahko začnejo, pa mora v dolino z daljnega severa prispeti dedek Mraz. V Šaleško dolino pride prej kot v druga mesta. Na velenjskem Titovem trgu mu velik sprejem pripravljajo danes ob 17. uri.

Otroci bodo dedka Mraza in njegove prijatelje tokrat pričakali v družbi Velenjčanke Moje Robič. Že jutri pa bo dobri dedek začel obiskovati vrtnice, šole in krajevne skupnosti po vsej Šaleški dolini. Jutri bo obiskal tudi krajevni skupnosti Lokovica in Cirkovce, kjer predšolske otroke vabi na ogled igrice Srečna hiška v izvedbi KD Škale, mednje pa bo razdelil še darila. Vsak bo dobil knjigo in igračko. V KS Ravne bodo otroci jutri uživali v igrici Modra barčica v izvedbi Lutkovne skupine As Vrtna Velenje. V Gaberkah pa bodo videli predstavo Modra barčica gledališke skupine pravljicni dotik Šoštanj. To so tri predstave, ki jih bodo videli malčki tudi v vseh ostalih krajevnih skupnostih in mestnih četrtih, skupaj pa pripravljajo kar 25 prireditev, ki se bodo končale 17. decembra. Na njih bo med malčke razdelil 1.857 daril. Potem bo dedek Mraz imel čas, da obišče še vse osnovne šole in vrtnice. Tudi tam njegov koš ne bo prazen.

■ bš

lokalne novice

Okrašen tudi zdraviliški park

Topolšica - Ko je že vse kazalo, da zdraviliški park ne bo okrašen s prazničnimi lučkami, za kar naj bi bilo krivo pomanjkanje denarja, so v Turističnem društvu Topolšica - podeželje strnili vrste. Sredi parka stoji 30 metrov visoka smreka in ta je po zaslugi **Borisa Brusnjaka** in **Petra Robide**, ki sta se pogumno povzpela vse do vrha, zdaj okrašena. Društvo, ki natanko ve, za kaj v turizmu gre, se tudi sicer loteva številnih aktivnosti. Takih, ki so blizu ljudem v kraju in turistom, ki vanj prihajajo.

■ mkp

Srdoč Majerjeva na novi dolžnosti

Velenje - Mag. **Zlata Srdoč Majer** od minulega četrta ni več v. d. direktorice Centra za socialno delo Velenje. Pred tednom dni je namreč postala v. d. generalne direktorice Zavoda za zaposlovanje Slovenije, kjer je nasledila **Lučko Žižek**. Slednjo je s tega mesta odpoklicala zaradi ugotovljenih nepravilnosti.

Srdoč Majerjeva je povedala, da so jo na novo dolžnost povabili, zahtevno nalogo pa je sprejela, ker ima rada nove izzive. Tudi sicer ji je direktorska pogodba potekla 1. novembra, razpisa za novega direktorja centra pa ministrstvo za delo, družino in socialne zadeve, pod okrilje katerega sodijo, ni objavilo, ker je na obzoru reorganizacija centrov za socialno delo. Kot smo že pisali, bo velenjski center ena od enot regijskega centra s sedežem v Celju.

Srdoč Majerjeva je vodila velenjski center od leta 2007. Kdo jo bo nasledil na mestu vršilca dolžnosti direktorja centra, za zdaj še ni znano. Po nekaterih informacijah naj bi naslednico izbrali med zaposlenimi.

■ tp

Gibanje po Primorski je nevarno!

Šoštanj, 8. decembra - V petek so v Šoštanju zaradi čiščenja gozda nad cesto za ves promet zaprli Primorsko cesto od Puharskega mostu do čistilne naprave. Vse uporabnike - zapora bo do 17. decembra - Občina poziva, da dosledno upoštevajo zaporo, saj je gibanje po cesti zaradi padanja materiala zelo nevarno. Posebej opozarjajo pešce, da ne iščejo bližnjic in zapore ne jemljejo preveč zlahka. Vsi prevozi, tudi šolski, se v času del v gozdu nad cesto odvijajo po obvozu.

■ mkp

Velejapark podaril kanček božičnih sanj

Nakupovalni center Velejapark se zaveda, kako pomembna je pomoč osebam v stiski. Prav zato je družinam, potrebnim pomoči, poskusil polepšati predbožični čas, čas upanja. Novembra 2012 je Velejapark v sodelovanju s CSD Velenje poskrbel za humanitarno noto in izbral 20 družin, potrebnih pomoči, iz Velenja, okolice in Savinjsko-Šaleške doline ter jim podaril 5.000 evrov.

Z darilnimi boni nakupovalnega centra je osrečil 19 družin in jim na obrazce priklical nasmeh. Prepričani smo, da je Velejaparku s to dobrodelno gesto uspelo pričarati družinam lepši božič in jim je vsaj za kratek čas pomagal pozabiti na vsakodnevne težave in skrb.

■

Darujte hrano


Slovenska banka hrane bo pripravila to soboto, 15. decembra, v Mercatorjevem centru v Velenju akcijo z naslovom »Hrana za življenje.« Zbirali bodo hrano za tiste, ki živijo v pomanjkanju. Vse, kar bodo zbrali, bodo donirali humanitarnim organizacijam, ki skrbijo za posameznike in družine, ki so bili prizadeti v nedavnih poplavih. K sodelovanju vabijo posameznike in podjetja.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Proračun naravnano optimistično in razvojno

Svetniki Mestne občine Velenje bodo v torek s sprejemom proračuna določili aktivnosti za prihodnje leto - Za naložbe 26 milijonov evrov

Mira Zakošek

Proračun za prihodnje leto bo osrednja točka torkovega zasedanja svetnikov Mestne občine Velenje. Župan **Bojan Kontič** računa, da ga bodo sprejeli, saj na osnutek, ki so ga potrdili soglasno, ni bilo bistvenih pripomb.

Letošnje leto bo Mestna občina Velenje proračunsko obdobje dobro sklenila. Kljub manjšim prihodkom jim je uspelo porabo naravnati tako, da bodo nekaj sredstev prenesli v prihodnje leto. Z likvidnostnimi težavami se niso ubadali. »Poravnane imamo prav vse proračunske obveznosti, razen morda kakšno, ki čaka na računovodsko transakcijo zaradi predvidenih signalov ali kompenzacij. Normalno delo smo zagotavljali vsem proračunskim uporabnikom,« je zadovoljen Kontič.

Glede na izhodišča državnega proračuna, ki omejuje porabo, bodo občinski prihodki tudi v priho-


Župan Mestne občine Velenje Bojan Kontič: »Ohranili bomo vse projekte, ki nas delajo drugačne od drugih.«

dnje nižji. A bodo skušali vseeno ohraniti tudi mnoge nadstandardne programe lokalne skupnosti. Tako

bodo tudi v prihodnjem letu omogočali občanom brezplačen potniški promet, ki se je v tem okolju

Ohranjajo brezplačni mestni prevoz, javno kuhinjo, dom za brezdomce, denarno pomoč, brezplačno pravno svetovanje ...

savinjsko šaleška naveza

Hladen piš na južni strani Alp

Po protestih nas je presenetil še sneg - Greenpeace se ne da - Velenjski koncert ob »koncu sveta« - Evropski denar za steze, vodo in pregrade - Lepi most na trhljih nogah

Je nekaterim pri nas res priskočila na pomoč narava? Ta nas je letos že udarila s sušo in poplavami, zdaj naj bi z mrazom vendarle malo ohladila protestnike. Tiste seveda, ki so vso zadevo vzeli preveč v svoje roke in v roke prijeli tudi stvari, ki jim na takih shodih 'ni mesta'. Ne tistih, ki so se za svoje pravice in za dobro države mirno podali na ceste in trge. Nihče seveda ne ve, če je zdaj le zatišje pred viharjem, saj 21. decembra napovedujejo vseslovenski punt. Saj je res še veliko stvari, na katere je treba opozoriti, da bomo našo državo postavili na tirnice, ki nas bodo popejale na zeleno pot. Ne na pot, ki si jo želi peščica, ki se ima za izbranec, ampak pot, ki bo ustrezala večini. Za to je vredno iti na cesto - a dostojanstveno!

Seveda lahko ob tem tudi ponovim že izrabljeno geslo, da je mnoge sedanji sneg, ki je padel v decembru, ko je dejansko že zimski čas, presenetil. Na dobršem delu države je na cestah postal pravi prometni kaos, zdaj pa si policija, Dars, tovornjakarji in še kdo podaja ta vroči kostanj odgovornosti za nastalo stanje. Nekoliko bolje je bilo »na lokalnih ravneh«, čeprav je ponekod zapadlo veliko več snega in je tudi veter delal velike zamete.

In ko se stvari v zvezi s poročtvom na državni ravni vendarle premikajo, se Greenpeace ne da. Pred dokončnim odločanjem v parlamentu je vlado in državni zbor pozval k zaustavitvi aktivnosti, povezanih z izvrševanjem zakona o poročtvu za Teš 6. Saj še vedno ostajajo tveganja, menijo.

V tem prazničnem času se znova kaže, da je na našem območju več

»savinjsko-šaleških« navez. Triangel, kulturna naveza v trikotniku Celje, Žalec, Velenje, pripravlja velik praznični projekt. Izvajalci tega območja in gostje bodo prvi koncert pripravili v Velenju, drugega v Žalcu. Velenjski bo prav 21. decembra, na dan, ko nekateri napovedujejo konec sveta. Navezo predstavlja tudi Rasr, Razvojna agencija Savinjske regije. Njen pogled je usmerjen tudi v prihodnje, tudi v razpisi štipendij. Regijska štipendijska shema, v kateri polovico sredstev za kadrovske štipendije daje Evropski socialni sklad, je letos zabeležila pomembno širitev. Vanjo se je vključilo 14 občin, tudi Šoštanj in Šmartno ob Paki. In letos so podelili 90 štipendij dijakom in študentom.

Na območju Obsotelja in Kozjanskega pa pripravljajo podoben projekt kot v Šaleški dolini. Tudi tam so začrtali projekt oskrbe s pitno vodo, in to kar za šest občin. In tudi tu so za dobrih 20 milijonov evrov vreden projekt dobili 12 milijonov evrov evropskih sredstev. Projekt jih bo rešil pomanjkanja vode, pili bodo bolj kakovostno vodo in dobili še nove priključke. Evropski denar so dobili tudi za gradnjo kolesarske steze med Rogaško Slatino, Podčetrkom in Bistrico ob Sotli. Sedanjih 5,2 milijona evropskih sredstev je namenjenih desetkilometerskem odseku med Rogaško Slatino in Imenim. Še za en projekt na našem območju bo prišel evropski denar. Za gradnjo protihrupne ograje ob avtocesti med Dramljam in Celjem ter Celjem in Arjo vasjo.

Seveda bi bili tudi v Laškem veseli, če bi dobili evropski denar za obnovo mostu v Jagočah. Ta most je namreč na trhljih nogah. Voda je med zadnjim neurjem spodjedla nosilni steber, nagnil se je za pol metra, most pa povsila za 15 centimetrov. Zaradi tega so ga seveda morali zapreti, zdaj so na vrsti strokovnjaki, da pogruntajo, kako bi vse skupaj popravili. In tudi kdaj. Vozniki pa morajo seveda uporabljati druga pota. Z osebnimi vozili lahko gredo čez most skozi središče Laškega, vozniki tovornjakov pa morajo iskati druge bolj zapletene rešitve. Pa saj pravijo, da se ti vedno znajdejo!

■ k

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

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

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

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

Cene komunalnih storitev v nebo

Država se umika iz določanja cen komunalnih storitev, presojo po podražitvah prepušča občinam - Prepozno, pravijo v komunalnih podjetjih v regiji Saša, kajti škoda na infrastrukturi je velika, denarja pa ni

Tatjana Podgoršek

Leto 2013 bo prineslo pomembne spremembe pri določanju cen komunalnih storitev. Po dolgem obdobju, ko jih je z različnimi ukrepi nadzirala država, prehajajo v pristojnost občin.

Vlada je pred nedavnim sprejela uredbo, ki bo začela veljati 1. januarja prihodnje leto. Po njej bodo izvajalci javnih služb (komunalnim podjetjem) ceno za oskrbo s pitno vodo, ravnanje z odpadno vodo in ravnanje z odpadki potrjevale lokalne skupnosti na območjih, ki jih izvajajo. Doslej je soglasje k temu dajalo ministrstvo za okolje. Od sredine leta 2010 je bilo v veljavi še več uredb, s katerimi je vlada cene komunalnih storitev predvsem »zamrznila«. Kaj pomeni umik države od določanja cen komunalnih storitev, ki so bile doslej ena od pomembnejših socialnih kategorij, in prepuščanje presoje zahtev po podražitvah občinam, smo povprašali direktorje komunalnih podjetij v regiji Saša.

Umik je navidezen, dvigu cen se ne bo dalo izogniti

Marijan Jedovnicki, direktor Komunalnega podjetja Velenje

Po mnenju direktorja Komunalnega podjetja Velenje **Marijana Jedovnickega** je umik države navidezen, kajti »država je sprejela uredbo o metodologiji za določanje cen« in bo nadzorovala njeno izvajanje. To ne bi bilo nič narobe, če ne bi odgovornosti za komunalno infrastrukturo, ki je zaradi preniknih cen v slabem stanju, prenesla na občine. Te bodo po novem morale zaračunavati polno najemnico in amortizacijo. Če polne amortizacije ne bodo obračunavale, bodo morale razliko pokrivati iz občinskih proračunov. Doslej je roko nad cenami komunalnih storitev, z manjšimi prekinitvami, držala država in niso sledile dejanskemu pokrivanju stroškov. Tako je komunalna infrastruktura danes v večini lokalnih skupnosti v zelo slabem stanju, potrebna bodo velika vlaganja, denarja za to pa občine kot njene lastnice nimajo.« Za nameček - je dodal Jedovnicki - je država

predvidela še nekatere druge novosti, ki bodo vplivale na cene komunalnih storitev. Občine bodo torej prisiljene obračunavati oskrbo s komunalnimi dobrinami tako, kot to določa evropska direktiva - uporabnik mora plačati dejanske stroške za porabljen vodo, za odvajanje in čiščenje odpadkov.

»Odmrznjene« cene bodo marsikje višje, za koliko v Saški dolini?

»Pristojni o tem še niso odločili. V podjetju smo sicer izdelali orientacijske izračune, vendar je uredba prinesla kar 11 dodatnih postavk, ki bodo sedaj na položnicah uporabnikov. Med drugim država za uporabnike na novo uvaja strošek odvajanja padavinskih vod s streh, utrjenih površin, stroške za čiščenje in praznjenje greznic ter čiščenje omenjenih »skupin« na centralni čistilni

odgovoril: »Ne bi rad ugibal, za koliko bo potrebno dvigniti cene komunalnih storitev, ocenjujem pa, da ne drastično. Pred božičnimi prazniki bodo zasedali pristojni organi in o tem odločili. Ne pričakujem, da bodo vse cene »poskočile« čez noč,« je še dejal **Marijan Jedovnicki**.

Doslej več škode komunalni infrastrukturi kot podjetjem

Andrej Ermenc, Javno podjetje Komunala Mozirje:

»Ne vem, ali bo z umikom države iz določanja cen komunalnih storitev in prepuščanja odločitev o tem občinam prineslo več reda in preglednosti ali ne. Dejstvo je, da se je država umaknila prepozno. Z dosedanjim politiko cen je naredila več škode komunal-

jemo počasno propadanje opreme in naprav.«

Tudi Ermenc bi težko napovedal, za koliko naj bi bile cene oskrbe s pitno vodo, za ravnanje z odpadno vodo in ravnanje z odpadki po 1. januarja 2013 na območju, kjer izvajajo obvezne gospodarske javne službe varstva okolja, višje. Izvajajo jih namreč v petih občinah Zgornje Savinjske doline in cene v vseh niso enake. Različno se bodo tudi spreminjale. »Odvinske bodo od količine storitev, ki jih izvajamo pri posameznem uporabniku. Cene se bodo spremenile predvsem zaradi omre-

Cene bi nekateri po prvih grobih ocenah dvignili tudi za 100 odstotkov!

REKLAMA

Župan Mestne občine Velenje Bojan

Kontič: »Vlada z novo uredbo sprošča dvig cen komunalnih storitev, hkrati pa z njo predpisuje oblikovanje cen. Z zakonom je določeno, da so občine, ki so ustanoviteljice javnih komunalnih podjetij, v primeru, da se za povišanje cen ne odločijo, dolžne razliko v ceni poravnati s subvencijami iz proračuna.

Vsi vemo, da so občinski proračuni tudi zaradi vladnih ukrepov manjši in občine te dodatne obveznosti ne bodo zmoгле. To pomeni, da bo dvig cen neizogiben, vlada pa je odgovornost zanj prenesla na lokalne skupnosti. Dobra novica za naše občanke in občane ter druge odjemalce storitev Komunalnega podjetja Velenje pa je, da največji delež v ceni komunalne oskrbe pri nas predstavlja oskrba s toplotno energijo. In ker smo to ceno pred časom že povišali, sprememba cene zaradi nove uredbe ne bi smela biti velika. Toplotno energijo bi morali pri nas zdaj ponovno podražiti le, če bi višjo ceno zanjo zahtevala Termoelektrarna Šoštanj. Prav tako ne pričakujemo bistvene spremembe cene pri zbiranju in odvozu odpadkov, bodo pa dražji oskrba s pitno vodo ter odvajanje in čiščenje odpadne vode.«

Marijan Jedovnicki: »Moram pošteno pomisliti, kdaj smo nazadnje dvignili cene komunalnih dobrin. Za pitno vodo in kanalizacijo smo jih leta 2007, za čiščenje odpadkov pa leta 2008 oziroma leto dni po poskusnem obratovanju centralne čistilne naprave. Pri tem naj povem, da smo leto in pol prej zaprosili za dvig cene, a nam ga ministrstvo ni odobrilo. Tako smo leto in pol obratovali z novo čistilno napravo po starih cenah in prigosodarili primanjkljaj.«

Andrej Ermenc: »Najmanj se bo spremenila višina položnice tistim uporabnikom, pri katerih izvajamo samo oskrbo z vodo. Meni mozirska komunala dobavlja le pitno vodo in sem izračunal, da bom za omenjeno storitev plačal 7 evrov več, kot plačujem doslej. Od tega bo znašala več kot 5 evrov omrežnina, preostanek pa bo dejanska podražitev.«


Blizu 20 let je država z manjšimi prekinitvami »držala roko« nad cenami komunalnih storitev, rezultati njene politike pri tem pa se najbolj odražajo na komunalni infrastrukturi, ki je marsikje dotrajana.

ni napravi.« Na slednji prečistijo blizu 5,5 milijona kubičnih metrov vode na leto, od tega je približno 2,7 milijona kubikov standardnih odpadkov, ostalo predstavljajo padavinske vode s streh, utrjenih površin, kanalizacij mešanega tipa. Na vprašanje, koliko več bomo morali uporabniki odšteti za te storitve po 1. januarju 2013, je Jedovnicki

ni infrastrukturi kot komunalnim podjetjem,« je dejal **Andrej Ermenc**, direktor Javnega podjetja Komunala Mozirje, in nadaljeval: »Več kot 10 let ostajamo na cenah in izračunih, ki že v osnovi niso znosni, kaj šele ob dejstvu, da se povečuje standard teh storitev. Izvajalci javne gospodarske službe smo deležni novih zahtev v predpisih, ki prinašajo večje stroške. Ob takih cenah, ki jih imamo, že vrsto let nimamo denarja za investicijsko vzdrževanje komunalne infrastrukture, prav tako ne občine. Skupaj lahko samo nemočno opazu-

žnino kot nove kategorije. Te doslej v ceni storitev ni bilo, predstavlja pa najvišji del povišanja.« Ob tem je Ermenc še poudaril, da omrežnina ne bo ostala komunalnemu podjetju, ampak jo bodo preko najemnine za infrastrukturo nakazali nazaj v občinske proračune.

Za odvajanje in čiščenje odpadnih vod 50 % več

Zdenko Purnat, Komunala Gornji Grad

Na Komunali Gornji Grad so - po zagotovitvi njenega direktorja **Zdenka Purnata** - dvignili cene oskrbe s pitno vodo pred dve-

ma letoma, cena kanalizacije in čiščenja pa je nespremenjena od leta 2004. »Če bo država morebiti podaljšala veljavnost uredbe o zamrznitvi cen, ki se izteče konec tega meseca, po 1. januarju 2013 pravzaprav ne bo dosti drugače, kot je po doslej veljavnih predpisih. Če pa bo to uredbo umaknila, bomo uporabniki morali, glede na njene zahteve in novosti globlje seči v žep pri plačilu položnic, kot smo doslej.«

Cene vodarine naj ne bi dvignili bistveno, cene za odvajanje in čiščenje odpadkov pa naj bi poskočile za kar 50 odstotkov.

Verjetno bodo potrebne subvencije

Alojz Lipnik, župan Občine Solčava Meni, da je umik države po eni strani do-

Na položnicah bo kar 11 novih postavk. Med drugim stroški za odvajanje padavinskih vod iz streh, utrjenih površin, za čiščenje in praznjenje greznic ter čiščenje vsega omenjenega na centralni čistilni napravi.

Iz občine Šmartno ob Paki

Zadnja letošnja seja sveta

V ponedeljek, 17. decembra, se bodo sešli šmarški svetniki na zadnjo sejo občinskega sveta v tem letu.

Med pomembnejšimi točkami dnevnega reda je predvidena predstavitev predloga občinskega proračuna za prihodnje leto, po katerem naj bi se nateklo v občinsko blagajno dobrih 4,8 milijona evrov, kar je 72 odstotkov več v primerjavi z letošnjim rebalansom. Toliko več denarja bo zaradi evropskih sredstev, namenjenih za izvedbo projekta celovite oskrbe s pitno vodo v Saški dolini, ter sredstev iz javnega razpisa vladne službe za lokalno samoupravo za izgradnjo kanalizacije Paška vas-Šmartno ob Paki. Na seji bodo med drugim obravnavali

li še spremembe in dopolnitve prostorskih sestavin dolgoročnega načrta za območje občine ter sprejeli sklep o imenovanju nadomestnega člana v občinski svet. Po izvolitvi **Janka Kopušarja** za župana bo z Liste za napredek občine njegovo mesto v svetu zapolnil **Zdravko Ramšak**.

Novoletna okrasitev

V minulih dneh si je tudi središče lokalne skupnosti nadelo nekoliko praznično preobleko. Za to so poskrbeli člani domačega turističnega društva.

Po mnenju nekaterih občanov je noveletna okrasitev skromna. Na občinski upravi pravijo, da je njihova ugotovitev točna, vendar varčujejo na vsakem koraku in tudi tu. Novih svetil ne kupujejo, ampak le na-

domeščajo poškodovana.

Letos so za novoletno okrasitev namenili toliko kot lani, blizu 1.500 evrov.

Zbor vaške skupnosti

Jutri (v petek) ob 17. uri bo v dvorani gasilskega doma v Paški vasi zbor krajanov tamkajšnje vaške skupnosti. Osrednja tema zborna bodo novembrske poplave. Poplave so povzročile največ težav in škode prav v omenjeni vaški skupnosti. Krajanji so prepričani, da bi se lahko zavarovali pred razlitem reke Pake z ureditvijo nasipa, o katerem so se menda z bivšim županom že pogovarjali, ta pa z odgovornimi v državi, ki so pristojni za to. A ti se doslej na potrebe niso odzvali.

■ tp

Šestdeseto intenzivno kot nobeno doslej

Sedanja ekipa Esotecha, ki uspešno prevzema breme časa in kreira razvojno naravnano prihodnost, je hvaležna generacijam, ki so bile temelj razvoja v preteklosti

Milena Krstič – Planinc

Velenje - Družba Esotech letos beleži šestdesetletnico obstoja. V teh letih so se prebili med najpomembnejša slovenska podjetja, ki se ukvarjajo z izvedbenim inženiringom v energetiki in ekologiji. Vse pomembnejši pa postajajo tudi v jugovzhodni Evropi. Kljub temu jubilejno leto mineva brez velikih besed in praznovanj, zato pa toliko bolj delavno.

Predsednik uprave Marko Škoberne pravi, da je bilo letošnje leto pravzaprav tako intenzivno, kot še nobeno doslej. S ponosom dodaja, da ostajajo trdni v medsebojnih odnosih, heterogeni v znanju ter homogeni v skupnih vrednotah in ciljih tudi v naprej.

Obresti dočakali v drugi polovici leta

Tržne okoliščine jim v prvi polovici leta niso šle na roko. »A se je ves trud, ki smo ga vložili v področje prodaje, v drugi polovici leta obrestoval. Leto bomo zaključili z rekordno prodajo,« pravi Škoberne. Prihodkov bo za 23 milijonov evrov, poslovni rezultat pa vsekakor pozitiven. Zazrti pa so že v naprej. »Skrbijo nas predvideni učinki nekaterih novih projektov. Cenovna bitka je neizprosna, konkurenčnost – sploh ob neljalni konkurenci, ki je ni malo – in nekaterih določilih zakona o javnih naročilih pa na robu možnega.«

Projekt vodooskrbe obravnavajo z največjo mero odgovornosti in spoštovanja.

A se ne bodo vdali. Še bolj se bodo poglobili v racionalizacijo poslovanja, še bolj stremeli k učinkovitosti in vse sile usmerili v pridobitev kakovostnejših naročil. »Verjamemo, da bo del tega možen tudi ob pričakovani normalizaciji razmer na trgu, kar pa si seveda vsak razlaga malo drugače.«

Najbolje jim je šlo pri tradicionalnih kupcih

Preko leta so najbolje, tako kot vseskozi, poslovali s tradicionalnimi kupci. Dokončali so številne pogodbene obveznosti in že pričeli izvajati nove projekte.

Zaključujejo projekte na hidroelektrarnah Zlatoličje, Vuzenica, Krško ter Bočac in v Termoelektrarni Ugljevik (Bosna in Hercegovina) ter obsežna investicijsko-vzdrževalna dela v družbi Acroni. K uspešnemu faznemu zaključku vodijo tudi celovito energetske sanacije Bolni-


Marko Škoberne: »Trud se je v drugi polovici leta obrestoval.«

snice Topolšica.

Letos so tržišče razširili. Hkrati so projekte izvajali v Termoelektrarni Kakanj, jeklarski družbi Arcelor Mittal Zenica (BiH), na Hidroelektrarni Sv. Petka (Makedonija), s partnerji pa že zaključujejo idejno zasnovo drugega termoelektrarnskega bloka v Plevlji (Črna gora).

»Ohranili smo sodelovanje pri naših najpomembnejših kupcih, to so družbe skupine SIJ, skupine HSE, Gorenje ter Komu-

nalno podjetje Velenje. Paleta vseh tistih, s katerimi sestavimo celotno zloženko poslovanja, pa je še mnogo širša.«

Pomemben korak pri umeščanju so storili v vodooskrbi, pri daljnovidnih omrežjih in večjih infrastrukturnih projektih, pri katerih jim spremenjene razmere na trgu nudijo tudi veliko izzivov za prihodnost.

Pika na i projekt vodooskrbe

Projekt vodooskrbe Šaleške doline – pogodbo so podpisali pred dvema tednoma – je eden največjih v zgodovini družbe. »Predstavlja piko na i uspešnemu poslovnemu letu, potrditev pravilne razvojne

možnost. Delo v domačem okolju pa nas še posebej močno motivira. Obravnavamo ga z najvišjo mero odgovornosti in spoštovanja.«

Delajo tudi pri bloku 6

Termoelektrarna Šoštanj je eden njihovih najpomembnejših kupcev. Marsikatero referenčno priporočilo po Sloveniji in tudi širše izhaja od tu. »Na bloku 6 izvajamo razžvepljanja dimnih plinov, pripravo vode, gradbene instalacije, opravljamo pa

»Na ravni nacionalnega gospodarstva bi si lahko z bolj modrim pristopom pri razvoju podjetništva v veliki meri pomagali sami.«

usmerjenosti družbe in izkazuje zaupanje v naše delo. Zahteven tehnološki projekt bomo realizirali skupaj s partnerjema, nemško družbo Von Roll – BHU in domačim Gorenje Projektom,« razlaga predsednik uprave. Esotech ima v njem vodilno vlogo. »Za izvedbo smo že v samem startu zelo zavzeti, saj predstavlja odlično razvoj-

tudi redna vzdrževalna dela na obratujočih blokih.«

Priložnosti se ponujajo tudi v bližnji prihodnosti, saj je v teku še nekaj razpisov za posamične tehnološke projekte. »Zadovoljni smo, čeprav smo si več naročil obetali od glavnega izvajalca, družbe Alstom. A ta nas zaenkrat, žal, še ne prepozna.«

Zaposlujejo, izobražujejo in štipendirajo

Sodijo med tista (redka) slovenska podjetja, ki zaposlujejo, izobražujejo in štipendirajo. »V Esotechu čutimo pomanjkanje kakovostno izobraženega tehničnega kadra, inženirjev strojne, elektro in gradbene stroke, ki so se pripravljeno voljno soočiti s tehnološkimi izzivi časa.«

Da ne bi bila kovačeva kobilica bosa, so se lotili energetske prenove dela svojih poslovnih prostorov. »Prihranili bomo energijo, sodelavcem pa zagotovili še boljše pogoje na delovnem mestu. Hkrati bo to pomembna izvedbena referenca, saj dela izvajamo večinoma sami,« pravi Škoberne.

Z optimizmom naprej

Pravijo, da v prihodnje obdobje gledajo optimistično, saj bo izzivov v energetiki in ekologiji, ki sta njihovi temeljni dejavnosti, še veliko. Pripravljene so, obveznosti izpolnjujejo redno, relativno dobro so zasedeni s projekti, ambicij imajo veliko. »Tudi akterji dogajanja v družbi in gospodarstvu bodo morali slej ko prej dojeti, da bomo morali sami poskrbeti za zagon gospodarstva. Od nenehnega tarnanja in pogovarjanja o temah, ki na celotno družbo nimajo pomembnejšega vpliva, ne bo ničesar. Na ravni nacionalnega gospodarstva bi si lahko že z malo modrejšim pristopom pri razvoju podjetništva v veliki meri pomagali sami.«

Leto bodo sklenili s 23 milijoni prihodkov in pozitivnim poslovnim rezultatom.


Trdni v medsebojnih odnosih, heterogeni v znanju in homogeni v vrednotah in ciljih.

TEŠ ima nov nadzorni svet

Ljubljana, Šoštanj, 6. decembra - Novi generalni direktor Holdinga Slovenske elektrarne Blaž Košorok je zamenjal nadzorni svet Termoelektrarne Šoštanj, prevetрил pa tudi nadzorne svete Dravskih (DEM) in Soških elektrarn. V TEŠ je namesto Janeza Kerševana, Deana Besednjaka in Klemna Potiska imenoval Janjo Špiler (vodja sektorja za odlaganje RAO), Romana Šturma (predavatelj na strojni fakulteti) in Marjana Ravnikarja (izvršni direktor Adrie Airways). Nekateri ugibajo, da to morda pomeni tudi začetek kadrovskih zamenjav v vodstvu Termoelektrarne Šoštanj.

■ mz

Pogodbe o poroštvu še ni

Ljubljana, 6. decembra - Vlada je vendarle predlagala tudi sklenitev poroštvne pogodbe za Teš 6 z Evropsko investicijsko banko za del kredita v višini 440 milijonov evrov. Minister za finance Janez Sušteršič je napovedal, da bodo postopki zdaj stekli hitro in da se bo šesti blok lahko gradil naprej. Pogodbo bo moral potrditi še državni zbor, ki pa je julija že izglasoval poroštvo, zato je pričakovati, da s tem ne bo težav.

Dela v Termoelektrarni še vedno potekajo le delno, kar pomeni, da še naprej nastaja škoda. Do včeraj dopoldne, ko smo zaključevali redakcijo časopisa, pa še ni bilo znano, kdaj naj bi do končnega podpisa le prišlo.

■ mz

Kako (p)ostati uspešno podjetje starejšim?

Slovenj Gradec, 29. novembra - Svetovalni središči Velenje in Slovenj Gradec sta v novembru pripravili strokovni posvet, na katerem so se dotaknili problematike staranja prebivalstva in delovne sile. V bližnji prihodnosti se napovedujejo spremembe v organizacijskih prilagoditvah delovnih shem, delovnih mest po meri starejših in dviga stroškov, povezanih z zaposlovanjem.

Slovenska podjetja se tega zavedajo, a je po raziskavah sodeč konkretnih aktivnosti na tem področju še malo. Posledicam staranja delovne sile se bodo lažje izognila podjetja, ki se težav, povezanih s tem, zavedajo.

Na posvetu so izpostavili prednosti in značilnosti zaposlenih v podjetjih in na trgu dela, predstavili so primere dobrih praks podjetij, ki se s skrbjo za starejše zaposlene že soočajo in zanje razvijajo posebne aktivnosti.

■ mkp

Moč obrtnih zbornic v povezovanju

Podelili jubilejna priznanja članom – Nove prostorske ureditve

Tatjana Podgoršek

Velenje, 4. decembra – Območna obrtno-podjetniška zbornica Velenje je tudi letos pripravila prednovoletno srečanje članov, na katerem je podelila obrtnikom in samostojnim podjetnikom, ki opravljajo dejavnost 10, 20, 30 in 40 let, jubilejna priznanja stanovske organizacije.

Ob tej priložnosti je **Branko Meh**, predsednik upravnega odbora območne zbornice, zbranim v veliki dvorani velenjske glasbene šole med drugim dejal, da organizacija deluje v službi obrti in podjetništva, sledi vrednotam članov, nudi dobre informacije in gradi lokalne povezave, kar je tudi njeno osnovno poslanstvo. Če so pri tem uspešni, najbolje vedo njeni člani. Ti so se na posvetovalnem referendumu odločili proti obveznemu članstvu, kar pa postavlja pred zbornico, če hoče ostati povezovalna institucija, nov izziv. Ta bo imel pravo težo le, če bodo območne zbornice močne in če se bodo povezovale v enovito zbornico na državni ravni. Po besedah Branka Meha si želijo prijazno


Podpis k sliki

in zaupanja vredno prihajajoče leto, ki bo prineslo dobre rešitve in omogočilo rast podjetništva.

Po mnenju velenjskega župana **Bojana Kottiča** v današnji družbi manjka optimizma in iskanja ustreznih rešitev. V Šaleški dolini odgovorni znajo prislunhiti potrebam podjetnikov in obrtnikov. Razvoj slednjih bodo v Mestni občini Velenje – po njegovih zagotovilih – poskušali spodbuditi s prostorski-

mi ureditvami. Bo pa, je še menil, potrebno postoriti nekaj več za večji razmah proizvodne dejavnosti.

Šoštanjski župan **Darko Menih** je izrazil upanje, da bo slovenska vlada kmalu bolj pozorna do obrtnikov in podjetnikov, kot je danes. V Občini Šoštanj so predvideli ureditev obrtno-industrijske cone v Metlečah, a so stoletne poplave pokazale, da predvideni prostor ni najprimernejši za te namene. »Prav

veliko drugih možnosti nimamo, a bomo z vztrajnostjo in skupnimi prizadevanji našli primerne rešitve,« je med drugim poudaril Menih.

Prireditve so obogatili učenci velenjske glasbene šole ter član gledališča Velenje **Karli Čretnik**, ki je nastopil v monodrami Poštar **Milojke Komprej**.

Za dobre projekte krediti so

NLB Podružnica Šaleško-koroška še naprej uspešno deluje na območju Koroške, Šaleške in Zgornje savinjske doline in je ena od desetih podružnic, ki v okviru Poslovne mreže NLB delujejo po vsej Sloveniji

Mira Zakošek

Gospodarska kriza je močno zaznamovala tudi bančni sektor, posledično tudi NLB. Kljub temu pa tukajšnja Podružnica Šaleško-koroška, ki jo vodi **Anton Adam**, deluje uspešno. Pokriva celotno območje Koroške, Šaleške in Zgornje Savinjske doline in ima sedemnajst poslovalnic za občane ter dva podjetniška centra.

Kako zagotavljate nemoteno poslovanje v teh težkih časih, ko je podoba NLB močno omajana?

»Vse odločitve sprejemamo preudarno in modro. Zastavili smo si jasno strategijo in vizijo, s katero skušamo s strokovnostjo in motiviranostjo zaposlenih obvladovati na trgu res zapletene in zaostrene razmere. Težave si postavljamo kot izzive, skušamo jih čim bolj rešiti in jih spremeniti v uspeh.«

Tajkunski krediti so spravili banke na kolena. Koliko je pri tem sodelovala vaša podružnica? Koliko denarja ne boste dobili vrnjene?

»Na srečo smo bili na našem območju zelo previdni že v prejšnjih časih in naša podružnica nima tovrstnih težav. Zapadlih neplačanih terjatev (ne še izgubljenih) imamo tako pri poslovanju s prebivalstvom kot poslovanju s pravnimi osebami in samostojnimi podjetniki relativno malo.«

Konkurenca bank je vse večja, kako vpliva to na vaše poslovanje?

»Seveda se vsak prihod konkurence pozna, a še vedno smo prva banka na območju, za kate-rega smo pristojni, imamo namreč kar 95 tisoč zvestih komitentov, prebivalcev na tem območju pa je okoli 136 tisoč.«


Direktor NLB Podružnica Šaleško-koroška Anton Adam

Kaj pa ponujate?

»Naša ponudba je zelo široka. Zelo dobro se zavedamo, kako občutljivo je upravljanje denarja v kriznih časih. Odločitve morajo biti zato skrbne in preudarne. Naši sodelavci so dobro usposobljeni za svetovanje. Osrednjo pozornost namreč namenjamo ravno temu: celovitemu finančnemu nasvetu. Sem sodi seveda vse, kar je povezano tako z varčevanjem kot kreditiranjem. Način dela v banki smo močno spremenili. Gotovinskega poslovanja je vse manj, zato pa je več možnosti in priložnosti za individualno obravnavo strank pri osebnih bančnih in svetovalnih za osebnih finance.«

V prihodnje bo verjetno tega še več?

»Zagotovo, za to si prizadevam. Še več bo brezgotovinskega poslovanja, še več bo različnih možnosti samopostrežnega rokovanja, s tem pa več priložnosti za svetovanje.«

Svetovanje je v teh kriznih časih še posebej zahtevno in odgovorno, kakšen bi bil vaš nasvet?

»Težko je v teh časih deliti nasvete varčevalcem, vendar je vsekakor pametno razmišljati na

dolgi rok in svoje prihranke čim bolj razpršiti (v depozite, sklade, zavarovanja, razmišljati o dodatni pokojnini itd), pri tem pa upoštevati zastavljene cilje, ki jih želimo z nadaljnjim varčevanjem ali vlaganjem doseči. Vsekakor pa gre v teh primerih za zelo individualen pristop in vsako stranko v naši banki tako tudi obravnavamo. Vse je odvisno od finančnih razmer našega gospodinjstva in kakšen je naš odnos do tveganja. Če si na primer s temi sredstvi ustvarjamo varnostno rezervo, ki predstavlja sredstva »za vsak primer«, potem jih bomo razporedili izključno v nizko tvegane naložbe, kot so varčevalni računi in bančni depoziti. Za varnost vaše družine in tistih, ki so finančno odvisni od vas, boste poskrbeli z ustreznim življenjskim zavarovanjem, ki pa lahko vključuje tudi varčevalni ali naložbeni del.«

Veliko kritik leti na račun bank, češ da kreditov ne odobravate, pa je to napačna predpostavka?

»Absolutno. Ponudba kreditov je pestra, za različne namene (osebni, stanovanjski, hipotekarni ... po različnih obrestnih merah glede na ročnost, hipotekarnih, stanovanjskih ... Interes stranke in banke je, da se krediti ne le odobrijo, ampak tudi odplačajo in da se stranke zadolžijo primerno svojim možnostim.«

Gospodarstvo pa še vedno pravi, da je kreditni krč prisoten?

»Tudi to ne drži. Kreditov je dovolj – za dobre projekte. Kreditnega krča v banki ni, vsekakor pa želimo imeti kredite primerno zavarovane.«

Koliko podjetij pa pokriva vaša banka in kakšen servis jim zagotavljate?

»V obeh podjetniških centrih imamo okoli 4.600 komitentov, za katere opravljamo vse podjetniške posle.«

Kako pa je z odplačevanjem, ko se komitent, fizična ali pa pravna oseba znajde v težavah in kredita ne more odplačevati?

»Predvsem si želimo, da nas takšen komitent obišče takoj, ko zazna težave pri svojem poslovanju in da skupaj z njim poskušamo najti rešitev za odplačilo obveznosti do banke. Pri tem predvsem mislim na moratorij odplačila za določen čas ali kakšne druge rešitve. Najhuje je, ko se stranka v takih primerih »skrije« in ne izpostavi težave, ko je še čas za njegovo reševanje. V takem primeru se potem stranka znajde v finančni situaciji, iz katere je bistveno težje najti izhod.«

Ogrevanje je lahko tudi cenejše

Program ogrevalni sistemi Gorenja vse prodornejši na domačem in tujem trgu – Tehnološko najzahtevnejše izdelke proizvajajo v Sloveniji, ostale v Srbiji

Mira Zakošek

Velenje, 6. decembra – V Gorenju imajo z ogrevalnimi sistemi bogato tradicijo, pred tremi leti pa so oblikovali program Ogrevani sistemi s sedežem v Velenju, vodi pa ga **Darko Gorjup**. V ponudbi imajo celovit program sanitarne tehnike, od grelnikov vode, toplotnih črpalk, klimatskih naprav,


Direktor programa ogrevalni sistemi Darko Gorjup pred naj sodobnejšo toplotno črpalko

radiatorjev, ventilatorjev ... Vse to ponujajo potrošnikom v specializiranih trgovinah, na drugi strani pa to dobavljajo profesionalnim monterjem in serviserjem toplotne tehnike. V njihovi ponudbi so tudi klimatske naprave.

Sedež imajo v Velenju, kjer skrbijo za razvoj, produktno vodenje in prodajo, proizvodnja pa teče v Stari Pazovi v Srbiji, kjer proizvajajo električne grelnike vode in sanitarne toplotne črpalke. V Sloveniji imajo proizvodnjo zahtevnejših in višje cenovno umeščenih izdelkov toplotnih črpalk.

Novosti so predstavili poslovnim partnerjem na prednovoletnem srečanju. Še posebej so ponosni na kompaktno ogrevalno toplotno črpalko Gorenje Aerogor Compact in novo generacijo kompaktnih srednjelitraznih toplotnih črpalk s številnimi posodobitvami in izboljšanimi performancami, ki prispevajo k večji učinkovitosti pri pripravi tople sanitarne vode.

Še nižji stroški ogrevanja

Kompaktna toplotna črpalka AEROGOR Compact – zrak/voda z grelno močjo od 6–15 kW poleg učinkovitega in ekonomičnega delovanja, ki prinaša nizke letne stroške za ogrevanje, odlikuje sodobno upravljanje z vremensko vodenno regulacijo in možnostjo delovanja v različnih vodnih režimih. Poskrbeli so tudi za njeno lepo podobo.

Več občin, več podeljenih štipendij

Celje, 7. decembra – Razvojna agencija savinjske regije s sedežem v Celju je minuli petek pripravila slovesnost, na kateri so dijaki in študenti podpisali z delodajalci pogodbe o štipendiranju iz regijske štipendijske sheme za šolsko leto 2012/2013.

Na poziv agencije, ki vodi ta projekt, se je letos odzvalo 49 delodajalcev. Razpisali so 160 kadrovskih štipendij, od tega 68 za dijake, 92 za študente. Na razpis je prispelo 315 vlog, končni izkupiček pa je 90 sklenjenih štipendij. Povprečna višina dijaške štipendije znaša dobrih 211 evrov, študentske pa nekaj manj kot 376 evrov.

Za tekoče šolsko in študijsko leto je agencija za ta namen na razpisu Javnega sklada RS za razvoj kadrov in štipendije pridobila nekaj manj kot 897 tisoč evrov nepovratnih sredstev

Janez Jazbec, direktor razvojne agencije, nam je ob tej priložnosti povedal, da je bilo sklenjenih več štipendij kot minulo šolsko in študijsko leto, da je razkorak med izraženimi namerami delodajalcev in dejanskim številom podpisanih pogodb še vedno velik. Razveseljivo pa je, da se tretje leto zapored poleg države in delodajalcev postopoma v shemo vključujejo tudi lokalne skupnosti. Letos jih je že 14. Po zagotovilih Jazbeca se o tem dogovarjajo tudi z Mestno občino Velenje, ki ima zdaj svojo štipendijsko shemo.

Po nekaterih podatkih naj bi bilo na Celjskem od leta 2007 podeljenih 560 kadrovskih štipendij, zaposlilo pa naj bi se 112 bivših štipendistov.

Od srede do točka - svet in domovina

Sreda, 5. decembra

Protesti so se nadaljevali. Delavci in študentje filozofske fakultete so od vlade in parlamenta zahtevali, naj zagotovita zadostno financiranje javnega visokega šolstva. Politiki pa so še vedno delovali kot politiki. Poslanec Ivan Vogrin je tako obljubljal, da bodo vsi podpisani pod referendumsko zahtevo za državni holding podpise umaknili, če bo dosežen kompromis.


NLB bo znova potrebovala dokapitalizacijo ali kakšen drug ukrep.

Predsednik NLB Janko Medja je povedal, da bo naša največja banka leto končala s izgubo. S kolikšno, ni znal oceniti, je pa povedal, da bo zagotovo potrebna nova dokapitalizacija ali kakšen drug ukrep.

Karl Erjavec je predlagal, da vlada slovenskemu strokovnjaku za vprašanje LB Francetu Arharju podaljša mandat, ki se izteče konec decembra, saj je nadaljevanje pogovorov s hrvaškim kolegom nujno.

Iz Bruslja so poslali pohvalo. Dejali so, da je sprejetje pokojninske reforme v slovenskem parlamentu dobrodošel signal, a hkrati opozorila, da je ključna njena izvedba.

Predsednik DZ Gregor Virant pa se je odzval na pobudo Janeza Janše o sodelovanju z opozicijo ali predčasnim volitvah. Virant je dejal, da se podpora »pridobiva z argumenti in ne s trgovanjem,« ter pojasnil, da se mu trgovanje v stilu »podprite naše rešitve v zameno za predčasne volitve« ne zdi spodobno.

Četrtek, 6. decembra

Pred kamere je stopil dolgo pričakovani Franc Kangler. Mariborski župan je povedal, da se bo z letom 2012 poslovil od županskega stolčka (ne pa od svetniškega), in dodal, da so nekateri »socialno in ekonomsko krizo izkoristili za politični obračun.«

Tisti, ki so tako protestirali, Kanglerju navkljub niso odnehali. Protesti proti sedanji politiki so se zgodili v Kranju in Koprju. Ob obali je dogajanje nekoliko ušlo izpod nadzora – protestniki so namreč v sodno palačo metali pirotehnična sredstva.


Protestniki v Koprju so nekoliko ušli izpod nadzora.

Izvedeli smo, da naj bi izredniki na protestih v Ljubljani pripadali neosocialističnim in neonacističnim skupinam iz okolice Ljubljane, za napade na policiste pa so bili finančno nagrajani.

Ker je minilo 20 let od prvih volitev, je medije sklical predsednik DZ Gregor Virant. Pudaril je, da je ugled državnega zbora na kritično nizki ravni, zato je znova pre-

dlagal sprejetje etičnega kodeksa poslancev.

Sindikati javnega sektorja so se s preimenovanjem v stavkovni odbor začeli pripravljati na splošno stavko javnega sektorja, ki bo 23. januarja.

Državni zbor je sprejel državni proračun za leti 2013 in 2014, v katerem so na vseh področjih predvideli varčevanje. Opozicija je ob tem opozorila, da se gospodarstva tako ne podpira.

Silvio Berlusconi je potrdil, da se bo na volitvah prihodnje leto znova potegoval za premierski položaj.

Petek, 7. decembra

V Zvezi svobodnih sindikatov Slovenije so volili novega predsednika. Izvolili so znanega: 65-letni Dušan Semolič je dobil še en petletni mandat.

Protesti so se nadaljevali. v Ljubljani so se protestniki po shodu skozi mesto zbrali pred državnim zborom. Bili so glasni, a mirni. V Ajdovščini je protestiralo nekaj sto ljudi, v Murski Soboti je bilo na ulici dva tisoč ljudi, v Bohinjski Bistrici 30.

Napeto je bilo med tožilstvom in Ministrstvom za notranje zadeve. Generalni državni tožilec Zvonko Fišer je namreč notranjega ministra Gorenaka obtožil pritiskov na njegovo delo.

Dobra novica je prišla iz SVIZ-a: Ministrstvo za izobraževanje je privolilo, da umakne vse določbe o spremembah normativov v vrtcih in osnovnih šolah.


Ministrstvo za izobraževanje je privolilo, da umakne vse določbe o spremembah normativov v vrtcih in osnovnih šolah.

Na zgodovinski obisk v Gazo je prvič pripotoval vodja Hamasa Kaled Mešal, ki je palestinska tla zapustil po šestdnevni vojni leta 1967 in se od takrat ni več vrnil.

Severovzhodno obalo Japonske je stresel potres z magnitudo 7,3.

Sobota, 8. decembra

Soočali smo se s snegom. Pa tudi s tujimi mediji. Reuters je tako poročal, da je slovenski finančni minister Janez Šušteršič dejal, da bo Slovenija sredi leta 2013 morda potrebovala pomoč, če vladi ne bo uspelo prodati deležev v bankah in državnih družbah.

Znova se je protestiralo. Tokrat je v Novi Gorici okoli 300 ljudi prišlo na protest pod geslom druga Gori-


200 držav je podaljšalo Kjotski protokol do leta 2020. Bo podnebju zato kaj lažje?


Nobelova nagrada za mir je šla v roke predstavnikom Evropske unije.

ška vstaja – 'genjajte'.

Tudi v tujini so odkrivali nepravilnosti vodilnih. Eden zagrebških inšpektorjev za organizirani kriminal in večletni vodja skupine za pregon prostitucije Mislav Merkaš je bil tako pridržan zaradi suma sodelovanja v organizirani prostituciji.

Ob 25. obletnici gibanja Hamas se je na ulicah Gaze zbralo preko sto tisoč ljudi.

Na podnebni konferenci v Dohi je 200 držav podaljšalo kjotski protokol do leta 2020. Dosežen je bil načelni sporazum o premiku k denarni kompenzaciji držav v razvoju.

Nedelja, 9. decembra

Nadaljevali so se protesti. V Brezicah je na »shodu proti političnemu elitizmu in korupciji« okoli 200 ljudi mirno protestiralo proti državnim politikam.

Stranka Nova Slovenije se je zbrala na svojem 6. kongresu. V Vipavi so izvolil novo vodstvo: predse-


Predsednica NSi ostaja Ljudmila Novak.

dnica NSi ostaja Ljudmila Novak, ki je tudi edina kandidirala za to funkcijo.

Močno sneženje in hud mraz sta na Hrvaškem in v Srbiji zahtevala pet smrtnih žrtev. Največ preglavic je sicer sneg povzročal voznikom.

Egiptovski predsednik Mohamed Mursi je razveljavil dekret o novih predsedniških pooblastilih, kljub temu pa referendum o spremembi ustave, ki je napovedan za 15. december, ostaja.

Oglasil se je venezuelski predsednik Hugo Chavez, ki je povedal, da bo v prihodnjih dneh znova preстал operacijo - zdravniki so namreč ugotovili, da se mu je rak ponovil. Ob tem je ljudstvu sporočil, koga bi rad videl na mestu predsednika, če se sam ne vrne, in sprožil ugibanja o svoji smrti.

Ponedeljek, 10. decembra

Tudi ta dan ni minil brez protesta. Pred ljubljansko mestno hišo so protestniki (okoli 100) klicali župana. A ta se na njihove vzklike in gesla ni odzval. Okoli 100 protestnikov se je zbralo tudi na Ptuj, v Mariboru pa jih je bilo tokrat okoli 150.

Lastniki Merkurja so na skupščini potrdili spremenjen predlog dokapitalizacije, po kateri bo 12 upnikov v delnice Merkurja pretvorilo najmanj 38,5 milijona evrov terjatev, NLB pa bo 25 milijonov evrov terjatev odpisal.

Ne glede na vse dogajanje po Evropi je Evropska unija ta dan praznovala. V Oslu je namreč prejela najprestižnejšo Nobelovo nagrado - nagrado za mir.

Finančni trgi so se odzvali na napovedano Berlusconijsva vrnitev v politiko. Donos italijanskih obveznic je precej porastel, žal pa so šle v isto smer tudi slovenske obveznice.

Torek, 11. decembra

Zeblo nas je. In na Agenciji za okolje so napovedali, da nas bo še: izdali so opozorilo zaradi hudega mraza.

Državni svet je odločil o predlogu veta na zakon o izvrševanju proračuna, vendar je bil v treh poskusih glasovanja nesklepčen. Hitro se je na to odzval sindikalist Štrukelj, ki je napovedal, da bodo sindikati javnega sektorja le dan za tem vložili podpise za začetek postopka za referendum. A minister Šušteršič je temu dodal napoved ustavne presoje morebitne referendumske pobude.


Zeblo nas je

Minister za finance je razmišljal še o prodaji NLB. Dejal je, da lahko postopki - če se koalicija odloči prodajati celoten NLB - trajajo od pol leta do leto dni, večinoma pa naj bi premišljevali o prodaji celotne banke.

Nekateri mediji so objavili dokumente, ki so razkrili, da je Jure Janković vendarle bil direktor ciprskega podjetja Blue Train Investments, ki je kupovalo zemljišča v Ljubljani.

Nekdanji generalni direktor Mednarodnega denarnega sklada Dominique Strauss-Kahn in hotelska sobarica, ki ga je lani obtožila spolnega napada, sta se dogovorila za zunaj sodno poravnavo. O zneskih se je le ugibalo.


žabja perspektiva
»Sem aktiven državljan!«
Jure Trampuš

Na eni od demonstracij, ljudskih vstav, zbor, ki v zadnjih tednih pretresajo Slovenijo, sem srečal nekega aktivista. Bil je visok in tih. V rokah je nosil pomenljiv transparent. Na velikem kartonu je z rdečimi črkami pisalo: »Sem aktiven državljan!«. Stal je tam v kričeh množici, stran od policijskih kordonov, nepremično in čisto mirno. Ko se je množica zganila, ga je ponesla s seboj, tja nekam proti parlamentu so se odpravili in skupaj z njimi je odšel na hrbtno nihajoči napis ...

V Sloveniji se je razširila iluzija, da bo nekaj protestniških dni spremenilo državo. Seveda je ne bo. Razlogov je več, najočitejši je čisto preprost. Najlažje je trditi vsi politiki so isti, vsi krajejo, vsi so nam ugrabili državo, zato naj gredo, levi in desni, ne želimo jih več. Enaciti vse politike med seboj je intelektualna lenoba. Ni res, da vsi krajejo, ni res, da so vsi nesposobni. In če bodo že vsi odšli, kdo bo prišel namesto njih? So rešitev predčasne volitve? Bi te kaj spremenile? Ali pa bi na oblast pripeljale še bolj naivne posameznike, ki jih bo, četudi jih bodo na začetku vodili dobri nameni, političen sistem hitro zmlel in utiril v »pravo« smer.

Da ne bo nesporazumov, demonstracije, ki so presenetile Slovenijo, so nekaj dobrega. Mobilizirali so anemične posameznike, politiko so opomnili, da ni vsemogočna in da se mora omejiti. A do naslednje stopnje še ni prišlo, ljudje ne vedo, kaj si želijo in kako to doseči, ljudje so samo proti. Znajo artikulirati problem, ne znajo pa še artikulirati rešitve, kaj šele, da bi se oblikovala prava politična avantgarda, alternativa, gibanje, ki bi zamenjalo tiste, ki danes trdijo, da so predstavniki ljudstva.

Aktivno državljanstvo s hrbtno anonimnega protestnika se ne začne samo pred kordoni policije. Tam se morda najlažje manifestira, a protesti sami po sebi ne rešujejo ničesar. Aktivno državljanstvo se začne z vsakodnevnimi potezami, s tem, da ljudje vstanejo iz svojih kavčev, da najprej, če že hočete, pogledajo, kaj se dogaja v njihovi družini, v soseski, med prijatelji, šele kasneje v širši družbi. Aktivni državljanji obiskujejo kulturne, športne dogodke, hodijo na predavanja, v knjižnico, prepoznajo populiste, poznajo delovanje političnega sistema in vedo, kaj je narobe z lustracijo. Aktivni državljanji ne pravijo, pustite nas pri miru, gotofi ste, ampak v isti sapi dodajo, vi ste morda gotofi, a od nove oblasti pričakujemo drugačno ravnanje in tudi sam sem pripravljen sodelovati pri izgradnji bolj pravičnega sistema. Začne se recimo tako, da se obiskuje volitve.

Kako se je že poslovila komunistična oblast? Tako, da so se znotraj (!) političnega sistema začele oblikovati alternative, v mladinski organizaciji - recimo: te so se povezale s prebujajočo civilno družbo in ji dale prostor, da je povedala, kaj si želi. Potem je bil po pravni poti izsiljen večstrankarski sistem in počasi z veliko mero potrpljenja je nastala demokratična država. Pri njenem nastanku so sodelovali vsi, tako rdeči metuzalemi, ki so se oklepali oblasti, kot tudi posamezniki, ki so vedeli, da se je komunizmu izpel čas. In jasno, tudi velika večina slehernikov, ki je znala misliti politično. Na plebiscitu za samostojno Slovenijo je sodelovalo 88 % volilcev, na nedavnih predsedniških volitvah jih je bilo samo 42 %.

Pred dnevi, ko so posamezniki napolnili velenjski Titov trg, je eden od udeležencev modro pripomnil, da Slovenija potrebuje nov političen manifest. Seveda ga potrebuje, a ta se ne bo spisal na protestnih, ne bo nastal v vladni palači ali pa v parlamentu. Napisali ga bodo aktivni državljanji, ki bodo vedeli, da je krik »gotofje« samo začetek in ne konec nove poti.

Festival Velenje

Podarite DARILNI BON Festivala Velenje za nakup vstopnic naših predstav.

Najlepše darilo je lepo doživetje, ki ga za vedno hranimo v srce.

03 898 25 70
info@festival-velenje.si / www.festival-velenje.si

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

Da vrtci ne bi postali »piščančje farme«

Strokovni delavci iz Vrtca Velenje so na Titovem trgu pripravili protestni shod zaradi napovedanih ukrepov vlade v predšolski vzgoji - Podpora izrazil tudi glavni sindikalist SVIZ-a Branimir Štrukelj - »Minister Turk ni naš minister« je odmevalo

Bojana Špegel

Velenje, 10. decembra - V mrzlem ponedeljkovem popoldnevu je malo po 16. uri na Titovem trgu iz zvočnikov zadonela glasba. Otroške pesmi, ki jih imajo malčki zelo radi. Trg ni bil dolgo prazen, nanj so opremljene s številnimi transparenti kmalu prišle strokovne delavke Vrtca Velenje, pridružilo pa se jim je tudi nekaj kolegic iz Koroške, osnovnošolskih

učiteljev, staršev in otrok. Prišli so zato, ker so želeli glasno opozoriti, kaj bi se zgodilo v slovenskih javnih vrtcih, če vlada uveljavlja napovedane varčevalne ukrepe, ki naj bi razbremenili (prav tako) zaradi varčevanja manjše občinske proračune. Opozarjali so, da je narobe, da država želi varčevati pri naši prihodnosti - otrocih. Shod je bil odlično organiziran, argumenti nazorno predstavljani. Prisluhnil jim je tudi velenjski župan Bojan Kontič, ki pravi, da tudi sam ni zagovornik napovedanega varčevanja v vrtcih.

Ker niso le številke ...

Še preden se je na trgu zbrala lepa množica ljudi, nam je Silva Varšnik v imenu sindikata zaposlenih Vrtca Velenje povedala: »Za protest na Titovem trgu smo se odločili zaradi napovedanih ukrepov v predšolski vzgoji. Nasprotujemo večanju normativov v oddelkih, nasprotujemo temu, da bi v prvem starostnem obdobju vzgojiteljica delala 3 ure in 15 minut v enem oddelku, potem pa še v drugem. Zvišala naj bi se obveza dela za otroki za vzgojiteljice in pomočnice. Vse to bi pripeljalo do nižanja kakovosti v javnih vrtcih,

pa tudi do odpuščanja, predvsem vzgojiteljic. Igralnice so že sedaj zelo majhne. Trpiti dodatne otroke vanje bi bilo težko. V prvem starostnem obdobju imamo sedaj 14 otrok. Če bi sledili ti ukrepi, bi lahko vključili 17 otrok. V drugem starostnem obdobju imamo sedaj 24 otrok v skupini, če se ukrepi uveljavijo, bi jih bilo 27. S tem bi bilo tu-

vornica. Veliko jim pomeni, da je proti napovedanim ukrepom tudi velenjski župan.

Tinka in minister Žiga

Glavni tajnik SVIZ-a Branimir Štrukelj je na trg prišel skupaj z območno vodjo sindikata Jelko Veliki. Oba sta nagovorila protestnike,

di rešitev v odpuščanju. S tem protestom sprašujemo, ali vlada misli, da brezposelni postanejo izbrisani, da kar čez noč niso več lačni in jim ni treba plačevati položnic in skrbeti za svoje družine. Ali brezposelni res stanejo manj kot tisti, ki delajo? Mi v vrtcih smo že prispevali svoj delež k varčevanju. Spomladi smo se odrekli 8 % plače prav zato, da

V vrtcih zbirajo podpise za stavko

Glavni tajnik Sindikata vzgoje in izobraževanja (SVIZ) Branimir Štrukelj nam je med protesti na Titovem trgu povedal: »Strokovne delavke Vrtca Velenje so se odločile, da bodo na očiten način izrazile nesprejemljivost napovedanih predlogov vlade v vrtcih. Meni se zdi to demokratičen, kulturni in ustrezen način za izražanje nezadovoljstva, zato sem jih prišel podpret. Po merjenju javnega mnenja 80 odstotkov Slovencev nasprotuje napovedanim spremembam normativom v vrtcih. Gre za zelo občutljivo obdobje otrok med tretjim in šestim letom, ki si v veliki meri zgradijo pogoje za uspešno delo v osnovni šoli. Če to zamudimo, tega ni več mogoče nadoknaditi. Slovenski vrtci so zelo dobri, v Evropi so boljši samo skandinavski. To bi morali ohraniti. Tako pa smo začeli varčevati na napačnem koncu, pri otrocih. Hkrati pa ta vlada spreminja obdavčitev dobička podjetij, ki jim ga niža. Kot bi hotela reči, da je dobiček iz naslova kapitala bolj pomemben kot kakovost življenja ljudi. Po moji presoji moramo trdno stati za tistimi elementi socialne države, ki smo jih desetletja z muko gradili in zaradi česar je življenje v tej državi zelo kakovostno. Katastrofa bi bila, če bi pri tem popustili.«

Prav v teh dneh v slovenskih vrtcih zbirajo podpise za stavko. »Ne dvomim, da jo bodo zaposleni izglasovali z ogromno večino. Potem se bo sestala konferenca predšolske vzgoje, vzgojiteljice pa bodo določile tudi datum stavke.« Zelo verjetno bo januarja, toda Štrukelj.


Minister, ki ga zaposleni v vrtcih očitno nimajo za svojega, je bil na Titovem trgu. Pa čeprav le v podobi lutke, ki je v razgovoru z lutko Tinkaro nazorno predstavila, kaj bi pomenilo zmanjševanje standardov v vrtcih.

di veliko oddelkov manj. Če bi bila vzgojiteljica v prvem starostnem obdobju prisotna 3 ure in pol v enem in potem v drugem, bi bilo namreč veliko vzgojiteljic odveč. Ker smo zelo velik vrtec - tretji največji v Sloveniji, imamo 76 oddelkov -, bi bilo odpuščanja precej.« Izračuna, koliko konkretno, nimajo, ker še upajo, da ukrepov ne bodo uveljavili. So pa zelo zaskrbljeni, še doda sogo-

njne besede so bile deležne velikega odobravanja. Kot tudi besede njihove kolegice, pomočnice vzgojiteljice Tine Rabič, ki je med drugim povedala: »S tem protestom bi radi pozvali vlado, naj začne varčevati tam, kjer denar je. Pri tajkunih in tistih, ki so na hitro obogateli, ne pa pri nas, ki pošteno delamo. Stanje je res alarmantno, če hoče vlada varčevati pri naših najmlajših, če vi-

se ne bi poslabšala kvaliteta našega dela, varčevati pa nimamo več kje ...« Povedala je še, da je Žiga Turk, ki so ga povabili v Velenje, prvi minister, ki mu ne morejo reči »naš minister«. Kako si predstavlja vrtece po novem, pa je potem nazorno ponazoril dramaturško naštudiran pogovor dveh lutk, male Tine iz vrtca Tinkara in ministra Žige. Ja, bil je sarkastičen, smešno grenak. Še tisti, ki prej ni razumel, se je ob njem zagotovo zamislil.

FLL v Velenju

Osnovnošolci in robotika - Prijavljenih 36 ekip iz vse Slovenije in tri iz tujine

Vesna Glinšek

Se sprašujete, kaj je FLL? Kratice pomenijo FIRST® LEGO® League, ki je mednarodni raziskovalno-izobraževalni program in tekmovanje s poudarkom na robotiki. Trening tekmovanje, ki je sicer v zadnjem času velik trend po celem svetu, se pred nekaj dnevi pripravili tudi v Velenju, v telovadnici Šolskega centra. Kaj morajo tekmovalci narediti? »Kreativno in zabavno se osnovnošolci preizkušajo v programiranju mobilnih robotov,« je pojasnil član ekipe FLL Peter Vrčkovnik. Po njegovih besedah jim gre odlično, saj je treba vsak otrok napredek pohvaliti. Otroke tako spodbujajo in jih motivirajo za nadaljnje delo.

Letošnja tema projekta je Poma-


Rezultati:

1. mesto: OŠ Predoslje Kranj,
2. mesto: RoboŽagarca OŠ Stane- ta Žagarja Kranj,
3. mesto: Black&White I. OŠ Celje

gajmo starejšim, zato so tudi delovne površine temu primerne - roboti torej pomagajo starejšim pri prehodu čez stopnice, jim kaj prinesejo, pospravijo stole ...

Na vprašanje, koliko je med mladimi zanimanja za robotiko, pa je

Vrčkovnik odgovoril: »Precej. Mi imamo sicer omejeno število mest za ekipe, a se je že v prvem tednu prijavilo 36 osnovnih šol iz cele Slovenije, poleg njih so tudi tri ekipe iz tujine.

Gotovo je to odlična izhodiščna točka, da otroci poiščejo čare tehnike, in so to njihovi prvi koraki pri programiranju. Tako vidijo, kako delujejo mehanizmi, ki nam pomagajo pri vsakodnevnem življenju.«

Iz Šoštanja je prišla ekipa Osnovne šole Karla Destovnika Kajuha,

Del šoštanjske ekipe na delu

sestavljali pa so jo Gregor, Boris, Matic, Patrik in Žiga, ki nam je povedal: »Naš robot je prilagojen progi, sestavili pa smo ga sami, brez načrtov. Nastaja že od septembra; ko smo imeli čas, smo ga tudi dopolnjevali. Zdaj lahko že premaga nekaj ovir. Poimenovali smo ga burek, ker zglada tako smešno.«

Šoštanjčani so na koncu osvojili 14. mesto.

NLB Finančni nasvet

finančna delavnica
18.12.2012
ob 16.00

Zakaj potrebujemo rezervno padalo

Vabimo vas, da se udeležite brezplačne finančne delavnice z naslovom »Zakaj potrebujemo rezervno padalo«, ki bo v NLB Poslovalnici Rudarska, v Velenju.

www.nlb.si/depozit
01 477 20 00

V nesreči ljudje niso sami

Pomagali takoj vsi, ki so lahko

V človekoljubnih organizacijah, odborih za pomoč ljudem v stiski in še kje v Šaleški dolini od katastrofalnih poplav 5. novembra namenjajo veliko pozornosti tistim, ki jim je vodna ujma zelo spremenila življenje.

Pomagali že 114 družinam

Na Območnem združenju RK Velenje so do konca minulega tedna obiskali in oskrbeli z najnujnejšimi artikli 114 družin. Največ na območju občin Šoštanj in Smartno ob Paki, pomagali pa so tudi dvema družinama v mestni občini Velenje.

Darja Lipnikar, sekretarka območnega združenja, je povedala, da so tem družinam razdelili 155 paketov hrane, 140 kilogramov testenin, 98 kilogramov riža, 71 kilogramov zdroba, 41 kilogramov moka in 414 litrov mleka. Razdelili so tudi 465 kilogramov pralnega praška. Oskrbeli so jih še z oblačili in odejami. Prav tako so kar nekaj darovalcev, ki so ponujali pralne stroje, hladilnike, zamrzovalne skrinje, usmerili konkretno k družinam, ki so te gospodinjske aparate potrebovale. Najbolj ogroženim so še dodatno razdelili hrano, ki so jim jo dostavili posamezniki iz različnih krajev Slovenije.

»Ker pomoč še vedno prihaja na naš naslov, bi rada opozorila, da imamo oblačil v tem trenutku dovolj,« je dejala Lipnikarjeva in nadaljevala: »Ob naravnih nesrečah, kot so bile poplave, se vidi, kako pomembna je vloga humanitarnih organizacij. Kako dobro je, če v vsaki krajevni skupnosti deluje RK oziroma njegovi predstavniki, saj se lahko takoj odzovejo in aktivnosti izpeljejo, ker najbolj poznajo svoje ljudi. Na žalost v krajevnih skupnostih Šoštanj in Skorno - Florjan v občini Šoštanj, kjer so bile poplave najbolj uničujoče, nimamo krajevnih organizacij RK. Kljub temu tamkajšnji poplavljenjci niso bili prikrajšani za našo pomoč, saj smo jih obiskali na domu in jim pomoč dostavili kar zaposleni z območnega združenja. Zelo smo veseli, da so ljudje kljub krizi pripravljeni pomagati sočloveku v stiski. Zato se zahvaljujemo vsem, ki so nam pri tem pomagali.«

Lipnikarjeva je še dejala, da s tem pomoči še ni konec. Glede na to, da je Vlada RS prizadetim v poplavah namenila dodatno materialno pomoč, bo sedaj vloge prizadetih obravnavala komisija, v kateri so predstavniki lokalnih skupnosti, centra za socialno delo, uprave za zaščito in reševanje, Karitasa in RK ter na osnovi meril odločala o višini materialne pomoči prizadetim. Ti bodo to pomoč prejeli v obliki naročilnice za nakup najnujnejših stvari ali za plačilo stroškov električne energije, saj bodo položnice za ogrevanje in zaradi izsuševanja poplavnih objektov precej višje.

Pomoč najbolj prizadeti družini v Velenju

»Delujemo na območju mestne občine Velenje in smo se v pomoč prizadetim v novembrskih poplavah vključili praktično še isti dan. Največ pozornosti namenjamo najbolj prizadeti družini na Cesti talcev v Velenju, ki je tudi sicer naša redna stranka. Pohvaliti moram Mestno občino Velenje, ki je družini takoj ponudila začasno stanovanje, mi pa smo ji pomagali s hrano, ozimnico, oblačili in podobno,« je dejala **Milica Kovač** s Karitas župnije blaženega Antona Martina Slomška Velenje. Povedala je še, da skrb zanjo nadaljujejo z aktivnostmi za pridobitev pomoči od države.

Še spremljajo položaj in se odzivajo

Prizadetim v občini Šoštanj je izdatno pomagala tudi Karitas Šoštanj. Po zagotovilih Jane Napotnik iz omenjene Karitas so doslej pomagali s hrano, pralno-čistilnimi sredstvi, oblačili blizu 30 družinam, dvema pa še z jogiji, posteljami, odejami, pohištvo, saj so ostale praktično brez vsega. »Največ pomoči jim je dodelila Škofijska Karitas Celje, pohvalila pa je tudi dobre ljudi iz Šoštanja, ki so prizadetim darovali drva za ogrevanje. « Ostale so tudi brez kurjave, zato smo jim pripeljali dve traktorški prikolici drv. « Jana Napotnik je še dejala, da so bili na terenu že v ponedeljek, 5. novembra, in takoj pomagali po svojih močeh. Stanje na terenu še vedno spremljajo in se sproti odzivajo na potrebe.

Lučani si bomo pisali prihodnost sami!

Je protipoplavna zaščita Luč manj pomembna kot osebni interesi peščice, med katerimi so tudi taki, ki v Lučah sploh ne živijo?, se med drugim sprašujejo v odprtem pismu župan in večina tamkajšnjih svetnikov


Novembrske poplave so znova zelo prizadele občino Luče. Po mnenju tamkajšnjih občanov so bile na robu katastrofalnih iz leta 1990. Poleg velike škode so naplavine pri mnogih občanah povzročile tudi jeto in obup. Ta je toliko večja zato, ker je lokalna skupnost za ureditev protipoplavne zaščite že pred leti pridobila blizu 2 milijona nepovratnih evropskih sredstev, dela naj bi se že začela, »... a smo pri protipoplavnem delu državnega prostorskega načrta prišli do točke, ko zaradi nekaj kvadratnih metrov potrebnih zemljišč, ki bi jih država odkupila po več kot pošteni ceni, posa-

mezniki preko znanih odvetniških družb temu nasprotujejo in v tem delu zavirajo začetek gradnje,« so med drugim zapisali v odprtem pismu občanom Luč ob Savinji tamkajšnji župan Ciril Rosc in 11 od 13 svetnikov.

Nasprotovanja zaradi nasprotovanj niso za nikogar dobra

Kot še navajajo, s tem nikakor ne mislijo, da lastniki nimajo pravice ščititi svoje lastnine tudi po pravni poti. So pa prepričani, da je ta-

kšna zaščita daleč od racionalne odločitve za lastnike, še manj pa za vse tiste, ki ob vsakem močnejšem deževju zaradi upravičenih strahov pogledujejo v korito reke Savinje in njenega pritoka Lučnice. »Žal je v zadnjem obdobju neprenehoma in sistematično čutiti razdor med ljudmi, zlasti pa po ustanovitvi društva za trajnostni razvoj Luč pred dve letoma. Njegovi člani in simpatizerji v tako občutljivih časih širijo med občani polresnice, neresnice, očitne laži in zavajanja. Manjšina, zbrana okrog tega društva, je bila grdo poražena na nekaj zadnjih volitvah (lokalnih in parlamentarnih)

in jim zato več kot očitno večina volilcev ne zaupa več, manipulirajo pa z javnim mnenjem. Nekateri vidni člani društva niso niti naši občani, niti ne živijo v Lučah, pa kljub temu želijo odločiti o usodi Lučanov. Lučani si bomo pisali prihodnost sami!«, še navajajo v omejenem pismu.

Demokratsko sprejet projekt ima podporo ...

Tako kot vse dosedanje odločitve o naložbah (smučišče, prizidek k objektu - v njem so prostori občinske uprave in zobna ambulanta, pločniki, parkirišča, tržnica, prestavitve kapelice ...) so bile tudi te - pišejo v pismu - sprejete po demokratičnih postopkih in so pripomogle k dvigu kakovosti življenja občanov. Tudi projekt izgradnje obvoznice in protipoplavne zaščite, ki bo kraj dokončno zaščitil pred poplavno ogroženostjo in hkrati uredil tranzitni promet mimo centra Luč, ima politično podporo (bil je v proceduri tako pod levimi kot desnimi vladami), prav tako lokalno (z veliko večino ali pa soglasno so ga potrdili člani občinskega sveta v treh različnih sestavah), nenazadnje je strokovno utemeljen (podprlo ga je 17 nosilcev urejanja prostora z lokalno skupnostjo v ospredju). Zelo pomembno dejstvo pa je še, da so zanj načrtovana sredstva EU v višini 85 odstotkov vrednosti naložbe.

»Bobu je treba reči bob. Mogoče malo pozno, pa kljub temu upamo, da je še dovolj zgodaj za postavitev stvari v Lučah na pravo mesto. Da bo kraj zaživel v prihodnje po meri Lučanov in za Lučane. Če lahko z EU denarjem, kot se nam obeta, pa še toliko bolje!« končujejo odprto pismo Ciril Rosc in svetniki: Tomaž Robnik, Blaž Voler, Niko Brezovnik, Slavko Robnik, Peter Podkrižnik, Matjaž Pečovnik, Peter Kladnik, Jože Moličnik in Ivan Škrubej.

Operativno delo v gasilskih vrstah ne bo okrnjeno

Nazarje, 8. decembra - V kulturnem domu v Nazarjah naj bi se v soboto zbrali na letnem plenumu predstavniki 19 slovenskih gasilskih zvez oziroma 130 tisoč prostovoljnih gasilcev. Seje ni bilo, ker niso bili sklepčni, zagodle so jim slabe vozne razmere na cestah. Sejo naj bi tako pripravili v prihodnjih tednih, na njej pa naj bi osrednjo pozornost namenili delovnemu programu za leto 2013, ki bo hkrati tudi kongresno leto.

Kljub slabi udeležbi je zbrane nagovoril predsednik Gasilske zveze Slovenije **Anton Koren**. Med drugim je dejal, da so vodilni ljudje pomembni spodbujevalci njihovega dela, da morajo biti vzor, predvsem pa znati motivirati gasilske vrste. Med prednostnimi nalogami v prihodnjem letu je učni center za delo z mladimi gasilci, priprave slovenskih ekip za olimpijado v Franciji in organizacija dnevov zaščite in reševanja v Kopru. Seveda so se med pogovori v Nazarjah, kjer so ljudje še vedno pod vtisom novembrske poplave, dotaknili tudi zadnjih neljubih dogodkov, kjer je bilo potrebno posredovanje gasilcev. »V gasilstvu gre za preproste, pa hkrati velike ljudi, ki so pripravljeni priskočiti na pomoč. Gasilci rešujejo življenja, tudi dragoceno imetje in naravo, ki nas vedno znova preseneti,« je dejal Koren. Poleg načrta dela v prihodnjem letu bo eno od osrednjih vprašanj financiranje gasilskih organizacij. O tem naj bi se dogovarjali s pristojnimi v državi v začetku leta, vendar je Koren prepričan, da operativno delo v gasilskih vrstah ne bo okrnjeno. »Mogoče smo v majhnem razkoraku med potrebami in tistim, kar nam odmerja država, vendar sem prepričan, da se bomo pravočasno uskladili. Težave so tudi v občinah in gasilci moramo biti strpnji, hkrati pa enakovredni partnerji v vseh dialogih,« je še dejal Anton Koren.

B/S/H/

Srečno
2013

Poslovni uspeh in odgovorno ravnanje se medsebojno pogojujeta.

Zato pri vsem, kar počnemo, upoštevamo ekološke in družbene dejavnike.

To temeljno načelo smo v BSH ponotranjili – zvesti mu bomo tudi v letu 2013.

Našim sodelavcem, njihovim družinam, poslovnim partnerjem in vsem ostalim bralcem želimo vesele in mirne praznike ter srečno novo leto 2013.

Sredstva za nakup poslovnih daril smo tudi letos namenili v dobrodelne namene in z donacijo v višini 10.000 EUR podprli projekt Botrstvo v Sloveniji, ki deluje pod okriljem ZPM Ljubljana Moste Polje.

BSH Hišni aparati d.o.o. Nazarje

BOSCH AND SIEMENS HOME APPLIANCES GROUP

Zarja uglašuje še zadnje zvoke pred koncertom

Prvi božično-novoletni koncert Pihalnega orkestra Zarja letos to nedeljo na Vranskem, prihodnjo v Šoštanju, v januarju pa tudi v Topolšici

Milena Krstič - Planinc

Šoštanj - Od vseh koncertov, ki jih Pihalni orkester Zarja Šoštanj pripravi med letom, teh pa je od šestdeset do sedemdeset, je najbolj težko pričakovan božično-novoletni. Letos bodo kar trije, prvi že to nedeljo na Vranskem, čez teden dni, 23. decembra, bo v Šoštanju in takoj po novem letu tudi v Topolšici.

»Čisto do konca bomo pilili program in ga izpopolnjevali,« pravi dirigent **Miran Šumečnik**. »Program je pester in v njem bo za vsakega nekaj. Tudi za najbolj zahtevne. Začeli bomo z »resnim« Šostakovičem, nadaljevali pa z zabavnim delom z gosti in dodatki, ki vedno popestrijo koncert.«

Nastopajo povsod, kamor jih povabijo, v Šoštanju in okolici pa brez njih ne mine nobena prireditev. Pogosto nastopajo tudi v Avstriji in drugod po Sloveniji. »Letos smo nastope malce omejili, ker smo se pripravljali na dve zelo pomembni tekmovanji.« Na obeh so se zelo izkazali. »V vsem obdobju, tega pa je že 87 let, orkester ni nikoli tekmoval v najvišji koncertni kategoriji. Letos smo se prijavili za tekmovanje v umetniški skupini, to je v najvišji skupini v Sloveniji, in dosegli srebrno plaketo in 5. mesto, kar je za nas velikanski uspeh. Junija pa


Pihalni orkester Zarja je letos zabeležil največji uspeh.

Dirigent Miran Šumečnik

Odkar pomni, ga spremlja glasba. Igranje, dirigiranje, v zadnjem času tudi komponiranje. Taktirko pihalnega orkestra je prevzel 1. septembra 2007. Bilo je logično nadaljevanje njegove prisotnosti v njem. Z njimi je prvič zaigral leta 1992.

Pred enim mesecem se mu je rodila hči Nika, preselili so se v nov dom v Rečico ob Paki. Redno je zaposlen v Glasbeni šoli Frana Koruna Koželjskega v Velenju in oddelku v Šoštanju.


Dirigent Miran Šumečnik: »Zelo me veseli, da z nami ostaja 'stara garda'.«

smo se v Velenju udeležili mednarodnega tekmovanja. Dosegli smo

zlati plaketo in neverjetnih 99 odstotkov točk.«

Člani orkestra so zelo povezani, vaje imajo skoraj vsak drugi dan v letu in tudi zato so uspehi tu. »Zanimivo je, da je orkester vsa ta leta deloval brez prekinitev. Zamenjalo se je veliko dirigentov in predsednikov. V zadnjih letih se je povečalo tudi število članov. Pred petimi leti nas je bilo 66, zdaj nas je že 92.«

Prihajajo novi, mladi, letos se jim jih je pridružil sedem. »Zelo pa me veseli, da z nami ostaja tudi stara

garda. Najstarejši član šteje 76 let, najmlajši jih še ne 12. To sožitje je zanimivo, radi se družimo tudi zunaj tega, kar delamo.«

Pravi, da je ključ do uspeha dobra volja in veliko elana za delo. »Potrebna pa je tudi veliko odrekovanja. Vsi pridno hodijo na vaje,« jih pohvali Šumečnik.

Majhni kraji - veliko zanimivosti

Promocijski film o naravnih, zgodovinskih ... zanimivostih, povezanih v turistično ponudbo območja ter tudi širše - Niti domačini ne vedo, kaj imajo

Tatjana Podgoršek

Šmartno ob Paki, 4. decembra - V dvorani Marof v Šmartnem ob Paki je bila minuli torek premiera promocijskega video filma z naslovom Občina Šmartno ob Paki - Majhni kraji velikih zanimivosti. Film je nastal v sodelovanju s šmarškim javnim zavodom Mladinski center, tamkajšnje lokalno skupnostjo in LAS-om Šaleške doline - Društvom za razvoj podeželja.

Premiera je kljub slabemu vremenu privabila veliko obiskovalcev, česar je bil zlasti vesel Jože Krajnc, režiser in scenarist filma. Ta je povedal, da je ideja zanj stara že nekaj let, porodila pa se je iz želje »... pokazati vsem, ki jih zanima, kaj se da videti in doživeti na območju spodnjega toka reke Pake. Tega ni malo in niti sami domačini ne vemo, kaj vse imamo. Pa ne le na območju lokalne skupnosti, tudi v preostalih dveh občinah Šaleške doline, v Zgornji in Spodnji Savinjski dolini. Pa naj gre za naravne, zgodovinske, kulturne, etnološke ... zanimivosti, povezane v turistično ponudbo območja.«

Promocijski film je začel nastajati letos spomladi, za predstavitev pa so ga pripravili tik pred praznikom Občine Šmartno ob Paki. Izdelali so ga za zdaj v dveh različicah: daljšo, v kateri predstavljajo zanimivosti omenjenih dolin, njegova krajša različica pa prikazuje le zanimivosti, zaradi katerih je vredno obiskati šmarško občino. Na vprašanje, katere so to, je Krajnc odgovoril: »Osrednje prizorišče je Mladinski center z vsem, kar ponuja. Tu so še nekateri znani zgodovinski objekti, kot je cerkev sv. Martina z zelo znanim krstnim kamnom, spomeniki iz NOB-ja in prve svetovne vojne, zelo zanimiva je stara cerkev sv. Janeza v Gorenju. Le malokdo ve, da na tem območju obstajata dve zanimivi Martinovi poti - planinska in romarska. Tu je tudi veliko prireditev, možnosti za športno dejavnost, vožnje s kočijami, rekreacija v športnem parku, predvsem pa naš kraj v zadnjem času diha z vinogradi in vinogradništvom.«

Film, ki je opremljen z besedilom v slovenskem, angleškem, nemškem, francoskem in španskem jeziku, bodo predvajali na spletnih straneh, različnih prireditvah, za različne priložnosti in namene pa bodo izdelali še njegove krajše različice.


Jože Krajnc: »Upam, da bo film našel pot do čim večjega števila gledalcev in s tem dosegel svoj namen.«

Konec tedna drsališče

Kaj bi z drsalkami, če drsališča ne bi bilo?

Šoštanj - V zadnjih letih so dobri decembrski možje šoštanjim otrokom za darila nosili predvsem drsalke. Zato bi bilo kričično, če se tudi letos ne bi mogli naučiti drsanja na pravem ledu, ki jim ga Občina omogoča doma, na roketnem igrišču.

Drsališče, poprečno ga v sezoni obišče preko 10.000 ljudi, je postalo kraj druženja generacij. Ne veselijo se ga samo najmlajši, zato to, ali letos bo, »skrbi« tudi odrasle. In čeprav so novembrske poplave v Šoštanju odplavile kar nekaj želja, so se na Občini Šoštanj ob popravni proračuna za letošnje leto odločili, da drsališče bo. Sicer s skromnejšo vsebino, kot so je bili vajeni, ko so na drsališču potekale decembrske prireditve, in tudi krajšo sezono. Namesto 60.000 evrov, kot so za drsališče rezervirali v proračunu, so uspeli ohraniti 25.000 evrov. Drsali pa bodo lahko že konec tega tedna. Rokometno igrišče so začeli urejati v začetku tedna, v teh dneh pa že nastaja led.

Kot je povedal podžupan Vojko Krneža, bo drsališče odprto do konca zimskih počitnic, do 22. februarja. »Tisti, ki bodo želeli, se bodo vsekakor tudi v tem času lahko naučili veselja na ledeni ploskvi.«

■ mkp

Ljudska pesem živi tudi med mladimi


Z ljudsko pesmijo neгуjejo del narodne dediščine.

Urica ljudskih melodij in napevov v Andražu

Vesna Glinšek

Andraž nad Polzelo je kraj, ki je znan po ohranjanju ljudskega izročila in spodbujanju ljudskega petja. To jim uspeva tudi s pomočjo prireditev, kakršno so pripravili v nedeljo popoldan v tamkajšnjem Domu krajanov. To je bila Urica ljudskih melodij in napevov, štirinajsta po vrsti, ki je bila pravzaprav nekoliko daljša od ene ure. Pa nič za to. V napolnjeni dvorani je bilo namreč čutiti

veliko zadovoljstvo, sproščenost in dobro voljo. V programu se je predstavilo 16 pevskih in instrumentalnih sestavov z vseh koncev Slovenije, za razgibanje trebušnih mišic pa so poskrbeli člani humoristične sekcije Kulturnega društva Vuzenica. Tako ta kot tej podobne prireditve so dokaz, da domača, slovenska pesem še živi, in kot kaže, se ji tudi izumrtja ni treba bati, saj je bilo med nastopajočimi opaziti kar nekaj mladih, ki bodo najstarejši del kulturne dediščine slovenskega naroda in sestavni del njegove današnje kulture prenašali na naslednje rodove ...

Od umetnosti modernizma do najnovejših praks

Razstavo izbralo deset selektorjev – 27 sodelujočih umetnikov – Predstavljajo se tudi trije domači avtorji: Željko Opačak, Miha Cojhter in Uroš Acman

Vesna Glinšek

Likovno in vizualno je naslov nove razstave v Galeriji Velenje, ki so jo uradno odprli pred tednom dni. Skupaj sta jo pripravila Slovensko društvo likovnih kritikov in Galerija Velenje, ki sta jo podnaslovila Umetniške prakse 20. in 21. stoletja, na njej pa najdete dela 27 umetnikov iz vse Slovenije.

»Gre za splošen naslov, ki povezuje modernizem in postmodernizem, torej prehod iz likovnega v vizualno. Razstavo je izbiralo deset selektorjev, vsak od enega do tri avtorje. Mislim, da je izbor zelo pester, saj so avtorji različnih generacij, likovnih izhodišč, praktičnih realizacij in inovativnih pristopov,« je na otvoritvi pojasnila muzejska svetnica v Galeriji Velenje **Milena Koren Božiček**.

Ker je pri razstavi sodelovala tudi kot selektorica, je izbrala tri avtorje iz naše doline.

Prvi, **Željko Opačak**, se predstavlja z zanimivim videom, katerega animacija temelji na njegovi avto-


Barve in oblike ... Uroš Acman

portretni podobi, ko bere pismo Hebrejcem. »Apostol Pavel nagovarja svoje ljudstvo in jim piše temeljna dejstva iz svetega pisma. Pravzaprav sem ustvaril malo risanko,« je povedal. Drugi, **Miha Cojhter**, je na ogled postavil rezalno desko, s katero gledalcu postavlja aktualno vprašanje agresije in nasilja: »Agre-


Video Željka Opačaka temelji na njegovi avtoportretni podobi.

sija je rezanje, pretepanje, streljanje ... Tu sem postavil projekt, ki je interaktiven, kar pomeni, da moramo v njem sodelovati. Če režemo zelenjavo, v vsakem rezu vidimo in slišimo pretep, prenesen v računalniško igrice. Je tudi to agresija?«

Fotograf **Uroš Acman** pa se je v


Miha Cojhter je izpostavil vprašanje agresije in nasilja.

svojem delu navezoval na konkretno umetnost: »Gre za barve in oblike - same podobe ne predstavljajo globljega pomena, ampak so same sebi namen. Izpostavljena so načela konkretne umetnosti.«

Razstava bo na ogled do 27. januarja.

Koncert baritonista Juana Vasleta

V okviru abonmaja Klasika pripravlja program slovenskih ljudskih pesmi in držav onstran velike luže

Velenje, 14. decembra – Jutri ob 19.30 bo v veliki dvorani glasbene šole Frana Koruna Koželjskega nastopil basbaritonist Juan Vasle. V tretjem koncertu abonmaja Klasika se bo predstavil z argentinskimi, brazilskimi in slovenskimi pesmimi. Na klavirju ga bo spremljal Ivan Vombergar.

Juan Vasle, rojen v Argentini, se je leta 1990 z družino preselil v Slovenijo. Od tedaj je član ansambla ljubljanske Opere. Odpel je vrsto vodilnih opernih basovskih vlog, pogosto pa izvaja tudi južnoameriške in slovenske pesmi. Velenjski koncert bo namenjen ljubiteljem glasbe, ki imajo radi ljudsko izročilo Slovenije in držav onstran velike luže. Pred argentinskimi in brazilskimi pesmimi je na kratko opisal pomen in okoliščine, v katerih so


Juan Vasle bo med petjem predstavil tudi zgodovino skladb, ki jih je izbral za velenjski koncert.

pesmi nastale. In kako je zasnoval program jutrišnjega koncerta v Ve-

lenju? »V prvem delu predstavljamo štiri argentinske in štiri brazilске

pesmi. Letos se spominjamo stote obletnice rojstva Carlosa Guastavina, enega najbolj izvajanih argentinskih skladateljev po svetu. Koncert začnem z njegovim nostalgичnim samospetvom Pueblito, mi pueblo (Vasica, moja vasica). V špansko govorečem svetu darila otrokom prinašajo Sveti Trije kralji. Milonga je vrst tanga in v njej zveni Papa Baltazar (Oče Boltežar). Temnopolti revni otrok Pedro sanja o igračah, ki mu jih bo pustil temnopolti kralj. Govori o željah temnopoltega revnega otroka. Tango z naslovom El día que me quieras (V dnev, ko me boš ljubila) je eden najbolj znanih vseh časov. Avtor je argentinski pevski mit Carlos Gardel. Argentinski del se konča s samospetvom Alberta Ginastere na osnovi narodnega plesa Chacarera.« V slovenskem delu koncerta pa bo najprej predstavil nekaj znanih narodnih pesmi. V drugem delu pa dva zelo različna samospetva: Mar ti ne priča Josipa Ipavca in Naša krava Marjana Kozine.

Zasnežen praznični sejem

Velenje, 8. decembra – Kljub obilnim padavinam je pripravil Festival Velenje Praznični sejem drobnih daril in dobrot, ki jih je ponujalo 15 prodajalcev. Obiskovalci so se lahko pogreli ob dveh zaprtih kurščih, pekli so se praznični piškoti, dišalo je po kuhanem vinu in čaju, najmlajši pa so lahko gradili snežake. Največ ljudi je privabilo prepevanje kolednic Šaleškega študentskega okteta, saj je pesem vedno tista, ki nam ogreje srce.


PET ★ KOLONA

2012

Nataša Tajnik Stupar

Zame je bilo to leto spet tisto ... nekaj posebnega. Bila sem na drugem porodniškem dopustu, malo izsekana iz »časa in prostora« in hkrati zelo aktivna, saj sem v mesecu septembru odprla svojo razstavo z naslovom 'Jaz sem tvoj šteti čut' v sklopu Evropske kulturne prestolnice Maribor 2012. Dobila sem tudi novo postojanko na pokopališču, kar me je zelo potolklo in prizadelo. Vedno pa sem ne glede na karkoli ostajala odprta in občutljiva. Ni mi uspelo obiskati vseh preštivilnih kulturnih prireditelj, ki so bile letos v reprezentativnem številu za mesto Velenje, pa ne samo zaradi Evropske kulturne prestolnice, temveč zaradi vseh kulturnih institucij, ki se ukvarjajo s kulturo in umetnostjo. Skoraj nikoli nikjer ne zasledim, da bi rekli, madoniš, kultura v Velenju pa res laufa. Festival, Mladinski center, Muzej ... In letos res je. Toliko kulture na jedilniku. Zelo si želim, da bi se še kdaj ponovilo takšno kulturno stanje, da še bolj dvignemo zavest ljudi, tudi s pomočjo kulture.

Danes sem slučajno brala intervju z dobitnikom Borštnikovega prstanca Igorjem Samoborjem, ki je dejal, da sta kultura in umetnost izjemnega pomena za naš izhod iz krize, za identiteto, nazor, vzgojo, kreativnost in ohranjanje vitalnih, duhovnih, moralnih in vseživljenjskih vrednot naše družbe (potem vzamete zapisano za bolj resno in kredibilno). Kultura in umetnost nam poleg vsega naštetega pomagata tudi komunicirati med sabo, prenašati vzgojne vzorce in nenazadnje pomagata čistiti ves kapitalističen stres iz naših teles. Kdo dvigne, če ne pesmi upora, ki so naša kultura. In kaj nas naredi nepremagljive, če ne visok nivo vseživljenjskih vrednot, spoštovanje družinske celice, zaupanje v odnosih, resničnost naših izjav in dejanj. Včasih se mi zdi, da vse ostalo pač ne šteje nič več. Na Šilihu, kamor sem hodila na osnovno šolo, nas je poučevala DMV (družbeno-moralno vzgojo) profesorica Mastnakova. Ko smo obravnavali različne družbene sisteme in njihovo zgodovino, je na tablo pri kapitalizmu narisala velike strice (mogoče so bili iz ozadja) z velikimi trebuh, narisala jih je tako iz profila, da so bili trebuhji res veliki. Spodaj pa sem si kot šestsoolka zapomnila tudi napis: posledica – razkroj življenjskih vrednot. Kapitalisti so bili še v srednjih osemdesetih (takrat, ko sem bila šestsoolka) po definiciji neki kapitalisti, nekje daleč na zahodu, ki nam tu, v tej malem slovenskem koščku nebes, pač nič ne morejo. Pa je prišel tudi k nam, ta presneti kapitalizem. Ki pa je, navkljub temu, da ga absolutno ne maramo, nekako omogočil, poleg tega da je do konca zmaterializiral svet, tudi to, da smo imeli umetniki in kulturniki možnost, da na veliko umestimo umetnost in kulturo med ljudi. In tako tudi EPK 12 kot njegova posledica s svojo pojavnostjo v letu 2012 pušča pečat med ljudmi. Nekateri ga vidijo kot metanje denarja skozi okno, drugi so bili zadovoljni obiskovalci kulturnih prireditelj, tretji ga sploh ne vidijo. Zagotovo pa si upam trditi, da ravno kultura in umetnost krepi vsehživljenjske vrednote. In tudi kakšna velenjska EPK zgodba jih je.

Kajti naslednja stopnja naše krize je ravno ta, da se bodo še tiste življenjske vrednote, ki so še med ljudmi, začele še bolj krhati. Ko družba sesuje svojo družinsko celico in medsebojne odnose, potem poti nazaj ni. In verjetno tudi naprej ne.

Resnična rešitev je kultura in umetnost, prenos uspešnih vzgojnih vzorcev v prihodnji rod. Želim si, da bi v Velenju bilo v naslednjem letu ne glede na razmere veliko kulture in umetnosti. Pa ne samo v kulturnih ustanovah in hramih umetnosti, temveč bolj v in pri ljudeh, in v njih. Na ulici pa sploh največ kulture in umetnosti.

Slikarska razstava Saliha Biščiča

Velenje, 7. decembra – V avli velenjske občine si lahko vse do 11. januarja ogledate slikarsko razstavo ljubiteljskega ustvarjalca Saliha Biščiča, ki je dolgoletni član Društva šaleških likovnikov. Slika v različnih tehnikah, najraje z oljem. Svoje tehnike slikanja je izpopolnjeval pri akademskih slikarjih Milanu Todiču, Darku Slavcu in Denisu Senegačniku. Pripravil je že preko 20 samostojnih razstav, sodeloval pa tudi na več kot 30 drugih razstavah. Redno se udeležuje različnih slikarskih kolonij in sodeluje pri dobrodelnih akcijah, za katere v humanitarne namene podarja svoja dela. Plod njegovega ustvarjanja so portreti, morski motivi, tihožitja in pokrajine. Pokrajine so tudi tema tokratne razstave v avli Mestne občine Velenje.

Osvojila je Julijo

Ljubljana, Šoštanj, 3. decembra – Novembra je na facebooku potekal natečaj Osvoji Julijo. Neveljavljeni pesniki, poeti, skriti talenti so dobili priložnost, da pokažejo svojo pesniško žilico. Komisija je med njimi izbrala deset finalistov, ki so na Prešernov rojstni dan, 3. decembra, v Trubarjevi hiši v Ljubljani prebrali svoje pesmi. Julijo je lahko osvojil samo eden ali ena. Tokrat jo je **Milojka B. Komprej**, Šoštanjčanka, ki zase sicer pravi, da je bolj prozaičarka kot pesnica.

RADIJSKI IN ČASOPISNI MOZAIK

Veseli december

Današnje zajejnejše številke tednika Naš čas se boste razveselili tudi tisti, ki uživata v zimskih radostih, in drugi, ki dogajanja in prizadevanja v zimskem turizmu spremljate. V prilogi Zimska pravljica je na pretek informacij, kako lahko združite radosti zime in okolja s svojimi potrebami ter možnostmi.

Priloga je le ena od aktivnosti tako imenovanega veselega decembra v naši časopisni in radijski hiši. V teh dneh nestrpnost čakamo na izid jubilejnega 20. Almanaha. Naša propaganda za zadnje številke časopisa pripravlja praznični prilogi, obogatena s čestitkami za prihajajoči čas do konca leta. Upamo, da jim takrat, ko bodo potrkali na vaša vrata, teh ne boste zaprli. V prejšnjem mozaiku pa smo vas tudi že seznanili, da boste lahko skočili v novo leto skupaj z nami na silvestrovanje na Titovem trgu.

Časa za uživanje v zimskih radostih za večino med nami torej ne bo prav veliko. Tolažba, saj po novem letu boljše bo, pa kljub vsaj navideznemu optimiz-


mu, ne bo prava. Recesija je še vedno, posledice krize še bolj očitne. Pravijo, da je v krizi potrebno še več sodelovati in se povezovati. Mi smo za to. Upamo, da tudi vi, naši bralci in poslušalci, ter vsi ostali. Že v naprej hvala za zaupanje in pripravljenost. ■ tp

Glasbene novičke


Koncertno aktivni Res Nullius

Velenjski prvaki rokenrola Res Nullius bodo do konca letošnjega leta odigrali še nekaj klubskih nastopov po Sloveniji. Čakajo jih nastopi v Škofji Loki, Ljubljani in seveda domačem Velenju, kjer v klubu Max že nekaj let tradicionalno zaključijo koncertno leto.

Zoran Benčič (vokal), Boštjan Senegačnik (kitara), Janez Marin (bobni) in Boštjan Časl (bas) bodo tako tudi letos razveselili domače privržence njihove glasbe. V Max klubu bodo nastopili v petek, 28. decembra, in postregli z bogatim naborom rokenrol napevov z njihovih petih studijskih albumov, vključno s še vedno aktualnim Prekletih bazar, ki je izšel v lanskem letu.

Nelly Furtado marca v Ljubljani

Kanadsko-portugalska pevka Nelly Furtado, ki je v začetku tega tisočletja zaslovela z uspešno I'm Like a Bird, bo 14. marca prihodnje leto nastopila v Ljubljani. 34-letna pevka je letos objavila svoj četrti album v angleškem jeziku, katerega naslov je The Spirit Indestructible. Album že nekaj časa predstavlja na svetovni turneji, v okviru katere se bo marca ustavila tudi pri nas. Nel-

delano in prepesnjeno v slovensčino, zapela Tinkara Kovač. Skladbo je v slovenski jezik prepsnil primorski mojster pisanja besedil Drago Mislej Mef, postavljena tudi v današnji čas pa je še kako aktualna in ponuja odgovor na današnje stanje duha. Skladba, ki v novi preobliki nosi naslov Je to res, je izšla na Tinkarinem aktualnem albumu Rastemo, oblečena v minimalističen akustični aranžma in začinjena s flavtiščinimi vložki pa je morda še najbližje Tinkarinemu svetu.


Znani so nominiranci za letošnje grammyje

Znane so nominacije za najprestižnejše glasbene nagrade - grammyje. Po šest nominacij za največje glasbene dosežke v letošnjem letu so prejeli newyorški indiepoperji Fun (na slik), raper Frank Ocean, Mumford


Aleksandra Čermelj bo izdala svoj prvi album

Pevka Aleksandra Čermelj bo 17. decembra predstavila svoj prvi album z naslovom Barve mojih dni. Aleksandra si avtorstvo skladb deli s kitaristom Gašperjem Kržmancem, vsa besedila, razen skladbe Na robu ulice, pa so njena. Aleksandra je


& Sons, Jay-Z, Kanye West in Dan Auerbach iz The Black Keys. Rockerji The Black Keys iz Ohia imajo pet nominacij, njihov frontman Dan Auerbach pa je nominiran še za producenta leta. Jack White je dobil tri nominacije za svoj prvi solo izdelek Blunderbuss, po tri nominacije pa imata tudi Kelly Clarkson in Rihanna. Podelitev grammyjev bo 10. februarja prihodnje leto v Los Angelesu, že zdaj pa je znano, da bodo grammyja za življenjske dosežke prejeli legendarni britanski rockerji The Who.

španskem jeziku Mi plan, za katerega je prejela tudi latinskega grammyja za najboljši ženski pop album. Tinkara s priredbo skladbe skupine Smak Poznavači dobrega starega jugo rocka se verjetno še spomnite skladbe Ljudi nije fer srbske skupine Smak. Tokrat jo je, rahlo pre-


PESEM TEDNA NA RADIU VELENJE

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

1. MIRAN RUDAN - Rad jo imam
2. DR. BELLIDO feat. PAPA JOE - Senorita
3. TAYLOR SWIFT - I Knew You Were Trouble

Miran Rudan je, kot pravi sam, ponovno v odlični formi. V enem najbolj romantičnih mesecev v letu svojim poslušalcem predstavlja novo pesem Rad jo imam. Pesem prihaja po kar dolgem premoru, kaj bo svojim privržencem pripravil v prihodnje pa naj zaenkrat ostane še skrivnost. Obljublja nekaj velikega.


LESTVICA DOMAČE GLASBE

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

1. Anambel Toneta Rusa - Zimska
2. Veseli svatje - Polnoč zvon
3. Golte - Preproga božičnega dne
4. Božični zborček - Božični čas
5. Ansambel bratov Avbreht - Ta praznični čas
6. Slovenski zvoki - Dragi Miklavžek moj
7. Ansambel Poet - Božič, bel božič
8. Alpski kvintet - Zunaj tiho sneži
9. Gašperji - Božična pesem
10. Igor in Zlati zvoki - Božiček

... več na www.radiovelenje.com

zelo
... na kratko ...

HOUSEMOUSE

Split Personality je naslov nove skladbe Staneta Špegla ala HouseMousea, ki je izšla na že petem cedehu iz serije Val 202 - Imamo dobro glasbo. Avtor se pripravlja tudi na skorajšnji izid enajstega studijskega albuma Dubstep For Adults, ki bo kmalu izšel pri ameriški založbi BomBeatz Music Group, sicer pa se ukvarja s produkcijo in mixom skladb za novi album Metafonik skupine The Stroj, kateri se je pridružil oktobra.

NEW GAME OVER

Skupina Game Over, ki je pred kratkim posnela videospot za pesem Ne obupaj, se je preimenovala in se po novem imenuje New Game Over.

DEMETRA MALALAN

Zmagovalka slovenskega X Factorja Demetra Malalan predstavlja novo pesem. Pesem z naslovom Malo fantazije, ki bo v decembrskih dneh v srca vnesla kanček prazničnega vzdušja več, je plod sodelovanja avtorice Neishe in producenta Dejana Radičevića.

TANGELS

Skupina Tangels (Marjetka, Krt in Raay) se tradicionalno odloča za projekte v prazničnem decembru. Pred štirimi leti so posneli prvi božični TV koncert, pred dvema letoma so izdali zgoščenko Vprašaj nočjo srce, letos pa so s pevkama Niko Zorjan in April posneli slovensko verzijo popolnoma nove praznične skladbe Nekaj v zraku (Something In The Air).

IN&OUT

Fantovska zasedba, ki je na slovenskem X Factorju navdušila z obdelavo skorajda ponarodele rokarske himne Od višine se zvrtil, se je zaradi izjemnih odzivov gledalcev in poslušalcev odločila, da bo posnela tudi videospot. Režijo so zaupali mlademu mariborskemu režiserju Tinetu Matjašiču.

Vsak ponedeljek ob 21.00h!

1. DANIEL POWTER - CRAZY ALL MY LIFE

2. NINA PUŠLAR - SAJ SVA SKUPAJ

3. EROS RAMAZZOTTI - UN ANGELO DISTESO AL SOLE

4. ZEBRA DOTS - WALKING ON A CHANCE

5. MIRAN RUDAN - RAD JO IMAM NOVO!

6. KESHA - C'MON

7. ADELE - SKYFALL

8. ROBBIE WILLIAMS - CANDY

9. TINKARA KOVAČ - JE TO RES NOVO!

10. FUN - SOME NIGHTS

11. TAYLOR SWIFT - GETTING BACK TOGETHER

12. KALAMARI & PRIJATELJI - DOBRO JUTRO

13. FLIRRT - POPOLNO

... več na: www.radio-alfa.si

Hit tedna:
vsak dan ob 8:00, 11:40, 15:15 in 20:30 na...

RADIO ALFA
109.2 & 107.8 FM

Čvek, čvek...


← Tatjana Vidmar in Matej Mraz imata vsaj eno skupno ljubezen - kulturo. Prva jo spremlja tudi poklicno, saj dela na Zvezi kulturnih društev Šaleške doline. Drugi pa je zaposlen na Komunalnem podjetju, v prostem času pa je najraje igralec. Ob pogledu na torto, ki jo je Matej naročil ob zlatem jubileju velenjskega gledališča, je Tatjana z izrazom na obrazu pokazala, kaj si misli. Mala torta za velik jubilej pa je imela eno prednost - nanjo ni bilo treba namestiti 50 svečk, zato je bilo »pihanje« lažje.


↑ Koliko daril bo letos pod vašo jelko položil dedek Mraz ali Božiček? Vprašanje, ki ima nešteto odgovorov. Prostovoljci iz velenjske občine so dobili dva; glasbeno zgoščenko in zapetnico. Na njej je pisalo »Bodi up«. Čvek upa, da bo takih, ki bodo letos le upali, da bo kaj konkretnega pod novoletno jelko ali na plačilni listi, čim manj.

← Mihaela Orozel in Nada Mažgon iz Ljudske univerze Velenje bosta pogosto v sadovnjaku ob jezeru, kjer je zrasel Sadni gozd. Ne samo potem, ko bo že kaj obrati, ampak tudi prej, ko bo treba morda kaj obrezati ali nadomestiti. A čez zimo pravita, bosta pustili, da vsa drevesa in vse grmičevje počiva.

frkanje

levo & desno

Stara praksa

Sneg je spet presenetil. Predvsem mnoge voznike. Da zapade pozimi.(?)

Na veliki nogi

V Velenju bomo Evropsko prestolnico kulture končani na »veliki nogi«. 22. decembra bo med drugimi nastopila Big Foot Mama.

Pomoč kot grožnja

Slovenci si v težavah želimo pomoči, tudi finančne. A ne take, s kakršno nam grozi Evropska unija. Svoboda je pač vrednejša od nekaj evrov. Zakaj smo se pa borili!?

Eden je dovolj

Že res, da je bil za ureditev čistilnih naprav za projekt oskrbe Šaleške doline z zdravim pitno vodo le en izvajalec, pa zato ni bilo mogoče najbolj sklestiti cene. A včasih je zamuda zaradi pritožb še dražja. In če je edini ponudnik domač, je zlo še manjše.

Države ne damo!

Čeprav se mnogi Slovenci jezimo na državo, bi jo

nekateri vendarle radi imeli. Zato smo videli parole: vrnite nam državo. Seveda - tisto pravo. Za katero smo se borili.

Zgoraj in zgoraj

Na Golteh se veselijo in si še želijo, da bi imeli čim več snega; vzdrževalci cest po dolinah upajo, da bo padavin čim manj. Pri tem resnice ni neke vmes.

Skrb za Slovenijo

V Zgornjesavinjski kmetijski zadrugi skrbijo za Slovenijo. Posodobili so rejo kokoši. Saj pravimo, da je Slovenija podobna kuri.

Ne bo pomagalo

Nekaterim še vedno ne gre v račun, zakaj so nekateri protestniki na Titovem trgu terjali vrnitev Tita. Saj vendar mnogi pravijo, da so razmere pri nas take, da nam lahko še samo Bog pomaga.

Vražje in vražji

Na Ljubnem bodo kmalu spet gostili vražje skakalke, v Velenju imajo vražje fante. V vražjih gatah. Zaenkrat so oboji še precej narazen: one visoko zgoraj, oni precej globoko spodaj.


Celoten program na: www.maribor2012.eu


I FEEL SLOVENIA

GENERALNI POKROVITELJI:


**SEJEMO
SPREMEMBE!**

14. - 16. DECEMBER

MARIBOR

www.maribor2012.eu


MARIBOR2012

Evropska prestolnica kulture

Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec

Je plaz zgrmel zaradi (pre)velike novogradnje?

Edina družina, ki so jo morali v MO Velenje po novembrskem neurju izseliti iz doma, je bila ogrožena zaradi plazu – Ta se je na Trebeliškem sprožil pod veliko, še nedokončano novogradnjo – Kdo je dovolil tako velik objekt na strmem, z vodo polnem terenu? Lastnik ima vsa dovoljenja in pravi, da mu domačini že ves čas nagajajo

Velenje, 26. novembra – Po hudem novembrskem neurju škode niso delale le narasle vode, ampak tudi plazovi. Tudi pri teh se lahko upravičeno vprašamo, koliko so za njih krivi posegi v prostor, tako zaradi novih stanovanjskih gradenj kot novih cest. Še posebej, če je zemeljska struktura tal takšna, da lahko posegi v hribine ob večjih nalivih povzročijo drsenje zemlje. Verjetno tudi zato plazi v Vinski Gorji, novembra pa se je zgodilo še na Trebeliškem, uradno na Lopatniku. Zemeljski plaz pod veliko novogradnjo družine Stojnić (investitor je Momir, v postopkih pa ga zastopa Mladen) je bil tako močan, da je podrl meter in pol visok oporni zid, zemlja pa je drsela proti majhni, starejši hiški pod njim. Stanovalca, partnerja Romana Krajnca in Martino Krenker, so začasno izselili, saj je bil strah, da je ogroženo tudi njuno življenje, prevelik.

»Že dolgo smo se bali, da bo zemlja zgrmela«

Martina Krenker nam je nekaj dni po neurju, ko smo obiskali mesto plazu, povedala, kaj je doživljala med neurjem: »Voda je drla po hribu, že ponoči sva slišala poka. Ko sem jutraj vstala, sem videla Mladena Stojnića, ki je stal pod objektom, a me ni opozoril, kaj se dogaja. Potem pa sem sama opazila, da je

vo gradnjo ustavila. »Kolikor smo videli domačini, je delal naprej. Ne morem razumeti, da so mu pustili graditi tako velik objekt, sploh ker se v tej krizi res bojiš, da boš ostal brez doma,« je dodala. In še, da sta z Romanom res hvaležna občini Velenje, ker jima je takoj ponudila začasno nastanitve v Mladinskem hotelu. »Zdaj mirno spiva, a vsak dan prihajava domov, saj sva tu pustila najina psička. Želiva se čim prej vrniti, dom je le dom, četudi je skromen,« je še povedala Martina. K sreči se jima je želja uresničila. Ko se je nebo umirilo, so strokovnjaki presodili, da njuna hiška ni več ogrožena. Nasuto zemljo je Stojnić odstranil. Strah pa ju bo verjetno še naprej ob vsakem dežju.

Inšpekcija je ugotovila nepravilnosti

Naš pogovor je od daleč spremljal tudi Mladen Stojnić, ki nam je zaklical, da je zdrsela le zemlja, ki jo je dodatno navozil na strm teren, da je to, kar smo videli nekaj dni po sprožitvi plazu, naravni teren. Nas pa je zanimalo, kako so mu ob vseh pomislekih domačinov dovolili graditi objekt, v katerem naj bi sicer znani trener borilnih veščin uredil telovadnico, savne, wellnes in dve stanovanji. Sploh, ker smo vmes govorili z lastnikom ogrožene hiške Rajkom Bračičem. Ta je

poiskati kar nekaj uradnih odgovorov in počakati nanje. Na velenjski občini so nam na vprašanje, koliko je bila občina vpletena pri spremembah prostorsko-ureditvenih pogojev, ki so omogočili izgradnjo tako velikega objekta, poslali kompliciran zelo uraden odgovor, iz katerega lahko preprosto razberemo le, da so odlok sprejeli leta 2010, v odloku pa so na parcelah št. 546/4 in 545/2 v k.o. Paka dovolili gradnjo večstanovanjskega objekta s prostori za rekreativno dejavnost. Zapisali so tudi, da morajo biti za predviden poseg v prostor izvedene posebne strokovne podlage in lokacijski preizkus. Pri izdelavi prostorskih aktov in odlokov ni potrebno pridobiti geološkega poročila, torej opraviti geološke analize tal, ta je namreč sestavni del projekta za pridobitev gradbenega dovoljenja. Po njihovem je gradnja na Trebeliškem skladna z občinskim odlokom, skladnost pa so morali pred izdajo gradbenega dovoljenja preveriti tudi na Upravni enoti Velenje. Ta je, po izdanem gradbenem dovoljenju sodeč, imela vse analize, tudi geodetski načrt in elaborat gradbene fizike, zato so dovoljenje tudi izdali.

Do tu vse prav, če se je investitor tudi držal tega, kar mu to dovoljenje pusti zgraditi. Da se ni, pa nam pove odgovor, ki so nam ga poslali iz Inšpektorata RS za promet, energetiko in prostor. Na naše vprašanje, ali je gradbena inšpekcija res ustavila gradnjo oz. ali je ugotovila

inšpekcijski ukrep pri neskladni gradnji na podlagi 153. člena istega zakona. Inšpekcijski pregled je bil opravljen tudi po neurju. « Uradno torej, in nič konkretno.

»Gre za slovensko favšijo«

Zanimivo je, da občinski odlok dovoljuje gradnjo Stojnićevega objekta na parcelah št. 546/4 in 545/2 v k. o. Paka, gradbeno dovoljenja pa na parc. št. 546/12 in 546/13 k. o. Paški Kozjak. Nisem sicer strokovnjak, a tudi na izrisu parcel, ki so priloga gradbenemu dovoljenju, so to povsem različne parcele. Zato smo še enkrat govorili z investitorjem Mladenom Stojnićem, ki pa nam je zatrdil, da je tako zato, ker je kupljeno parcelo na novo razparceliral, da bi plačal manjši komunalni prispevek, kar naj bi delala večina novograditeljev. »Imam vsa potrebna dovoljenja, pred izdajo gradbenega dovoljenja se je z objektom strinjalo 19 strank, tudi sosedji. Potem pa so mi začeli nagajati, celo cesto so mi zapirali, da nisem mogel dokončati škarpe. Odvodnjavanja in drenaže še nisem uredil ravno zato. Res pa je tudi, da nasute zemlje nad škarpo še

nisem zravnal, zato po mojem to, kar se je zgodilo pod mojo hišo, ni bil plaz. Odnoslo je pač nasuto zemljo. V teh neurjih je odnašalo tudi cele ceste,« je poudaril. In še, da so mu inšpektorji ugotovili le eno neskladje z gradbenim dovoljenjem, to pa naj ne bi bil previsok objekt, ampak ureditev dodatnih temeljev za objekt. »Ob gradnji sem temelje zgradil devet metrov v zemljo, objekt dodatno pilotiral. Po mojem gre pri vsem skupaj za navadno slovensko faušijo,« je zatrdil Stojnić.

Zanimivo je tudi, da je Stojnić v samo treh dneh dobil dovoljenje za gradnjo opornega zidu, ki je v neurju popustil. Ali pa je to celo pohvalno, saj večina na dovoljenja čaka veliko dlje. Očitno pa ni bil postavljen dovolj strokovno; četudi

še ni bil končan, posledice dežja ne bi smele biti takšne, da so ogrožile hišo pod novogradnjo. Stojnić trdi, da oporni zid res še ni bil končan tudi zato, ker so mu sosedji nagajali pri izgradnji.

Z zapisanim nočemo biti ne sodniki in ne razsodniki. Dejstvo pa je, da se narava za naše nestrokovne ali prenasilne posege vanjo vedno maščuje. Zato bi morali tisti, ki spreminjajo odloke in izdajajo gradbena dovoljenja, pa tudi tisti, ki gradnje nadzirajo, očitno to delati še veliko bolj tehtno in strogo. Potem bi bilo po »stoletnih« neurjih, ki postajajo, kot kaže, naša pogostejša sopotnica, poplav in plazov ter z njimi povezane škode in strahu mnogo manj!

■ **Bojana Špegel**


Martina Krenker pred hiško, ki njej in Romanu pomeni vse, v dneh, ko se še nista upala vrniti.


Takoj po neurju je bilo razdejanje pod Stojnićevo novogradnjo videti prav zastrašujoče, zato so par, ki živi v hiški pod plazom, začasno izselili.

škarpa popustila pod gmoto zemlje, da je počena. Zemlja je nato drsela proti najinemu domu. Sreča je bila, da me je pes opozoril, da se nekaj dogaja. Stekla sem k sosedu, ker nisem vedela, kaj naj storim. Potem sem poklicala na pomoč gasilce. Bila sem čisto zmedena. Ves čas, kar je tekla gradnja, me je bilo strah, da se bo nekaj zgodilo. Pred 20 leti je prav na tej strmini ena hiša že zdrsnila, teren je poln vode,« pripoveduje s solzami v očeh. K temu njen partner Roman Krajnc, ki je odraščal na domačiji le nekaj metrov stran, doda, da so nekdo imeli prav na tem hribu svoje zajetje vode, da je teren močvirnat, zato je bil strah ob tako veliki novogradnji še večji. Martina k temu doda, da so domačini slišali, da je gradbena inšpekcija poleti Stojniće-

svoj nekdanji dom namreč odstopil Martini in Romanu brez najemnine. Dogovorili so se, da bosta hiško, ko bosta zmogla, nekoč odkupila. Bračič je bil tudi lastnik parcele, na kateri gradi Stojnić. »Ko je kupoval zemljo, mi je rekel, da bo gradil malo družinsko hišo. Saj ste videli, da gre za hrib, zato sem mu zemljo prodal poceni. Če bi vedel, kaj bo gradil, mu je nikoli ne bi. S svojo gradnjo je ogrozil moj dom, kjer sem odraščal, pa tudi domačini so lahko sedaj jezni še name,« nam je povedal.

Parcelne številke se ne ujemajo

Da zgodbe doslej še nismo objavili, je krivo tudi to, da smo morali

neskladja z načrti za hišo, pa tudi, ali so po neurju še enkrat obiskali objekt, so nam odgovorili: »V juliju 2012 je bil na podlagi inšpekcijskega pregleda na kraju samem po uradni dolžnosti po 26. členu Zakona o graditvi objektov uveden inšpekcijski postopek v zadevi gradnje večnamenskega stanovanjsko-športnega objekta, na zemljišču s parc. št. 546/12 in 546/13 k. o. Paški Kozjak. Za omenjeni objekt je bilo izdano gradbeno dovoljenje z dne 15. 6. 2011, v katerem je določeno, da bo najvišja točka objekta – sleme na višini 8 m in nadmorska višina nulte kote +670,00m/nmv. Med inšpekcijskim postopkom so bila ugotovljena določena neskladja z izdanim gradbenim dovoljenjem, zato je bil zaradi kršitve določb Zakona o graditvi objektov izrečen

Otroci, pozor!
V sredo, 19. decembra, ob 18. uri
PRIHOD BOŽIČKA IN DEDKA MRAZA
in predstava **Tovarna igrač**
(plesne šole Mojce Horvat)

Napovedujemo:

- * **LUTKOVNE PREDSTAVE:** vsak četrtek ob 17. uri
- * Vsako nedeljo in torek **PRAVLJICE**
- * **BOŽIČNO-NOVOLETNI SEJEM**
- * Vse praznične nedelje do 17. ure!
Vabljeni!

Euromarkt d.o.o. Letališka cesta 26, 1000 Ljubljana

NAJDETE NAS
NA FACEBOOKU
www.city-center.si

Vse najboljše

Med angeli in parklji

Miklavž, prvi od treh dobrih decembrskih mož, je prejšnji teden marsikje razveselil otroke in njihove starše

Velenje, 4. decembra – Tradicionalno so mu v idiličnem zimskem popoldnevu pripravili v Starem Velenju. Trg je bil odet v pravljčno praznično osvetlitev, obisk pa zelo velik. Organizatorica dogodka, Krajevna skupnost Staro Velenje, je trg razsvetlila še z baklami. Miklavž je tudi letos prišel v spremstvu angelov in parkljev, ki pa niso bili prav strašni. Med pridne otroke, ki so ga že težko čakali, je razdelil nekaj sladkarij. Največje darilo pa je bilo prijetno druženje, za kar je z glasbenim nastopom poskrbel tudi mladi glasbenik Urban Kuhar. Miklavž je otroke pozdravil tudi v živo preko Radia Velenje, saj je dogodek potekal prav pred njegovim pragom. Tako je lahko pozdravil tudi tiste otroke, ki so bili v zimskem popoldnevu doma.

Miklavževanje v Zavodnjah

Kot vsako leto je tudi letos Kulturno Društvo Ivana Napotnika iz Zavodnjah povabilo sv. Miklavža, da obišče otroke v krajevni skupnosti. Dobri mož je prošnjo uslišal in prišel na obisk k otrokom na predvečer njegovega praznovanja. Otroci so ga bili zelo veseli, navdušenje je bilo še večje, ker jim je prinesel tudi

lepa darila. Skupaj z Miklavžem in parklji so pozdravili začetek praznikov. Dobre volje je nato Miklavž s spremstvom odhitel naprej obiskat še druge otroke.

11. Miklavžev sejem OŠ bratov Letonja

Na zadnji novembrski dan, tik pred pričetkom letošnjega adventa in bleščočim decembrom, smo s tradicionalno prireditvijo Miklavžev sejem tudi na naši šoli prižgali svetlobo. Svetlobo dobrih misli, želja in predvsem dejanj.

Dogajanje pred šolo, pod žarometi prazničnih lučk, ob ubranem petju naših vseh treh pevskih zborov, kolednikov, pristrčnega spremljevalnega programa, neštetihih unikatnih izdelkov izpod spretnih rok mladih ustvarjalcev in predvsem


Utrinek z OŠ Bratov Letonja


Prvi od treh dobrih mož je prejšnji teden prišel v Staro Velenje, drugi, dedek Mraz, pa danes popoldne pride na velenjski Titov trg. (foto: Anzy Kovač)

naših učiteljic, učiteljev in vzgojiteljic vrtca Sonček, ob slastnem domačem pecivu in Miklavževih miškah ter nenazadnje ob skrivnostnem prihodu prvega od treh dobrih decembrskih mož je spremljalo veliko število obiskovalcev. Našim prizadevanjem, da ohranimo osnovno poslanstvo naše tradicionalne dobredelne prireditve, ste s svojim prispevkom dodali pravo in resnično vrednost. Ker resnična vrednost prihajajočega skrivnostnega prazničnega časa ni v zunanjem blišču in tisočerihih lučeh, ampak v dobri misli in dobrem dejanju za tiste okrog nas, ki nas potrebujejo, je v svojem nagovoru povedal ravnatelj šole.

Vsem obiskovalcem Miklavževga sejma, sponzorjem in donatorjem, nastopajočim, učencem in učencem, ki so tudi letos poskrbeli za prečudovite unikatne izdelke, predvsem pa vsem vzgojiteljicam, učiteljicam in učiteljem se za vložen

trud najlepše zahvaljujemo z mislijo, da smo še enkrat več prižgali tisoč iskric spet ... In to takšnih, ki ne sijajo le navzven, ampak nas pogrejejo okrog srca.

Miklavževanje v Topolšici

Kot vsako leto je tudi to leto v Topolšici otroke obiskal Sv. Miklavž s svojim spremstvom parklji in angelčki. Prireditev v kinodvorani je organiziralo Turistično društvo Topolšica Podeželje. Na začetku je vse otroke pozdravila Teta Zima. Pred prihodom Miklavža pa so vzgojiteljice Vrtca Šoštanj Enoto Biba, pod vodstvom Simone Slavinec, za otroke pripravile igrico Zvezdica Zaspanka. Letos je Miklavž obdaril kar 80 otrok.

■ bš, MAJ in Odbor KD Ivan Napotnik Zavodnjah


Parklji so ropotali tudi v Zavodnjah ...

Sprejem prvošolcev v šolsko skupnost


Naši prvošolci so šolarji že tri mesece. V tem času so marsikaj doživeli in se tudi veliko naučili. Napočil pa je tudi velik dan, ko so postali pravi šolarji – člani šolske skupnosti OŠ Gorica.

Po treh mesecih »pripravnosti« so jim devetošolci v petek, 30. 11., pripravili sprejem v šolsko skupnost. Skupina devetošolcev je s pristrčnim programom naše prvošolce šaljivo popeljala skozi vseh devet let šolanja. V program so spretno vpletli tudi prvošolce, ki so morali

pokazati kar nekaj pridobljenega znanja. Med drugim so dokazali, da že poznajo števila, nekaj črk, in prikazali plesne in pevske spretnosti. Odločilen preizkus za sprejem v šolsko skupnost je bilo petje šolske himne. Spodobni se, da pravi šolarji poznajo himno svoje šole, in naši prvošolci so se pri tem še posebej izkazali. Ob spremljavi kitare so jo samozavestno odpeli in poželi glasen aplavz občinstva.

Prvošolce so slavnostno nagovorili ravnatelj šole Ivan Planinc,

predsednica šolske skupnosti Špela Amon ter mentorica šolske skupnosti Andreja Šifer. Zaželeli so jim uspešno šolanje ter jim podelili potrdila o sprejemu v šolsko skupnost. Poskrbeli so tudi za sladko presenečenje – čokoladice in mandarinarine, česar so se naši sladkosnedi še posebej razveselili. Prepričana sem, da bo letošnjim prvošolcem ta dan ostal v lepem spominu še vrsto let.

■ Mojca Vrčkovnik

Dobrodelni koncert Elektro in računalniške šole

V torek, 4. 12., je Elektro in računalniška šola Šolskega centra Velenje v okviru dejavnosti šolskega sklada organizirala dobrodelni koncert, ki so ga poimenovali »Tok prihodnosti«. Po koncertu so pripravili še decembrski bazar, na katerem so obiskovalcem ponudili izdelke dijakov in učiteljev ter izkupiček dodali v šolski sklad. Z zbranimi sredstvi bodo na šoli pomagali socialno šibkim dijakom in tudi tistim, ki dosegajo nadpovprečne rezultate in se bodo udeležili mednarodnih tekmovanj.

Na dobro organiziranem in vsebinsko bogatem koncertu so se predstavili mladi glasbeniki z Ele-

ktro in računalniške šole v sodelovanju z ostalimi šolami ŠC Velenje. Lepa popestritev so bili še glasbeni gostje: skupina Katrinas in Matjaž Ograjšek, ki ga je na citrah spremljala Tanja Lončar, dijakinja velenjske gimnazije.

Vodja Urada za družbene dejavnosti pri Mestni občini Velenje Drago Martinšek je v imenu župana MO Velenje podaril šolskemu skladu ček v vrednosti 500 evr. Tega so bili na šoli še posebej veseli. Drago Martinšek je povedal, da je izobraževanje tudi vzgojno in da je zelo dobro, če je zraven kultura in raziskovalni duh. Mestna občina Velenje podpira take aktivnosti in želi, da šolski

skladi ne bi imeli samo socialne komponente, ampak da predstavljajo tudi sredstva za nadstandardne programe, je še povedal Martinšek. Ravnatelj Elektro in računalniške šole Simon Konečnik je poudaril, da je organizacija in izvedba takšnega dogodka za dijake, starše in učitelje pomembna izkušnja. Izpostavil je, da so se z dijaki več kot sicer pogovarjali o pomenu dobrodelnosti: o stiskah, ki jih doživljamo v svojih sredinah, o premagovanjih let-leh, o tem, kako izboljšati socialne zmožnosti, in o vrednotah.

Bil je prijeten večer solidarnosti, zaupanja in medsebojne pomoči. ■

Perla za Anjo Zavadlav


V meglenem torkovem jutru nas je navsezgodaj zjutraj obiskala naša bivša smučarka Anja Zavadlav. Tisti malo starejši se je še spomnilo iz časov Bojana Križaja in Inge-marja Stenmarka. No, kakorkoli že, Anja je prišla obiskat naše konjičke in se zaljubila v ponico Perlo. Kar nekaj časa je preživela z nami, se veselila vsakega konjskega dotika

in uživala v lepoti rešenih konj. Na koncu pa se je odločila in ponici Perli ponudila topel dom ter družbo svojega črno-belega ponija Levčka. V soboto je tako mala Perla odšla v pravljčni dom k Anji, da pa jo bo tam čakal še princ, o tem Perla verjetno ni nikoli sanjala.

■ Natalija Nedeljko

ŠALEŠKI
STUDENTSKI
KLUB

www.ssk-klub.si

Pobeljeno pozdravljena, šaleška mladina!

Vam trda prede, če v naših beležkah ni zapisanih dovolj dobrih del, lepih ocen in hudih žurov! Samo še nekaj dni je ostalo, da izpolnite svoje staroletne zaobljube. Začnite s prvo: da se boste imeli fajni. Za to

poskrbi ŠŠK vsak vikend – tudi ta! Jutri, 14. decembra, se bo ob 21.00 v eMČe placu začel klubski večer Punkrock Review. Poslušali boste lahko punkrock glasbo, ki jo bo za vas izbral DJ Pichi, na platni v dvorani eMČe plac pa se bodo vrtele koncerti in videospoti punkrock legend. Vstop bo prost! V soboto, 15. decembra, pa bo prav tako v eMČe placu ob 22.00 nadaljevana sekvence klubskih dogodkov RGB Series. Na tokratnem Red Vibes večeru po predstavljen sklop futuristično orientirane repetitivne elektronske glasbe. Vabljeni vsi ljubitelji temačno-eksperimentalnih nizkofrekvenčnih vibracij. Vstop bo prost! Mimogrede pa si oglejte še razstavo akademske slikarke Nike Rupnik, ki je na ogled v Galeriji eMČe placa. Na strani dobrih del pa bomo z zlatimi

črkami zabeležili tiste, ki boste pomagali velenjskim družinam v stiski. Prostovoljci Mladinskega centra Velenje namreč organizirajo akcijo zbiranja nepokvarljive hrane in higienskih pripomočkov. Zbiralne akcije potekajo ob sobotnih dopoldnevih v velenjskih trgovskih centrih. Svoj prispevek pa lahko prinesete tudi v MC na Efenkovo 61/a. V sodelovanju z velenjsko Karitas bodo prostovoljci zbrane reči predali socialno ogroženim družinam iz Velenja. Kaj se še dogaja v mladinskem centru? V ponedeljek, 17. decembra, se ob 16.00 nadaljujejo filmske in dramske delavnice ter maraton pisanja apelov za izpustitev po krivici zaprtih za Amnesty International. V torek, 18. decembra, se bo ob 16.00 odprl mini boljši sejem, ki ga bodo spremljale kuharske delavnice. Če najdete

reči, ki bi jih radi podarili ali zamenjali, jih prinesite na sejem in izberite nekaj staronovega zase. V sredo, 19. decembra, pa se ob 16.00 nadaljujejo ustvarjalno-kreativne delavnice Dedek Mraz je zakon z Anito in EVS prostovoljci. Do konca boste izdelali kulturni program za zaključek leta in krasili MC. Od starega leta, preživetega v novem MC-ju, pa se skupaj s prijatelji in starši poslovite v četrtek, 20. decembra, ob 16.00. ogledali si boste lahko filme, ki so nastali na filmskih delavnicah, se okrepčali in posladkali, spoznali delovanje popoldanskega mladinskega centra in najbolj pridne uporabnike. Gledamo vas vsak dan! Kdaj pa kdaj malo čez prste, decembra pa s široko odprtimi očmi. Zato se zabavajte s ŠŠK-jem, mislite tudi na druge in veselite se nas!

■ Trije dobri možje

V soboto za jesenski naslov

V tokrat osrednji in predzadnji letošnji tekmi v soboto (19.00) v velenjski Rdeči dvorani Gorenje : Celje Pivovarna Laško

V prvi moški rokometni ligi sta do konca jesenskega dela prvenstva le še dva kroga. V soboto bodo igrali tekme 16. kroga, v sredo, 19. 12., pa še zadnjega. Vendar bo kar šest moštev imelo tekmo manj. Zaradi sneženja so bile namreč preložene tekme 14. kroga med Mariborom Branikom in Krškim, Sevnico in Cimosom Koperom ter Izolo in Trimom Trebnje, saj gostje zaradi vremenskih nevarnosti niso mogli odpotovati v Maribor, Sevnico oziroma Izolo. Kljub temu bomo morda že v soboto dobili odgovor

izid zadostoval, da zadržijo prvo mesto, saj bodo v zadnjem krogu tega dela prvenstva gostovali v Sevnici, Celjani pa bodo gostili Trimo. Na teh tekmah bodo vsekakor oboji favoriti. Velenjčani, ki so v 5. krogu v celjski dvorani Zlatorog zmagali s 25 : 24, bodo gotovo tudi s sobotno igro želeli potrditi, da so trenutno pač boljši, Celjani pa seveda nasprotno.

Skratka, v soboto je pričakovati v Rdeči dvorani nadvse zanimiv dvoboj. Aktualni prvaki s trenerjem **Brankom Tamšetom** upajo tudi na

li (izjema so le najzvestejši navijači Šaleški graščaki, ki ne manjkajo na nobeni prvenstveni tekmi doma in v gosteh), saj na tekme prihaja »rekordno« malo gledalcev. Na zadnji domači tekmi, ko so v Rdeči dvorani gostovali rokometiši Izole, jih je bilo le kakšnih dvesto. Zato je bila po njej tudi razumljiva 'jeza' trenerja Branka Tamšeta: »Skorajda dve leti smo prvi na lestvici. Želim si, da bi ljudje prihajali gledat tudi Izolo, Krško, Sviš... Ne zaradi njih, temveč zaradi rokometu in naših igralcev. Na tekme s Celjem in


S tekme z Izolo

na to, kdo bo februarско nadaljevanje pričakal na prvem mestu. Edina kandidata sta Gorenje in Celje Pivovarna Laško, saj Koper sicer s tekmo manj za prvim zaostaja za pet točk, za drugim tri. Prav v sobotnem predzadnjem krogu pa se bosta v derbiju v velenjski Rdeči dvorani udarili vodilni moštvi. Gostiteljcem bi najbrž že neodločen

veliko podporo gledalcev, čeprav bodo gotovo imeli – kot vedno na teh medsebojnih tekmah – veliko podporo tudi gostje. In vselej, ko si ta dva nasprotnika stojita nasproti, gre tudi za spopad navijačev, kdo bo s čim bolj bučnim, a športnim navijanjem ponese igralce.

Ljubitelji rokometu in Velenju se doslej v jesenskem delu niso izkaza-

Koprom jih ni treba vabiti. Takrat pridejo sami od sebe. To me jezi, kajti fantje si to zaslužijo s tem, kar delajo, kako trenirajo, kako igrajo... Resnično, večjo podporo si zaslužijo tudi takrat, ko igramo s kakšno manj zvenečo ekipo.«

■ **S. Vovk**

Športniki številni in uspešni

Srečanje predstavnikov velenjskih klubov in društev

Vesna Glinšek

Pred zaključkom leta so se v torek, 4. decembra, v vili Bianci srečali predstavniki vseh športnih klubov in društev, ki so včlanjeni v Športno zvezo Velenje. Na kratko so spregovorili o preteklem letu in začrtali smernice delovanja v novem letu

2013. Predsednik velenjske zveze, v katero je trenutno vključenih 54 klubov in društev, **Bogdan Plaznik** je preteklo leto ocenil za izjemno uspešno: »Za nami je fantastično leto. Ponosen sem na vsakega športnika in športnico posebej, sploh pa na naše olimpijce **Nastjo Govejšek**, **Romana Pongraca** in **Gorazda Tir-**

ška, ki se je iz Londona vrnil s srebrno medaljo. Ta je gotovo nagrada vsem tistim, ki so zanjo trdo delali.«

Predsednik dodaja, da želijo v zvezi pomagati vsem klubom in društvom po svojih močeh, po pravihnikih, ki obstajajo, njihova vrata pa ostajajo vedno odprta za klube, športnike in športnice. ■


Maribor prepričljivo boljši od Elektre

Košarkarji Elektre so minuli teden gostovali pri Messerju, pri drugouvrščeni ekipi prvenstvene lestvice

Mariborčani letos igrajo izvrstno, saj so izgubili le dve tekmi. Tudi proti Šoštanjčanom so pokazali, da niso naključno tik pod vrhom lestvice, in ob koncu slavili s 94 : 77.

Varovanci Sebastjana Krašoveca so bili v prvem delu enakovredni in imeli tudi pobudo. Še v 23. minuti so Šoštanjčani vodili za šest (50 : 46), nato pa so gostje z delnim izidom 11 : 0 prevzeli pobudo, povedli s 55 : 50 in nato prednost do konca srečanja še močno povešali. V 34. minuti je prednost narasla na neulovljivih 22 točk (84 : 62).

Eden ključnih dejavnikov za zmago Maribora je bil uspešnejši skok, ki so ga košarkarji Messerja dobili kar z 32 : 19.

Sebastjan Krašovec, trener Elektre Šoštanja: »Čestitke Mariboru Messerju za zmago. Še enkrat so dokazali, da so odlična ekipa, in so povsem zasluženo zmagali.«

Najučinkovitejša pri Šoštanjčanih sta bila **Simo Atanacković** z 20 in **Brčina** s 15 točkami.

S polovičnim izkupičkom so košarkarji Elektre po osmih krogih na petem mestu. V soboto, 15. decembra, ob 20. uri bo v športni dvorani v Šoštanju na sporedu lokalni derbi, saj v goste k Elektri prihajajo sosedi s Polzele.

■ **tr, foto: Sini**


Gladka zmaga Šoštanja Topolšice

Odbojkarji Šoštanja Topolšice v Radovljici niso dovolili presenečenja. Proti odbojkarjem UKO Kropa so zaigrali, kot znajo, in gladko zmagali s 3 : 0. V prvem nizu so se morali za zmago pošteno potruditi, saj so gostitelji zaigrali izvrstno in povedli s 7 : 2, vendar so po minuti odmora Zorana Kedačiča njegovi varovanci zaigrali veliko bolje in predvsem bolj zbrano ter v bojevi-

tem in napetem nadaljevanju uspeli dobiti prvi niz s 25 : 22.

Drugi niz je bil poln preobratov. Bolje so ga začeli gostje iz Šoštanja, vendar so jih domači odbojkarji hitro ujeli in prešli v vodstvo, ki so ga zadržali vse do izida 22 : 18. Ponovno se je v zaključku niza pokazala nepopustljivost Šoštanjčanov do zadnje točke in dobili so še drugi niz s 27 : 25.

V tretjem nizu so imeli odbojkarji Šoštanja Topolšice lažje delo. Hitro so prišli do vodstva 12 : 5 in ga zadržali do konca niza, ki so ga ob koncu dobili s 25 : 16.

V soboto ob 17. uri gostuje v Šoštanju tretjevrščena ekipa Maribora.

■ **tr**

Tako so igrali

Rokomet: NLB Leasing liga, 14. krog

Gorenje Velenje - Istrabenz Plini Izola 31:21 (15:14)

Gorenje: Gajić, Melić 3, Bežjak 3, Dolenc 4, Cingesar 2, Rutar 2, Taletovič (15 obramb), Cehte 10, Miklavčič, Gaber 3, Golčar 2, Dobešek 1, Gams 1, Bajram, Nosan, Dujmovič. Izključitve: Gorenje 2 minuti, Izola 4 minute; 7 m: Gorenje 4 (3), Izola 0. Drugi izidi: Krka - Jeruzalem Ormož 32:32 (17:18), Trimo Trebnje - Maribor Branik 31:31, Cimos Koper - Ribnica Riko Hiše 33:32 (16:17), Krško - Sviš Pekarna Grosuplje 22:24 (11:11), Sevnica - Celje PL 17:31 (10:15)

Vrstni red: 1. Gorenje Velenje 14 tekem - 26 točk, 2. Celje Pivovarna Laško 14 - 25, 3. Cimos Koper 14 - 23, 4. Maribor Branik 14 - 18, 5. Trimo Trebnje 14 - 14, 6. Krka 14 - 14, 7. Ribnica Riko hiše 14 - 12, 8. Sviš Pekarna Grosuplje 14 - 11, 9. Istrabenz Plini Izola 14 - 8, 10. Jeruzalem Ormož 14 - 8, 11. Sevnica 14 - 6, 12. Krško 14 - 3.

15. krog

Jeruzalem Ormož - Gorenje Velenje 26:38 (12:19) Gorenje: Gajić, Melić 9, Medved 4, Bežjak 3, Puceč 1, Dolenc 4, Cingesar 1, Taletovič, Cehte 6, Miklavčič 1, Gaber 3, Golčar 2, Dobešek 2, Gams, Bajram 1, Nosan 1. Izključitve:

Gorenje 6 minut, JO: 2 minuti; 7 m: Gorenje 7m: 2(2), JO 4(2).

Drugi izidi: Celje Pivovarna Laško - Krka 26:22 (12:13), Sviš Pekarna Grosuplje - Ribnica Riko hiše 36:29 (13:17), preloženo: Istrabenz plini Izola - Trimo Trebnje, Sevnica - Cimos Koper, Maribor Branik - Krško. Vrstni red: 1. Gorenje Velenje 15 tekem 28 točk, 2. Celje Pivovarna Laško 15 - 26, 3. Cimos Koper 14 - 23, 4. Maribor Branik 14 - 18, 5. Trimo Trebnje 14 - 14, 6. Krka 15 - 14, 7. Sviš Pekarna Grosuplje 15 - 13, 8. Ribnica Riko hiše 15 - 12, 9. Istrabenz Plini Izola 14 - 8, 10. Jeruzalem Ormož 15 - 8, 11. Sevnica 14 - 6, 12. Krško 14 - 3.

1. DRL za ženske, 11. krog

Veplas Velenje - Adria Transport Logatec 34:18 (16:9), Krka - Zagorje GENI 16:25 (9:14); preloženo - Celje Celjske mesnine - Antrum Sezana, Zelene doline Zalec - Esercito Figh Futura Roma. Vrstni red: 1. Zagorje GENI 10 tekem 20 točk, 2. Krka 16 - 14, 3. Zelene doline Zalec 9 - 14, 4. Krka 8 - 12, 5. Veplas Velenje 9 - 11, 6. Piran Marina Portorož 10 - 11, 7. Mercator Tenzor Ptuj 11 - 9, 8. Esercito Figh Futura Rim 5 - 8, 9. Mlinotest Ajdovščina 10 - 6, 10. Nalko Peko Tržiče 8 - 4, 11. Adria Transport Logatec 10 - 4, 12. Celje Celjske mesnine 9 - 3, 13. Antrum Sezana 9 - 0. Rim - mlada italijanska reprezentanca nastopa

izven konkurence.

Liga Telemach, 8. krog

Maribor Messer - Elektra Šoštanj 94 : 77 (67 : 55, 42 : 43, 20 : 22)

Elektra Šoštanj: Collins 8, Rizman 1, Hasič 1, Podvršnik 18 (1-2), Zagorc 3 (1-2), Julevič 7 (2-2), Brčina 15 (4-4), Lekič, Pajević, Bukovič 6 (1-2), Atanacković 20 (3-4) Vrstni red: 1. Zlatorog Laško 15, 2. Maribor Messer, 3. Helios Domžale, 4. Rogaška Crystal vsi po 14, 5. Elektra Šoštanj, 6. LTH Castings Mercator oba 12, 7. Tajfun 11, 8. Grosuplje 10, 9. Slovan, 10. Hopsi Polzela oba 9

1. DOL Radenska Classic, 10. krog

UKO Kropa - Šoštanj Topolšica 0 : 3 (-22, -27, -16)

Šoštanj Topolšica: Ivartnik, Žnider, Lipovac 8, Bojnovič 5, Gornivnik 9, Nastić, Božanec 15, Akrap 6, Pavic 1, Menih, Koželnik, Zupanc 3, Uršič 10. Vrstni red: 1. Salonit Anhydro 23, 2. Panvita Pomgrad, 3. Maribor oba 21, 4. Šoštanj Topolšica, 5. Astec Triglav oba 13, 6. GO Volley 12, 7. Krka 10, 8. UKO Kropa 4

13. decembra 2012

naš čas

ŠPORT IN REKREACIJA

17

Visoka zmaga Velenjčank

Velenje, 8 decembra - Po daljšem premoru so velenjske rokometnice ponovno odigrale prvenstveno tekmo, ki so jo dobile kar s 16 goli razlike.

Velenjčanke so na domačem igrišču visoko porazile "novopečeno" ekipo v 1. A DRL. Gostje iz Logatca so se v 1. polčasu še dostojno upirale domačim rokome-

tašicam, ki pa so v 2. polčasu le dvignile tempo in iz minuto v minuto samo povečevale svojo prednost, ki je na koncu znašala kar +16.

V 12. krogu Velenjčanke gostujejo pri večkratnih državnih prvakinjah Krimovkah.

■ G. T.

Še drugič preložili tekmo

Zaradi snega, ki je v soboto in nedeljo prekril tudi velenjski mestni stadion ob jezeru, bodo morali nogometaši Rudarja in Maribora zaostalo tekmo 17. kroga prve nogometne lige odigrati šele spomladi.

»Za to smo se v soglasju z vodstvom tekmovanja odločili zaradi

obilice snega, predvsem pa zaradi nizkih temperatur. Sneg bi verjetno štadion ob jezeru, bodo morali nogometaši Rudarja in Maribora zaostalo tekmo 17. kroga prve nogometne lige odigrati šele spomladi.

tribuna bolj ali manj prazna, saj bi v zelo hladnem vremenu na tekmo prišli le tisti najbolj zagrizeni navijači,« je odločitev pojasnil tehnični vodja kluba Miran Jalušič. S takšno odločitvijo so bili zadovoljni tudi Mariborčani, saj so jo glede na vremenske razmere tudi pričakovali.

■ S. Vovk

Srečanje predsednikov SK Velenje

Velenje, 2 decembra - Ob zaključku letošnjega smučarskega sejma, smo se srečali dosedanjí predsednik Smučarskega kluba Velenje, ki je bil ustanovljen leta 1969. Dogovorili smo se, da marca prihodnje

leto na Golteh organiziramo tekmo vseh generacij. Z nami je bil tudi Jozef Kavtčnik, ki je pred leti delal kot trener smučanja, zdaj pa vodi akcijo Naučimo se smučati, ki je vse bolj prepoznavna, je pa tudi

dobra osnova za vzgojo bodočih tekmovalcev. Akcijo smo podprli in obljubili, da bomo v njej sodelovali.

■ J. Silovšek


Smučarski klub organizira smučarski tečaj

1) TEČAJ SMUČANJA SK Velenje bo potekal na Golteh. Prevoz iz Velenja in nazaj je urejen (avtobus, kombiji). Imajo še prostor za začetnike kot tudi za nadaljevalce.

1. tečaj imajo za božične praznike, od 25. do 28. decembra 2012
2. tečaj je v zimskih počitnicah, od 18. do 22. februarja 2013
Prijava in dodatne informacije na jani.gorjanc@rli.si ali decostadavid@yahoo.com

2) MESTNI MINI TEČAJ za začetnike (4-7 let) bo organiziran v Velenju, če bo sne, verjetno na smučišču Šalek, in sicer od ponedeljka, 24., do srede, 26. decembra. Prvi dan bo »gratis«. Tečaj bo od 9.30 do 11.30. Imajo prostor za 2 skupini po 8-10 učencev. Če bo povpraševanje veliko, bodo poskušali zagotoviti še dodatna mesta.

Namizni tenis jih povezuje

V mariborski dvorani Tabor so se sredi minulega tedna, 6. decembra, ponovno srečali člani Kluba upokojencev Gorenje (KUG) iz Velenja in člani Društva invalidov Maribor (DIM), ki radi igrajo namizni tenis in so uspešni tudi na različnih tekmovanjih.

»Prav gotovo je to naše že najmanj petnajsto srečanje in upam, da se bo to tradicionalno sodelovanje nadaljevalo,« je ob začetku srečanja povedal Janko Mešiček, ki vodi namiznoteniško sekcijo pri

mariborskem društvu invalidov, v imenu gostov pa mu je Tone Leber, ki skrbi za namizni tenis med invalidi in člani KUG, izročil spominsko fotografijo z letošnjega srečanja meseca maja v Velenju.

Štiričlanske ekipe so se pomerile med seboj in končni rezultat je bil po dobljenih nizih neodločen, in sicer 20 : 20. Med posamezniki sta bila najuspešnejša s štirimi zmagami Jože Javornik iz Velenja in Drago Klep iz Maribora, v igri dvojic pa sta med gosti dosegla dve zmagi

Spasje Tešanovič in Hinko Jerčić, med domačini pa Drago Klep in Albin Kadiš.

Srečanje so sklenili na prijateljskem srečanju, na katerem je beseda stekla tudi o namiznoteniških tekmovanjih invalidov in upokojencev Slovenije, predsednik DIM Gorazd Maze pa je obljubil, da se bo naslednjega srečanja v Šaleški dolini zanesljivo udeležil, saj se je v Maribor preselil iz Šoštanja in ga nanj vežejo lepi spomini.

■ Hinko Jerčić


Spominski posnetek članov KUG in DIM v mariborski dvorani Tabor

Odprto mednarodno prvenstvo v bridžu

Pari so se pomerili za Pokal mesta Šoštanj

Šoštanj, 24. novembra - V naravnem Zdravilišču Topolšica je potekalo 11. mednarodno prvenstvo v bridžu, ki se ga je udeležilo 32


parov iz vseh slovenskih klubov ter iz Hrvaške, Italije in Bolgarije.

Odločitev o zmagovalcu tekmovanja je bila zelo tesna, na koncu pa sta naslov zaslužno osvojila igralca iz Primorske Marko Baša in Egon Novak. Četrto mesto sta si z najboljšim tujim parom razdelil Bojan

Ambrož - Aleksandr Mikić kot najboljši par Šaleškega bridž kluba. Med domačimi igralci velja omeniti še par Gregor Rus - Janko Mijoč, ki sta osvojila 7. mesto. Ostali so dosegli uvrstitve pod pričakovanji.

■

Talentirana generacija v ŠTKVe

Minuli vikend so na igriščih klubov Maribor Branik in ŽŽK Maribor potekali prvi zimski turnirji serije FINA in FINB za dečke in deklice do 12 let s številno udeležbo tekmovalcev in tekmovalk Šaleškega teniškega kluba Velenje (ŠTKVe).

Na B turnirju za dečke je nastopil Patrik Grossman in osvojil 1. mesto.

Oba turnirja FINA, tako za dečke kot za deklice, sta bila najvišjega - 1. ranga, saj so nastopili vsi najboljši igralci in igralke te starostne skupine v Sloveniji.

Na A turnirju za dečke sta nastopila Marko Kovačević in Tin Krstulović. Oba sta se uvrstila v četrtfinale, kjer sta se pomerila med sabo. Uspešnejši je bil Tin, ki pa je potem v polfinalu izjemno igro premagal trenutno 1. igralca v Sloveniji Jana Kupčiča (ŽtkMb) in si prilo-


ril finalni nastop, v katerem pa je moral priznati premoč 2. nosilcu Timu Tekavcu (MaxLj).

Na turnirju A za deklice sta barve ŠtkVe branili Lana Stefanovič in Zoja Štrukelj. Lana se je uvrstila med 16 najboljših, Zoja pa je, podobno kot Tinu v konkurenci dečkov, uspel podvig in uvrstitev v finale. V finalu je po ogorčenem boju z rezultatom 3 : 6, 6 : 4, 7 : 5

bila boljša prva nosilka Marija Vičič (Šplus).

Tako izjemnih rezultatov v domačem klubu že dolgo ni bilo, zato po besedah trenerjev Mustafa Topčiča, Blaža Weissa in Matjaža Grossmana lahko upamo na svetlo teniško prihodnost v Velenju, saj bodo otroci po teh uspehih začeli še bolj zagnano trenirati.

■

Osmi tek svete Barbare

Celjskim tekačem največ priznanj


Tekači so kljub mrazu prišli ob Škalsko jezero

Športno društvo poslovnega sistema Premogovnika Velenje je ob prazniku svetih Barbare, zaščitnice rudarjev, pripravilo zanimivo množično tekaško prireditve - 8. tek svete Barbare.

Štafetnega teka ob Škalskem jezeru se je udeležilo kar rekordnih 65 štiričlanskih ekip. Največ tekačev je prišlo iz Celja, sicer pa smo lahko videli avtomobilске oznake z vseh koncev

Slovenije, ni pa manjkalo tudi tekačev iz drugih držav. Seveda sta bila tukaj tudi „zimzelena“ veterana s Koroske, neumoma maratonka Kazimira Lužnik in najstarejši koroski olimpijonec Štefan Robač. Ekipe je štela štiri tekače, med katerimi je morala biti vsaj ena ženska, tekače pa so po starosti razdelili v štiri kategorije. Vsak je pretekel krog okoli jezera, dolg nekaj nad 3 km. V mrazu in vetru ter idiličnem pogledu proti zasneženim Smrekovcu, Uršlji gori in Goltem, pa vendar v lepem sončnem vremenu, so se najbolj izkazali celjski tekači, tako po množičnosti kot uspehu na tem zanimivem štafetnem teku. Absolutni zmagovalci so postali člani Tekaske šole Živko v postavi Primož Plohl, Robert Živko, Zala Ahtik in Simon Brecl. Za prvo ekipo Premogovnika Velenje, ki je v kategoriji nad 200 let dosegla drugo mesto, sta nastopila „izposojena“ Anica Živko ter Stane Meža, ki je kot glavni organizator prireditve zmagal odteči še svoj krog in prispevati levji delež k osvojitvi absolutnega 13. mesta na letošnjem teku.

■ Hinko Jerčić

Upokojenci Gorenja odlični športniki

Vodstvo kluba upokojencev Gorenja, ki vključuje nad 750 aktivnih članov, je pred dnevi pripravilo srečanje za svoje člane, ki so vključeni v več športnih sekcij in se redno udeležujejo vadbe in tekmovanj v različnih športnih zvrsteh. Pred iztekom leta razglasijo najboljše športnike in jim podelijo priznanja. V letu 2012 se je udeležilo športnih tekmovanj okrog sto upokojencev, ki so uspešno zastopali svoje društvo in Gorenje na medobčinskih in državnih prvenstvih društva upokojencev Slovenije.

Ribiška sekcija kluba upokojencev Gorenje šteje 16 članov. Ti so se letos udeležili osmih medsebojnih tekem, in sicer so lovili ribe v Škalskem, Šmartinskem in Slivniškem jezeru ter v jezeru Presejce, Stojno selo, Družmirsko jezero, Laško in Brdinje. Skupno so letos

ulovili 181 kg rib, najboljši pa so bili Branko Vreča, Stane Založnik in Oto Jedlovnik. Udeležili so se dveh ekipnih tekem in na tekmi za rudarsko svetilko osvojili tretje mesto.

V pikadu so na klubskem prvenstvu prva tri mesta osvojili Mirko Meža, Jure Lovrakovič in Aleksander Lozić ter med ženskami Doroteja Jakop, Silva Flis in Karla Valand. V balinanju so bili najuspešnejši Mirko Meža, Aleksander Lozić in Franc Tamše, med ženskami pa Karla Valand, Silva Flis in Marija Senčar.

V namiznem tenisu so priznanja prejeli Andrej Sušec, Jože Javornik in Rudi Mrzdovnik ter Irena Klosternik, Boža Meža in Zora Ploh Poznič. V šahu so bili najboljši Gregor Rupnik, Milan Goršek in Franc Krajnc.

Največji uspeh je letos dosegla Marija Lozić, ki je zmagala na državnem prvenstvu Društva upokojencev Slovenije v kegljanju, ženska ekipa kluba upokojencev Gorenja pa je dosegla osmo mesto.

»Člani kluba upokojencev Gorenja smo lani na športnih igrah Gorenja osvojili prvo mesto v konkurenci 22 ekip družb Gorenja, letos pa smo pristali „samo“ na četrtem mestu,« je ob sklepu podelitve priznanj povedal športni referent Franc Tamše, tajnik kluba upokojencev Avgust Podgoršek pa je ocenil preteklo delo za zelo uspešno. To pa pomeni tudi še vedno trdno vez s podjetjem in še nadaljnje utrjevanje pripadnosti Gorenju.

■ Hinko Jerčić

Sosvet se je seznanil s policijsko statistiko

Drzne tatvine in eksplozija v Šaleku so negativno vplivale na občutek varnosti

Milena Krstič - Planinc

Velenje, 26. novembra - Novi komandir policijske postaje Velenje mag. Iztok Mori je konec novembra prvič sodeloval na seji sosveta za izboljšanje varnosti občanov. Sosveti, ki po Sloveniji dobivajo vse večjo veljavo, so ena od možnosti, s katero lahko lokalna skupnost prispeva k zagotavljanju čim višje stopnje varnosti v okolju, v katerem deluje.

V Velenju sosvet že vse od ustanovitve vodi sedanji župan Bojan Kontič, na sejah pa se člani soočajo z vsemi varnostnimi in z njimi povezanimi pojavi in pojava, ki vzbujajo nelagodje med prebivalci. Velikokrat na kakšen primer pokažejo občani sami. Redno se seznanjajo s


Prvič na seji velenjskega sosveta mag. Iztok Mori.

podatki policije, saj se da iz njihove statistike, predvsem pa pogovorov dobro oceniti, v čem bi bili potrebni še malo večji »napori.«

Zasežena droga se bo tukajšnjim odjemalcem poznala

Prometno varnost v prvih devetih mesecih letos komandir ocenjuje kot ugodno oziroma primerljivo s preteklimi leti. Tisto, kar je zelo slabo, pa je, da letos izstopa višja stopnja alkoholiziranosti pri povzročiteljih prometnih nesreč kot lani. Poprečna - pri osmih voznikih, ki so nesrečo povzročili - je bila ta namreč kar 1,71 g/kg alkohola v izdihanem zraku. V zvezi z javnim redom in mirom beležijo rahel upad prekrškov, v kriminaliteti pa

je stanje tudi približno takšno kot lani. Nekaj posameznih dogodkov (primeri drznih tatvin, eksplozija eksplozivnega telesa v Šaleku, ki še

ni raziskana) v zadnjih dveh mesecih je pri občanah negativno vplivala na občutek varnosti.

»Gotovo je največji uspeh dela Policijske postaje Velenje v zadnjih treh mesecih velika količina zaseženih drog, v glavnem marihuane, saj ta že presega 35 kilogramov,« ocenjuje komandir. Njihov uspeh se bo gotovo vsaj nekaj časa poznal tukajšnjim odjemalcem.

Lani dva, letos že devet samomorov

V Sloveniji so v zadnjih desetih letih s preventivo samomorilnega vedenja okrepili delo, usmerjeno v preprečevanje samomorov. Po podatkih Inštituta za varovanje zdravja se je število samomorov v državi v teh letih zmanjšalo za 30 odstotkov.

Vendar pa je podatek, na katerega je na seji sosveta opozoril komandir, skrb vzbujajoč. Kar devet prebivalcev Šaleške doline je v devetih mesecih letos svoje življenje sklenilo s samomorom, lani sta se za ta skrajni korak odločila dva.

Tri nesreče v dveh krožiščih

Dva povzročitelja sta bila vinjena

Velenje, 4. in 5. decembra - Kar tri prometne nesreče, ki so se zgodile na območju Velenja v prejšnjem tednu, so se zgodile v krožnih križiščih, dve v tistem pri Veleja parku, ena pod skalnicami.

V torek je v krožišču pri Veleja parku voznik osebnega avtomobila trčil v peško. Ta se je v nesreči lažje poškodovala. Z reševalnim vozilom so jo odpeljali v dežurno ambulanto, okoliščine nesreče pa še preiskujejo.

V sredo ponoči pa so policisti potem, ko jih je poklical občan, posredovali v istem krožišču na Celjski cesti. Voznik osebnega avtomobila je zaradi neprilagojene hitrosti najprej trčil v robnik rondoja, za tem zapeljal na zemljo v sredini krožišča in tam z vozilom tudi obstal. Policisti so voznika preizkusili z indikatorjem alkohola. Ta je pokazal več kot 0,52 mg alkohola v izdihanem zraku. S tem se voznik ni strinjajal, zato so policisti odredili strokovni pregled.

Že prej, v torek ponoči, pa je voznik osebnega avtomobila zara-

di nepravilne strani vožnje trčil v element rondoja pod skalnicami in ga poškodoval. Tudi tega voznika so policisti preizkusili. Pokazalo se je, da je bil v času dogodka vinjen. Naslednje jutro pa so po prijavi ugotovili še, da je pred tem na Pokopališki cesti v Pesju poškodoval tudi živo mejo iz cipres.

Pa je šel še en golf!

Šmartno ob Paki, 6. decembra - Največ »povpraševanja« med avtomobilskimi tatovi je zadnje čase po vozilih golf in audi. Pred tednom dni, v četrtek, so golfa ukradli izpod nadstreška ob stanovanjski hiši v Šmartnem ob Paki. Golf serije V, letnik 2008, je sive barve, registrski oznak CE KA 891. Lastnik ocenjuje, da je oškodovan za dobrih 10.000 evrov.

Z ukradeno denarnico zbežal s pokopališča

Žalec, 6. decembra - Na pokopališču v Žalcu je v četrtek predrzen tat starejši občani iz rok izpulil vrečko, v kateri je imela denarnico, in pobegnil. Policisti so storilca na osnovi opisa hitro prijeli. Šlo je za 30-letnega moškega, doma z območja Vojnika.

Pri vlamu zalotil skupino mladih

Velenje, 8. decembra - Nekaj po polnoči, bilo je že v soboto, je Velenčan pri vlamu v trgovino Univerzum trade na Šaleški cesti zalotil skupino mladeničev.

Ti so imeli v bližini pripravljenih že več plastičnih posod s proteini, ki so jih nameravali odnesti. Ker pa so bili zaloteni, so jih pustili tam in se razbežali. Enega od mladeničev je občanu uspelo zadržati do prihoda policistov. O prijettju mladoletnika so obvestili njegovo mamo. Ta je bila tudi prisotna na zaslišanju. Lastnik trgovine je z dejanjem oškodovan za okoli 2.000 evrov, policisti pa o kaznivem dejanju velika tatvina še zbirajo obvestila. Obenem pa občanu, ki se je odzval, ko je slišal zvoke ob razbitju izloženega okna in enega od storilcev tudi prijel, izrekajo pohvalo.

Mladoletniku beg pred policisti ni uspel

Velenje, 8. decembra - Policisti so v petek ponoči na Efenkovi cesti želeli ustaviti voznika osebnega avtomobila honda. Ta na njihove znake ni ustavil, ampak odpeljal naprej do zgradb Efenkove 61. Tam je ustavil in skupaj s sopotnikom pobegnil. Drugega sopotnika,

mladoletnega fanta, so policisti prijeli. Kasneje na zaslišanju je bil prisoten njegov oče, saj so ga policisti o dogodku seznanili.

Na hondi sta bili nameščeni registrski tablici, za kateri se je izkazalo, da sta bili ukradeni v Celju. Voznik, šlo je za povratnika, je policiji znan. Računa lahko na plačilni nalog za več prekrškov in tudi na ovadbo za kaznivo dejanje tatvina.

Ogenj udaril skakalce

Na Ljubnem ob Savinji zagorel pomemben del opreme za zasneževanje

Mozirje, 10. decembra - Komaj so na Ljubnem ob Savinji začeli letošnje skakalno sezono, že jim je ogenj uničil pomemben del opreme za zasneževanje skakalnice. V lesenem objektu ob njej, kjer so to opremo hranili, je požar izbruhnil v ponedeljek okoli 22. ure. Kljub hitremu posredovanju gasilcev je ta v celoti zgorel. Po prvih podatkih je povzročil za vsaj 30.000 evrov škode. Kraj požara so si v torek še ogledovali kriminalisti, prve ugotovitve pa kažejo, da je ta izbruhnil v bližini elektro omarice.

Kradejo kot srake

Tatovom pride prav vse: od pušpana, pohodnih čevljev, naglavnih svetilk do panjev s čebelami

Velenje - Zadnji teden je na območju v pristojnosti Policijske postaje Velenje zaznamovalo pestro dogajanje pri kaznivih dejanjih tatvinah. Ne le, da jih je bilo kar nekaj, tokrat je bilo tisto po čemer so segali tatovi zelo raznoliko.

V torek, 4. decembra, je neznanec izpred stanovanjske hiše na Cesti v Bevče odnesel več že posajenih tridelnih sadik pušpana. Lastnici je napravil za 700 evrov škode. Iz skladišča v objektu čolnarne ob Velenjskem jezeru je izginilo več kosov pohodnih čevljev in več kosov naglavnih svetilk. Taborniki so oškodovani za vsaj 1.000 evrov.

V dneh do petka, 7. decembra, je s parcele v Paki pri Velenju izginil dvonadstropni samostoječi panj s čebelami. Tat je čebelarja oškodoval za vsaj 400 evrov.

Tudi nekaj denarnic je menjalo lastnike. Ena v četrtek, 6. decembra, popoldan v restavraciji hotela Paka. Nepridiprav jo je gostu izmaknil iz žepa jakne, odložene na obealniku. V Termah Topolšica pa sta bili naslednji dan, v četrtek, 7. decembra, ob manjši vsoti denarja dve gostji. Denar je izginil iz denarnic v zaklenjenih sobah.

V ponedeljek, 10. decembra, je vlomilec iz okrepčevalnice Drobtinica v Rečici ob Paki odšel s prenosnim računalnikom in blagajniškim predalom, v katerem je bilo 850 evrov gotovine. Najbrž gre za kadilca, saj je spotoma s seboj vzal še tri zavojčke cigaret. Eden od štirih lastnikov kleti v Šaleku, kamor je bilo vlomljeno istega dne, pa je ostal brez smuč, palic, akumulatorskega vijačnika in udarnega kladiva. Povzročena škoda je ocenjena na 750 evrov.

Nesrečen padec na zasneženi zelenici

Šoštanj, 7. decembra - V petek zvečer je pred gostiščem Pod klanecem v Ravnah na zasneženi zelenici spodrsnilo 53-letnemu gostu. Padel je skozi živo mejo s cipresami slabe tri metre globoko na asfaltno površino. Hudo poškodovanega - bil naj bi v življenjski nevarnosti - so z reševalnim vozilom prepeljali v Bolnišnico Celje.

Policisti okoliščine kaznivega dejanja povzročitev splošne nevarnosti še preverjajo.

Policija s poostreno kontrolo

Do konca tedna po Sloveniji potekata dve policijski akciji. Akcija Alkohol/Drugs je mednarodno usklajena, saj policija po celotni Evropi poostreno preverja psihofizično stanje voznikov. Policisti izločajo voznike pod vplivom alkohola, mamil ali psihoaktivnih zdravil. Vseevropska akcija, ki jo vodi Evropska zveza prometnih policij, poteka od ponedeljka do nedelje. Slovenski policisti med ponedeljkom in soboto nadzirajo tudi uporabo mobilnih telefonov med vožnjo. Ta akcija sodi v del širše preventivne akcije Bodi trenutno nedosegljiv, če želiš ostati živ, ki jo vodi Javna agencija RS za varnost prometa.

Preprečijo naj izpade elektrike

Velenje - Skoraj ob vsakem večjem nalivu je zalita trafo postaja v Pesju. Tako je bilo tudi ob zadnjih vodnih ujmah. Zato je župan Bojan Kontič pozval podjetje Elektro Celje, ki je vzdrževalec postaje, da v prihodnje preprečijo izpade elektrike, če do česa podobnega spet pride. Pozval pa je tudi ARSO, da uredi pristojnosti v zvezi z upravljanjem zadrževalnika vode v Trebuši.

■ mkp

Društva bolj opremljena

Velenje, 5. decembra - Mestna občina (MO) Velenje sofinancira delovna številnih društev, med drugim tudi tistih, ki se združujejo pod okriljem Civilne zaščite. To so Šaleški alpinistični odsek, Koroško-šaleški jamarski klub »Speleos-siga«, Društvo tabornikov Rod Jezerski zmaj Velenje, Radioklub Hinko Košir Velenje, Kinološko društvo reševalnih psov Celje in Društvo za podvodne dejavnosti Jezero Velenje. MO Velenje s temi društvi vsako leto sklene Pogodbo o opravljanju nalog zaščite in reševanja, v kateri so opredeljene naloge društev in obveznosti naročnika.

V letošnjem letu so 10 tisoč evrov proračunskih sredstev namenili tudi za nakup zaščitno-reševalne opreme. Potapljači so dobili nov kompresor, vreden 6 tisoč evrov, alpinisti in taborniki pa zaščitno reševalno opremo, oboji v vrednosti 2 tisoč evrov. Sprejema v mestni hiši so se udeležili tudi predstavniki prostovoljnih gasilskih društev mestne občine Velenje, ki so jim ob tej priložnosti predali nove motorne žage.

Iz policijske beležke

Stepla sta se

Velenje, 4. decembra - V torek popoldan so policisti obiskali dežurno ambulanto, ker je tam zdravniško pomoč iskal pretepen moški. Lažje telesne poškodbe je utrpel v lokalu Pr kamerat na Kidričevi cesti, kjer se je stebel z drugim gostom. Tudi ta je v pretepu utrpel lažje poškodbe. Oba zdaj čaka kazenska ovadba.

Nasilen do prijateljice

Velenje, 6. decembra - V četrtek ponoči je v stanovanju na Jenkovi mlajši moški besedno in fizično napadel prijateljico. Pred prihodom policistov je iz stanovanja odšel, a so se ti z njim srečali kasneje. Toliko, da so mu izročili plačilni nalog.

Sopotnica z marihuano

Velenje, 6. decembra - Policisti so v četrtek zvečer na Gorici, na Koželjskega ulici, pri kontroli osebnega avtomobila mlajši sopotnici zasegli večjo količino posušenih delcev prepovedane droge marihuane. Čaka jo ovadba.

Pred bazenom jo je napadel

Velenje, 7. decembra - V petek popoldan je na Kopaljski cesti pred bazenom znanec napadel znanko in si s tem zaslužil plačilni nalog. Ob kontroli njegovega vozila pa so policisti našli in zasegli še dve manjši vrečki posušene marihuane in dva zvitka. Po končanem testu lahko kršitelj pričakuje odločbo o prekršku.

V hranilnici nad zaposlene

Velenje, 10. decembra - V ponedeljek

opoldne se je v Delavski hranilnici na Šaleški cesti moški nedostojno vedel do zaposlenih. Policisti so zadevo rešili s plačilnim nalogom. Lahko ga bo poravnal kar pri njih.

Alkoholne hlape bo krepko čutila denarnica

Šoštanj, 10. decembra - V ponedeljek ponoči se je v lokalu Karma bar pijani gost nedostojno vedel do natakarice, ki mu ni hotela več nalivati. V jezi je z barskim stolom poškodoval točilni pult, potem pa odšel. Policisti so ga zaustavili v bližini njegovega doma. Vozil je vinjen. Indikator alkohola je pokazal, da je šel čez 0,52 mg alkohola v izdihanem zraku. S tem se ni strinjajal, odklonil pa je tudi strokovni pregled. Čaka ga obdolžitveni predlog na sodišču, oddelku za prekrške in ovadba zaradi

poškodovanja tuje stvari. Ob obisku lokala pa so se policisti srečali še z enim gostom, ki je kršil javni red in mir. Temu so kar v lokalu napisali plačilni nalog.

Vredno pohvale

Tokrat gre pohvala Velenčanoma, ki sta policistom izročila najdeni registrski tablici. Eden jo je v četrtek, 6. decembra, našel v mestu. Lastniku iz Maribora so jo policisti že vrnil. Drugi pa je re tablico našel na Prešernovi cesti, to pa so policisti vrnilo lastnici iz Velenja. V petek, 8. decembra, je občan pred trgovino Hofer v Pesju našel denarnico in jo izročil policistom, ti pa lastniku, občanu iz Zadobrove. Velenčanka pa jim je istega dne izročila dva ključa z obeskomi, ki ju je našla pri okrepčevalnici Mladost. Lastnik ju lahko prevzame pri policistih.

13. decembra 2012

naš čas

UTRIP

19

Gasilec nove pogodbe

Šoštanj - Delo gasilcev je neprecenljivo, prostovoljnih gasilcev še toliko bolj. V občini Šoštanj delujejo štiri prostovoljna gasilska društva - Gaberke, Lokovica, Šoštanj - mesto in Topolšica. Člani nesebično pomagajo ob naravnih nesrečah, gašenju požarov in povod tam, kjer jih ljudje potrebujejo. Njihovo delo je bilo ključno, da ni prišlo še do večje katastrofe tudi ob zadnjih poplavih, ki so po Šoštanju pustile 5. novembra.


Podpisali so pogodbo o opremljanju društev za naslednji dve leti.

Ker se letos izteka štiriletna pogodba, podpisana z vsemi štirimi društvi, je župan Občine Šoštanj Darko Menih z njimi podpisal novo pogodbo o opremljanju za naslednji dve leti.

V prihodnjem letu se bodo novega vozila razveselili v PGD Gaberke, v letu 2014 pa v Topolšici.

S sklepom pa je župan vsem štirim društvom določil za razred višjo kategorizacijo - PGD Šoštanj

- mesto je uvrščeno v IV. kategorijo, PGD Topolšica v III., PGD Lokovica in Gaberke pa v drugo.

Jezero na robu mesta

Knjižnica Velenje in Premogovnik Velenje danes ob 18. uri vabita v Muzej premogovništva Slovenije v Velenju, kjer bodo zaključili še zadnjega od štirindvajsetih projektov Evropske prestolnice kulture, ki so bili izvedeni v Velenju. Predstavili bodo namreč knjigo petih zgodb, ki se tako ali drugače dotikajo Šaleških jezer, Velenja in okolice z naslovom JEZERO NA ROBU MESTA. Zgodbe so spisali znani avtorji: Feri Lainšček, Peter Rezman, Esad Babačić, Jože Hudales in Dušan Dim, ki si je projekt tudi zamislil. Nosilec projekta je Knjižnica Velenje, na predstavitvi pa se bo z vsemi petimi avtorji pogovarjal Marijan Pušavec.

Lovska kronika

Pred lovom, med njim in po njem se zgodi marsikaj zanimivega in zabavnega. Če ne bi bilo ljudi, ki to vidijo in znajo privlačno tudi zabeležiti, bi marsikaj odšlo v pozabo. Z drobno knjižico Marijana Salobirja Lovska kronika bomo vsaj del lovskih peripetij izrgali pozabi. Predstavitev že šeste knjižice v zbirki Drobni list Lovska kronika, bo v soboto, 15. decembra, ob 18. uri v predvorju Mestne knjižnice Velenje. Z Marijanom Salobirjem se bo pogovarjala Milena Ževart, s harmoniko bo dogodek popestril harmonikar Blažičev Janč, nagovor pa bo dodal tudi starešina Lovske družine Velenje Franci Blatnik.

Zgodilo se je ...

od 14. do 20. decembra

- **15. decembra 1964** je bilo ustanovljeno trgovsko podjetje Veletrg - Velenjska trgovina, ki je uradno začelo poslovati 1. januarja 1965. Poslovanje Veletrga je bilo zaradi očitnega monopola v prodaji premoga že po nekaj mesecih prepovedano, podjetje je bilo ukinjeno in priključeno k takratnemu velenjskemu trgovskemu podjetju Bazen;
- **15. decembra 1992** je odstopila velenjska vlada Franja Bartolca, v začetku leta 1993 pa je novi predsednik velenjskega izvršnega sveta postal nekdanji župan Mestne občine Velenje Srečko Meh, ki je bil župan kar štiri mandate;
- **16. decembra 1956** so se v dvorani Doma svobode Velenje na letni skupščini športnega

- društva Rudar in Telovadnega društva Partizan odločili za združitev obeh društev v eno, z imenom TVD Partizan - Rudar Velenje;
- **16. decembra 1968** je v Mariboru umrl Oskar Hudales, učitelj, mladinski pisatelj, publicist in prevajalec, ki je od leta 1928 do začetka druge svetovne vojne živel in poučeval na šoli v Šmartnem ob Paki;
- **sredi decembra leta 1972** je bil v Velenju prvi klubski festival amaterskega filma, na katerem je nagrado strokovne žirije in občinstva prejel film Rekord avtorja Staneta Hafnerja iz Velenja;
- **18. decembra 1999** je Planinska zveza Slovenije podelila najvišje priznanje zveze, svečano listino, članici Planinskega društva


Fotografija: Graščina Šoštanj (Arhiv Muzeja Velenje)

Velenje Anici Podlesnik;

- **19. decembra 1922** je bil v Šoštanju rojen slovenski pesnik Karel Destovnik Kajuh. Kajuhov pesniški opus je dosegel vrh v polemični Slovenski pesmi, v ciklusu Ljubezenske in v nekaterih značilnih ženskih pesmih Kje si, mati, Materi padlega partizana, Materi treh partizanov in Dekle v zaporu. Zlasti v teh delih je izvorno in dovršeno združil osebno lirično izpoved z narodnoosvobodilno tematiko. V obdobju, ko je bil v partizanih, sta nastali le dve pesmi -

V slovenskih vaseh in Pesem 14. divizije. Njegova kratka in neizpeta življenjska pot se je tragično končala 22. februarja 1944 na Žlebnikovi domačiji v Šentvidu nad Zavodnjami, ko je padel kot borec 14. divizije; - v noči na **20. december 1997** pa je požar zajel ostrešje šoštanjske graščine in ga popolnoma uničil. Brez strehe nad glavo je tako začasno ostalo 39 družin.

■ **Damijan Kljajič**

VEDEŽ

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

Barve posredujejo informacije in vplivajo na počutje

ARA d.o.o.
TRGOVINA - BARVE - LAKI barv
Obiščite svet sanjskih
Z vami že 20 let.

T: 03 5471 718
BSM: 051 612 240
www.ara-barve.si

CITROËN
AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

GP PIRC
Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

INOX enoslajni troslojni DIMNIKI

VULKANO.si
www.vulkano.si

PROIZVODNJA - MONTAŽA - SANACIJE
Tel.: 068 172 094 E-mail: dimniki@vulkano.si

Slovenitis d.o.o., PONIKVA

Horoskop

Oven, od 21. marca do 20. aprila


V teh dneh ne boste najboljši volje. Razlogov za to bo malo, saj se vam bo prav v naslednjih dneh razrešilo kar nekaj težav, ki ste jih za sabo vlekli že nekaj mesecev. Pa vseeno ne boste prav pogosto nasmejani. Predvsem pa se boste smilili sami sebi. Še kdaj vprašate, zakaj postajate tečni? Je to odraz življenjskih navad ali življenja, ki ga trenutno živite? Če se boste še nekaj časa mučili, se kaj lahko zgodi, da zbolite. Kar se lahko zgodi tudi, če si ne boste jasno priznali, da si želite precej sprememb v vašem življenju. Ker te sploh niso tako velike, so lahko uresničljive. A le, če boste vi naredili prvi korak. Ne čakajte vedno le na druge, ukrepajte tudi sami!

Bik, od 21. aprila do 21. maja


V teh dneh boste dobili potrditve, kako lepo je lahko življenje, če se znaš veseliti drobnih stvari in majhnih trenutkov. Sploh, ker boste spet verjeli v ljubezen in osebo, ki ji ta čustva iskreno dajete. Najhuje je za vami, sedaj bo vse drugače. Pa čeprav boste morali veliko delati na sebi, partner pa prav tako. Imeli boste veliko dela, pa se zaradi tega sploh ne boste pritoževali, saj boste v njem iskreno uživali. Pogrešali boste dolg klepet z nekom, ki vas vedno pomiri in vam da novo voljo. Konec tedna ga mirno lahko izpeljete, le snega se ne smete ustrašiti, saj bo zato treba na pot. Verjemite, ne bo vam žal.

Dvojčka, od 22. maja do 21. junija


Spet boste delali račune brez krčmarja. Ko bo že vse kazalo, da se vam stvari v življenju iztekajo točno po vaših željah in načrtih, bo že jutri jasno, da ne bo tako. Kar nekaj načrtov boste morali v naslednjih dneh povsem spremeniti. To vam ne bo težko, ker jih boste spreminjali zaradi nekoga, ki vam pomeni največ na svetu. Jezilo vas bo pa vseeno. Upoštevajte vse pametne nasvete oseb, ki ste jim že doslej zaupali, pametnjakovičev, ki se delajo, da vedo vse, pa rajne ne poslušajte. Nujno potrebujete počitek, zato si, če boste morali med božičnimi prazniki delati, poskušajte zalogo energije obnoviti v naslednjih dneh.

Rak, od 22. junija do 22. julija


Letošnji december vam drsi skozi prste. Bolj ko boste gledali na uro, manj časa boste imeli. In to predvsem zase. Nemimi boste, kar ni značilno za vas. Predvsem pa ne boste več točno vedeli, kaj si pravzaprav želite. Tega, kar se vam dogaja zadnje tedne, zagotovo ne. Ni pa le od vas odvisno, ali boste znali stvari postaviti na svoje mesto ali ne. Pomagati vam bo moral nekdo od bolj izkušenih, ki ga še nikoli niste prosili za pomoč. Tokrat se bo sam ponudil in vas s tem rešil zadrege. Kot kaže, bodo vajini stiki še nekaj časa zelo pristni. Izkoristite ta konec tedna, zvezde vam bodo zelo naklonjene pri spoznavanju novih, zanimivih ljudi. December je pravi čas zato, sploh za samske.

Lev, od 23. julija do 23. avgusta


Konec tega tedna bo precej naporen. Pripravljali se boste na dogodek, ki vam prav nič ne diši. Tudi veseliti se ga nimate zakaj. A si boste kmalu rekli, da drugače pač ne gre in se spopadli s problemom, ki vam ga je na življenjsko pot navrgel zadnji teden. Pred Božičem ga žal ne bo uspelo razrešiti, do konca leta pa ga že lahko, če se boste problema le lotili iz prave smeri in strani. Partner bo želel, da mu iskreno poveste, kaj se dogaja z vami. Ni mu vseeno, ker vidi, da niste srečni. Rad bi pomagal, vi pa ga odprite stran. Bodite iskreni, četudi vsega, kar mu boste povedali, ne bo sprejel z odobravanjem. Pogovor je tokrat ključ do uspeha.

Devica, od 24. avgusta do 22. septembra


Zvezde vam svetujejo, da se v prihodnjih dneh izogibate ljudi, ki so nagnjeni k spletkarjenju. Trenutno vam je namreč čisto lepo, zato si stvari nikar ne zaostrite zaradi govorice, ki bi jih lahko sprožile vaše nepremišljene besede. Sploh, ker še niste pozabili zadnje podobne prigode. Čeprav veste, da čas celi rane in poskrbi za pozabo, tokrat ne bi bilo lahko. Zato, ker gre za vaše ljubzensko življenje, ki vam res veliko pomeni. Zato bo bolje, če se tja do konca leta ne družite z ljudmi, ki jim ne zaupate več. Ko se boste dobro pogledali v ogledalo, boste ugotovili, da se morate vzeti v roke. Ja, kar malo zapustili ste se.

Tehtnica, od 23. septembra do 23. oktobra


Odločitev, sprejeta v začetku tega tedna, se bo izkazala za več kot pravilno. Tudi zaradi nje boste kmalu spoznali, kako malo je včasih potrebno, da je človek res srečen. Vaši kriteriji uspešnosti in sreče se zadnje čase krepko spreminjajo, le vi pa veste, kaj je botrovalo temu. Mnogi se bodo čudili in se spraševali, kaj se dogaja z vami, tisti, ki so vam blizu, pa vas bodo podpirali. In to na vseh področjih. Tudi partner vas bo povsem razumel. In kot vedno tudi podpiral. Ob tem bo potreboval tudi vašo podporo, saj je trenutno njegovo življenje še težje kot vaše. Pomagajte mu, kolikor lahko.

Škorpion, od 24. oktobra do 22. novembra


Še malo, pa boste lahko rekli, da je mimo. Zato stisnite zobe in še malo potrpite. Čeprav se boste trudili kazati prijazen in nasmejan obraz, ne boste dolgo zdržali. Jeza in razočaranje, s katerima se soočate že nekaj tednov, bosta dosegla najvišji prag. Izbruh, ki sledi v prihodnjih dneh, bo silovit, z besedami pa boste naravnost streljali okoli sebe. Prizadeli boste kar nekaj ljudi, vam pa bo v trenutku lažje. In kmalu se bo izkazalo, kako prav ste ravnali. Predvsem zato, ker se bodo ljudje, ki jih imate radi, tudi zaradi tega, ker jim boste natočili čistega vina, začeli spreminjati. Prednovoletne zabave vas sicer ne mikajo, a ene se veselite. Le vi veste zakaj.

Strelec, od 23. novembra do 22. decembra


V teh dneh boste tako potopljivi v svoj svet, da sploh ne boste opazili, koliko težav imajo vaši najbližji. Veliko lažje bi jih premagovali, če bi se tudi vi potrudili in jim, če ne drugega, poklonili več pozornosti. Te boste sami veliko deležni prav v teh dneh, pa vam ne bo pomenila toliko kot bi vam morala. Kaj se dogaja z vami? Ustavite konje, kajti s početjem, ki ga že vse predeloge prakticirate, rušite vse, kar ste ustvarili v preteklosti. Ljubezensko življenje žal ni takšno kot si želite, sploh v sanjah. Partner to čuti in ve, nikar se ne slepite. Prej kot si mislite. Pravzaprav se bo zgodilo, ko na to sploh ne boste pripravljeni. Zdravje bo rahlo, zato bolj pazite nase.

Kozorog, od 23. novembra do 22. decembra


V naslednjih dneh boste občutili precej otožnosti, tudi praznine. Ne čudite se, saj veseli december za dušo ni vedno prijazen. Mrzli, kratki dnevi so še posebej dolgi, če svoje počutje še naprej pestujete v osami. Zato se čim prej vzemite v roke in poskrbite, da se vam spet vrne veselje do življenja. Čeprav vas je hudo strah, kaj bo prinesel jutrišnji dan, se boste morali otresti tudi tega. Če sami ne boste zmogli, poiščite strokovno pomoč. In verjemite v to, da po vsakem dežju posije sonce, tudi pozimi. Če želite, da se to hitro spremeni, nikar svoje nežne duše ne skrivajte za masko nedostopnosti. Ko se boste povsem odprli nekomu, ki ga imate radi, boste občutili veliko olajšanje. Prijateljstvo je v takih trenutkih največ vredno.

Vodnar, od 21. januarja do 18. februarja


Se zavedate, da se vam že na daleč pozna, da se nekaj dogaja z vami? Vaše obnašanje je zagotovo čudno ne le vašim domačim, sedaj to opažajo tudi prijatelji in sodelavci. Vsega ne bo rešilo le molčanje. S problemi se boste tokrat morali soočiti, če jih boste potiskali pod preprogo, se nič ne bo rešilo samo od sebe. Spraševali se boste ali imate toliko moči, da svoje življenje povsem spremenite. In da skorajda začnete znova, vse postavljati na nove temelje. To vas namreč čaka, če se ne boste pogovorili najprej s seboj, potem pa še s partnerjem. Zeblo vas bo, pa ne le zaradi mirza.

Ribi, od 19. februarja do 20. marca


Zelo malo je bilo treba, da se je vse obrnilo na bolje. Končno boste spet polni življenjske energije. To se vam bo videlo že na daleč. Poskrbeli boste, da bo vaš izgled svež in spočit, spet bolj privlačen. To bodo opazili tudi tisti, ki vas prej sploh niso. In zato se kaj lahko zgodi, da bo december romantičen, kot že dolgo ni bil. Povabilo na zabavo bo prišlo pozno, a ne prepozno. Brez izgovorov pojditre, saj bo to ena vaših boljših letošnjih odločitev. Lahko se vam zgodi točno tisto, kar si že nekaj časa želite. Sreči je treba odpreti vrata, vi pa jih že nekaj časa vztrajno zapirate.

TV SPORED


20

Četrtek, 13. decembra

TV SLO 1

Table of TV programs for Thursday, Dec 13, 2012, on TV SLO 1. Includes programs like Kultura, Dimevi, Poročila, and various sports events.

TV SLO 2

Table of TV programs for Thursday, Dec 13, 2012, on TV SLO 2. Includes programs like Otroški program, Kravica Katka, and Pujša Pepa.

POP

Table of POP programs for Thursday, Dec 13, 2012. Includes shows like Tv prodaja, Chuck in prijatelji, and Brezno ljubezni.

VTV

Table of VTV programs for Thursday, Dec 13, 2012. Includes programs like Dobro jutro, Vabimo k ogledu, and Regionalne novice.

Petek, 14. decembra

TV SLO 1

Table of TV programs for Friday, Dec 14, 2012, on TV SLO 1. Includes programs like Dimevi, Poročila, and various sports events.

TV SLO 2

Table of TV programs for Friday, Dec 14, 2012, on TV SLO 2. Includes programs like Aleks v žival. kraljestvu, Vesolci, and Pujša Pepa.

POP

Table of POP programs for Friday, Dec 14, 2012. Includes shows like Tv prodaja, Pika in Pepermint, and Brezno ljubezni.

VTV

Table of VTV programs for Friday, Dec 14, 2012. Includes programs like Dobro jutro, Vabimo k ogledu, and Regionalne novice.

Sobota, 15. decembra

TV SLO 1

Table of TV programs for Saturday, Dec 15, 2012, on TV SLO 1. Includes programs like Zgodbe iz školjke, and various sports events.

TV SLO 2

Table of TV programs for Saturday, Dec 15, 2012, on TV SLO 2. Includes programs like Skozi čas, Slovenski magazin, and Pujša Pepa.

POP

Table of POP programs for Saturday, Dec 15, 2012. Includes shows like Tv prodaja, Zojna omara, and Brezno ljubezni.

VTV

Table of VTV programs for Saturday, Dec 15, 2012. Includes programs like Miš maš, Vabimo k ogledu, and Regionalne novice.

Nedelja, 16. decembra

TV SLO 1

Table of TV programs for Sunday, Dec 16, 2012, on TV SLO 1. Includes programs like Maribor 2012, and various sports events.

TV SLO 2

Table of TV programs for Sunday, Dec 16, 2012, on TV SLO 2. Includes programs like Skozi čas, Slovenski magazin, and Pujša Pepa.

POP

Table of POP programs for Sunday, Dec 16, 2012. Includes shows like Tv prodaja, Zojna omara, and Brezno ljubezni.

VTV

Table of VTV programs for Sunday, Dec 16, 2012. Includes programs like Miš maš, Vabimo k ogledu, and Regionalne novice.

Ponedeljek, 17. decembra

TV SLO 1

Table of TV programs for Monday, Dec 17, 2012, on TV SLO 1. Includes programs like Ars 360, and various sports events.

TV SLO 2

Table of TV programs for Monday, Dec 17, 2012, on TV SLO 2. Includes programs like Aleks v živalskem kraljestvu, Vesolci, and Pujša Pepa.

POP

Table of POP programs for Monday, Dec 17, 2012. Includes shows like Tv prodaja, Pika in Pepermint, and Brezno ljubezni.

VTV

Table of VTV programs for Monday, Dec 17, 2012. Includes programs like Dobro jutro, Vabimo k ogledu, and Regionalne novice.

Torek, 18. decembra

TV SLO 1

Table of TV programs for Tuesday, Dec 18, 2012, on TV SLO 1. Includes programs like Kultura, Dimevi, and various sports events.

TV SLO 2

Table of TV programs for Tuesday, Dec 18, 2012, on TV SLO 2. Includes programs like Aleks v živalskem kraljestvu, Vesolci, and Pujša Pepa.

POP

Table of POP programs for Tuesday, Dec 18, 2012. Includes shows like Tv prodaja, Pika in Pepermint, and Brezno ljubezni.

VTV

Table of VTV programs for Tuesday, Dec 18, 2012. Includes programs like Dobro jutro, Vabimo k ogledu, and Regionalne novice.

Sreda, 19. decembra

TV SLO 1

Table of TV programs for Wednesday, Dec 19, 2012, on TV SLO 1. Includes programs like Kultura, Dimevi, and various sports events.

TV SLO 2

Table of TV programs for Wednesday, Dec 19, 2012, on TV SLO 2. Includes programs like Aleks v živalskem kraljestvu, Vesolci, and Pujša Pepa.

POP

Table of POP programs for Wednesday, Dec 19, 2012. Includes shows like Tv prodaja, Pika in Pepermint, and Brezno ljubezni.

VTV

Table of VTV programs for Wednesday, Dec 19, 2012. Includes programs like Dobro jutro, Vabimo k ogledu, and Regionalne novice.

Knjižne novosti

Božična kuharica

Prihaja čas božiča in čas adventa, ki je za nekatere najlepši čas leta. V tej knjigi boste našli 100 slastnih božičnih receptov, nove ideje za praznične dni, številne nasvete glede organizacije, da boste božič pričakali sproščeno. Prebrali si boste lahko tudi zgodovino božičnega drevesa, zelo koristen pa nam bo tudi seznam opravljenih in časovni načrt za božične priprave.

Naj bo božič praznik čutov in majhnih ali velikih radosti. Prav


tako drži, da je čas med novim letom in božičem primernejši za hujšanje kot čas med božičem in novim letom. Recepti iz te knjige naj vas navdihnejo, da boste božični čas izkusili z vsemi čuti.

Gardner, Sally: Rdeča ogrlica

V romanu Rdeča ogrlica avtorica popelje bralce v zgodovino, v čas francoske revolucije leta 1789. Zgodovinsko ozadje usodnih dogodkov tistega časa je pisateljica mojstrsko prepletla z mešanico ljubezenske zgodbe in kriminalke, oboje pa povezala z opisi skrivnostne in mistične romske magije. Glavni junak Yann Margoza je mlad fant romske krvi, ki ima sposobnost branja misli, vzgaja pa ga njegov prijatelj prtilikavec Tetu. Po spletu okoliščin se njune poti križajo s šepavo deklico Sido, ki jo njen oče, pohlepni markiz Villedeuval, ne mara ter zlobnim grofom Kalliovskim, ki hoče Sido za svojo ženo. Skozi zgodbo se njihove usode ves čas nevarno prepletajo, napetost pa dodajajo slikoviti opisi dogodkov, ki so pripeljali do francoske revolucije.

Jarc, Janko – Smiljan: Samo še pet minut

Pisatelj nam v tej knjigi ponuja »pehar kratkih zgodb«, ki so razdeljene na pet vsebinskih enot. To so preproste zgodbe iz življenja mladih ljudi, ki jih je sam srečeval, ko je delal kot vzgojitelj v Prehodnem mladinskem domu in v Dijaškem domu. Večina zgodb je bilo objavljenih v reviji Ognjišče in so pri bralcih naletele na topel sprejem.

V prvem sklopu zgodb govori o pomoči mladih starejšim ljudem in o sreči, ki so jo sami doživeli pri tem. Staro mamo opiše kot tiho, skromno, neopazno, čudovito in zaradi tega se mu je vtisnila globoko

v spomin. In ravno v času Miklavža, je zanimivo prebrati zgodbi-ko Miklavžovo darilo, v kateri je Miklavž dodal vsem svoj dar - ne na krožnik, temveč v srce.

Mlakar, Ida: O miški, ki je brala pravljice ... in češnje

Velika in bogato ilustrirana slikanica Ide Mlakar je namenjena najmlajšim bralcem, predvsem tistim, ki ne berejo radi.

Glavna junakinja je miška Špela, ki zelo rada bere in ima svojo knjigo pravljič vedno s seboj. Nekega dne jo nalašč pozabi pri prijatelju levu Hvastji z namenom, da bi končno že kaj prebral. A njemu se zdijo knjige nekoristne. Še jesti se jih ne da. Levu se namesto knjige cedijo


slinice po slastnih češnjah, ki jih gledata z miško Špelo z balkona. Kar z balkona se jih skuša polastiti, a zaradi svoje nespametnosti pristane na trdnih tleh. Miška Špela, ki je bolj bistra in preudarna kot lev Hvastja, uporabi svojo knjigo pravljič kot podstavek pod lestev in spleza na češnjo. Ker verjame v pravljične junake in njihovo moč, lahko bere oboje, pravljičice in češnje. Kaj pa lev Hvastja?

Paasilina, Arto: Srečni človek

Finski pisatelj je slovencom dobro znan po prevodih prevajalke Jelke Ovaska in po svojevrstnem finskem humorju. Najnovejša knjiga Srečni človek je bila napisana že davnega leta 1976, a je še zmeraj zelo aktualna, saj razkriva pomanjkljivosti in napake človeške narave. Osrednji junak romana je gradbeni inženir Akseli Jaatinen, ki pride v zakotno vas Kuusmäki zgraditi nov most, saj ga je reka že dodobra omajala. Njegov prihod sproži v vasi val ksenofobije in nezadovoljstva. Toda tujec je velik, plečat in močan možki, ki nikakor ni človek, ki bi se vdal, ampak z zavzetostjo, trmo in preudarnostjo vaške veljake vse po vrsti pretenta in porazi. Pravzaprav se Jaatinenova pot vseskozi strmo vzpenja. Avtor je glavnega junaka oblikoval po resničnem človeku, ki ga je nekoč srečal na bencinski črpalki.

■ BL, bzj

Umetniki za karitas

Šoštanj - Danes, 13. decembra, ob 18. uri bodo v Mestni galeriji odprli razstavo Umetniki za karitas. Udeleženci mednarodne likovne kolonije na Sinjem vrhu bodo na ogled postavili svoja dela, ki jih boste lahko tudi kupili. Izkupiček prodaje bo namenjen ljudem v stiski. Razstava bo odprta do 6. januarja.

■ mkp

Kdaj - kje - kaj

VELENJE

Četrtek, 13. decembra

- 16.00 Mladinski center Velenje Filmske delavnice in športni četrtak
- 17.00 Titov trg Velenje Dedek Mraz v mestu
- 17.00 Večnamenska dvorana Vinska Gora Prihod božička
- 18.00 Muzej premogovništva Slovenije Predstavitve knjige Jezero na robu mesta - Omnibus »velenjskih« zgodb»
- 18.00 Glasbena šola Velenje Koncert harmonikarjev
- 19.19 Knjižnica Velenje Pogovor z Adijem Smolarjem

Petek, 14. decembra

- 18.00 Muzej premogovništva Slovenije 15-letnica Harmonikarskega orkestra Barbara premogovnika Velenje
- 18.00 OŠ v Cirkovcah Veseli december 2012 - Obisk dedka Mraza
- 19.00 Kavarna Lucifer Glasbeni decembrski petki Glasbena šola Velenje Koncert Juan Vasle (basbariton) in Ivan Vombergar (klavir) (Abonma Klasika in izven)
- 20.00 Havana Bar December v Havana Baru - Tequila party
- 21.00 Kavarna Nova Koncert skupine Eightbom
- 21.00 eMCe plac Klubski večer: Punkrock Review

Sobota, 15. decembra

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 9.00 Knjižnica Velenje Tretji sejem igrač
- 10.30 Dom kulture Velenje Premiera lutkovne predstave LGV: Ne s peklenščki češenj zobati!
- 15.00 in 16.30 Dom kulture Velenje Veseli december 2012 - Obisk dedka Mraza
- 18.00 Knjižnica Velenje Predstavitve knjige Lovska kronika Marijana Salobirja Rdeča dvorana Velenje Rokometna tekma 1. NLB leasing lige RK Gorenje Velenje : RK Celje Pivovarna Laško
- 22.00 eMCe plac RGB Series: Red Vibes
- 22.00 Max Club Velenje Koncert skupine Fešta band

Nedelja, 16. decembra

- 10.00 Velenjski grad Babica pripoveduje - pravljični nedeljski dopoldnevi
- 10.00 Dom krajanov Stara Vas Obisk dedka Mraza s predstavo
- 15.00 in 16.30 Dom kulture Velenje Veseli december 2012 - Obisk

Kdaj - kje - kaj

- 16.00 Dom krajanov Pesje Veseli december 2012 - Obisk dedka Mraza
- 16.00 Dom krajanov Paka Veseli december 2012 - Obisk dedka Mraza
- Ponedeljek, 17. dec.**
- 16.00 Mladinski center Velenje Filmske in dramske delavnice
- 16.00 OŠ Plešivec Veseli december 2012 - Obisk dedka Mraza
- 16.00 Dom krajanov Šentilj Veseli december 2012 - Obisk dedka Mraza
- 16.00 in 17.30 Dom kulture Velenje Veseli december 2012 - Obisk dedka Mraza
- 18.00 Dom krajanov Konovo Veseli december - Obisk dedka Mraza
- 18.00 Glasbena šola Velenje Božično-novoletni koncert
- 18.00 Knjižnica Velenje Pogovor Zlati rožni križ
- 20.00 Kino Velenje Filmsko gledališče: Romantična drama Začetniki

Torek, 18. decembra

- 8.00 Sejna dvorana Mestne občine Velenje 17. seja Sveta Mestne občine Velenje
- 16.00 Mladinski center Velenje Mini boljšjak in kuharske delavnice
- 17.00 Knjižnica Velenje Ura pravljič v nemškem jeziku
- 18.00 Velenjski grad Klepet pod arkadami
- 18.00 Vila Rožle, Sončni park Velenje Otvoritev razstave Pisano in barvito 2012
- 19.00 Vila Bianca Velenje Predstavitve jubilejne 20. številke Almanaha 2013 občin Velenje, Šoštanj in Šmartno ob Paki
- 19.19 Knjižnica Velenje Redno srečanje rodoslovcev

Sreda, 19. decembra

- 16.00 Mladinski center Velenje Dedek Mraz je zakon - ustvarjalno kreativne delavnice
- 17.00 Knjižnica Velenje Ura pravljič
- 18.00 Rdeča dvorana Velenje Rokometna tekma 1/8 finala Pokala Slovenije ŽRK Veplars Velenje : ŽRK Celjske mesnine
- 19.00 Cerkev sv. Martina Velenje Božični koncert Šaleškega akademskega pevskega zbora Velenje z gostjo - harfistko Tino Žerdin
- 19.00 Knjižnica Velenje Domoznanski večer ob 90-letnici rojstva Karla Destovnika Kajuha

ŠOŠTANJ

Četrtek, 13. decembra

- 17.00 Mestna knjižnica Šoštanj Pravljične ure (Christina M. Butler: Prvi sneg)
- Petek, 14. decembra**
- 19.30 Hotel Vesna v Topolšici Otvoritev Jaslic v Hotelu Vesna v Topolšici
- Sobota, 15. decembra**
- 17.00 Športna dvorana Šoštanj Šoštanj Topolšica - Maribor (11. krog 1. slovenske odbojcarske lige)
- Nedelja, 16. decembra**
- 10.00 Kulturni dom Šoštanj Slišal sem boben tolči
- Ponedeljek, 17. dec.**
- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Kavarna Šoštanj Redni tedenski Bridge turnir
- Torek, 18. decembra**
- 19.00 Kulturni dom Šoštanj Koncert glasbene šole
- Sreda, 19. decembra**
- 12.00 Središče za samostojno učenje Šoštanj Brskanje po spletu
- 19.00 Kulturni dom Šoštanj Skopuh - Komorno operno gledališče Ljubljana

ŠMARTNO OB PAKI

Četrtek, 13. decembra

- 17.00 Hiša mladih Začetni in nadaljevalni tečaj kaligrafije

Petek, 14. decembra

- 18.00 Dvorana Marof Božično - novoletna predstava otrok plesno - gibalnih delavnic

Sobota, 15. decembra

- 9.00 do 12.00 Prireditveni prostor ob Hiši mladih Kmečka tržnica
- 10.30 Hiša mladih Ustvarjalna delavnica
- 17.00 Kulturni dom Gorenje Ura pravljič

Nedelja, 16. decembra

- 16.00 Kulturni dom v Šmartnem ob Paki Slovensko kulturno društvo Tabor - Opčine, Trst: Burka o jezičnem dohtarju (komedija v verzih) - abonmajska predstava

Ponedeljek, 17. dec.

- 17.00 Dvorana Marof - sejna soba Poslanska pisarna Srčka Meha
- 19.00 Dvorana Marof Pilates

Torek, 18. decembra

- 18.00 Dvorana Marof Prednovoletno srečanje društev občine Šmartno ob Paki
- 18.00 Hiša mladih Joga

Koledar imen

December/gruden

- 13.** Četrtek - Lucija, Otilija
- 14.** Petek - Dušan, Konrad
- 15.** Sobota - Kristina
- 16.** Nedelja - Albina 3. adventna nedelja
- 17.** Ponedeljek - Lazar
- 18.** Torek - Baldomir
- 19.** Sreda - Urban

Lunine mene


13. decembra, ob 9:42 (prazna luna - mlaj)

CITY CENTER Celje

- četrtek, 13.12., od 14.00-19.00, Biotrznica
- četrtek, 13.12., od 17.00-18.00 lutkovna predstava Žabec in njegovo srce
- vsak dan v tednu-PRAZNUJTE ROJSTNI DAN, pokličite 03 425 12 50 ali se oglasite na Info točki ali v Džungli, kjer boste rezervirali datum in se pogovorili vse podrobnosti.
- nedelja, 16.12., 11.00 pravljične urice v Džungli-Temna, temna noč
- torek, 18.12., 17.00 pravljične urice na osrednjem prostoru - Prav posebno božično darilo
- do 31.12 BOŽIČNO-NOVOLE-TNI SEJEM
- Vse praznične nedelje do konca leta ste vabljeni do 17. ure!

Božično-novoletni sejem

Šoštanj - Predpraznični utrip v številnih slovenskih mestih pričarajo tudi stojnice. V Šoštanju božično-novoletni sejem pripravljajo v soboto, 15. decembra, od 9. do 13. ure na Prešernovem trgu.

■ mkp

KINO VELENJE • SPORED

ČASOVNA ZANKA

(Looper) Akcijski triler, 118 minut. Režija: Rian Johnson Igrajo: Joseph Gordon-Levitt, Bruce Willis, Emily Blunt, Jeff Daniels, Piper Perabo, Paul Dano, idr.

Petek, 14. 12., ob 18.00
Sobota, 15. 12., ob 21.00,
mala dvorana

Nedelja, 16. 12., ob 20.30
25-letni Joseph pripada skupini posebnih morilcev, ki svoje žrtve prejmejo iz prihodnosti in se jih diskretno znebijo. Toda nekega dne mafijski šefi iz prihodnosti pošljejo njega samega, trenutek obotavljanja pa je dovolj, da Joseph iz prihodnosti uide. Neizprosni kriminalci mlademu Josephu ne name-ravajo oprostiti napake, zato mora na vratolomnem begu pred hladnokrvnimi morilci najti svojo starejšo verzijo in skleniti odprti krog časovnega potovanja.

DIVJI

(Wild One) Dokumentarec, 88 minut. Režija: Jure Brečeljnik. Nastopa: Philippe Ribiere
Petek, 14. 12., ob 18.30 -

mala dvorana

HIŠA NA KONCU ULICE

(House at the End of the Street) Grozljivka, 101 minuta. Režija: Mark Tonderai. Igrajo: Jennifer Lawrence, Elisabeth Shue, Max Thieriot, Nolan Gerard Funk, Gil Bellows, Allie MacDonald, idr.

ŠANGHAJ

Romantična drama, 124 minut. Režija in scenarij: Marko Naberšnik Igrajo: Visar Vishka, Asli Bayram, Senad Bašić, Bojan Emeršič, Jasna Diklić, Marjuta Slamič, Saša Petrović, Vlado Novak, Ivo Ban, Emir Hadžihafizbegović, Haris Burina, Voja Brajović, idr.

Petek, 14. 12., ob 20.30,
mala dvorana
Sobota, 15. 12., ob 20.00,
mala dvorana
Nedelja, 16. 12., ob 18.15
Petek, 14. 12., ob 20.15
Sobota, 15. 12., ob 18.00
mala dvorana
Nedelja, 16. 12., ob 19.00,
mala dvorana

Ločenka Sarah skuša s hčerko Ellisso najti novo prihodnost v majhnem podeželskem mestu, toda kmalu odkrijeja srljivo skrivnost, ki preži v sosednji hiši. V njej živi mladenič Ryan, ki je preživel grozljiv družinski pobj, njegova skrivnostna narava pa nezadržno privlači zvedavo Eliaso. Ko počasi spoznava skrivnosti hiše na koncu ulice, se mora soočiti z nepredstavljivo grozo, ki ji streže po življenju.

ASTERIX IN OBELIX V BRITANII

(Asterix et obelix: Au Service de Sa Majeste) Družinska pustolovščina, 109 minut. Režija: Laurent Tirard Igrajo: Gerard Depardieu, Edo-uard Baer, Fabrice Luchini, Catherine Deneuve, Guillaume Gallienne, idr.

Nedelja, 16. 12., ob 16.00
- otroška matineja
REDNI PREDSTAVI (cena vstopnice 4 EUR)
OTROŠKA MATINEJA
(cena vstopnice 3 EUR)

ZAČETNIKI

(Beginners) Romantična komedija, drama, 105 minut Režija: Mike Mills Igrajo: Ewan McGregor, Christopher Plummer, Mélanie Laurent, Goran Visnjici, idr.

Ponedeljek, 17. 12., ob 20.00, filmsko gledališče
Ko gre za ljubezen, smo vsi začetniki ...

Naslednji vikend, od 21. 12. do 26. 12. napovedujemo:
ZF epsko dramo ATLAS OBLAKOV, mladinski Avanturistični film MED VOLKOV, slovensko dramo NAHRANI ME Z BESEDAMI, animirani film BOŽIČKOV VAJENEC, ter v decembrski romantiki in novoletnih filmskih iskricah: romantično komedijo PISMA SV. NIKOLAJU, glasbeno komedijo PRAVA NOTA, animirani film BOŽIČKOV VAJENEC, ljubezensko dramo NOČNE LADJE.


mali OGLASI

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

NUDIM

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

STIKI - POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATICEN, 55-letni izobražen moški iz Velenja, s stanovanjem in avtom, si želi spoznati žensko do svojih let. Prazniki prihajajo, pokličite. Ag. Alan, gsm: 041 248 647
UREJENA, 53-letna ženska si želi spoznati prijatelja do 68 let. Novo leto prihaja, lahko skupaj praznujete. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

ZAZIDLJIVO parcelo, 850 m², na odlični lokaciji (Cesta v Bevče 6),

prodam. Vsi priključki ob občinski cesti. Cena: 80.000,00 evrov. Možna menjava za garsonjero ali 1-sobno stanovanje z vašim doplačilom. V račun vzamem tudi avto. Gotovinski popust. Gsm: 041 714 488
ODDAM lepo urejeno in opremljeno samostojno pisarno na Efenkovi 61 v Velenju (Dom učencev). Gsm: 031 647 847

RAZNO

KOSILNICO bcs 110, novejši tip, z vozičkom prodam. Cena: 550,00 evrov. Gsm: 070 419 686

PRIDELKI

DOMAČE pečnice in kranjske klobase prodam. Gsm: 031 542 798
ŠEST klatfer suhih drv prodam. Cena po dogovoru. Gsm: 041 851 856
KORUZO prodam. Gsm: 041 946 944
JABOLČNIK, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

DVE telički limuzin, težki okoli 170 kg, prodam. Cena po dogovoru. Gsm: 041 876 444
PRAŠICE težke od 80 do 100 kg,

krmljene z domačo krmo ter repo in bel krompir prodam. Gsm: 031 523 748 ali 041 460 753

VOZILA

OPEL Astra karavan, 1.6 bencin, bele barve, 200.000 km, servo volan, klima, centralno zaklepanje, zimske gume. Registriran. Cena: 490 evr. Gsm: 041 632 374
FIAT PUNTO Grande, letnik 2007, 67.000 km, modre barve, zelo lepo ohranjen. Klima, pot. računalnik, prodam za 4790 evr. Gsm: 041 692 995

Zahvala

Zaradi nedavnih poplav, ko smo izgubili vse, bi se iskreno zahvalili dobrim ljudem, ki so nam priskočili na pomoč. Denarno ter materialno. Posebna zahvala Mestni občini Velenje ter stanovanjskemu podjetju Linea, ki so nam nudili takojšnjo streho nad glavo. Enako bi se zahvalili Škofijski Karitas Celje - Velenje za pomoč. Jože Pinter z družino

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

PRODAMO/ODDAMO

- NOVO** hišo v Paški vasi, 100 m², zemljišče 1.300 m². Cena 150.000 evr.
- hišo** v Velenju, Cesta na vrtače, 250 m², parcela 527 m², adaptirano l. 2000. Cena 170.000 evr.
- 2-sobno** stanovanje v Šoštanju, 54 m², 2/2. nad., obnovljeno 2006. Cena 45.000 evr.
- garsonjero** v Šoštanju, center, 17 m², 4/5 nad. L. 1963. Cena 25.000 evr.

Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

APARTMAJI - SOLARIJI - MASAŽE - JACUZZI SAVNE - KOZMETIČNI SALON

APARTMAJI IN WELLNESS KOROSEC

RAZVAJANJA ... -10%

- vsak ponedeljek na vse saune
- vsako sredo na vse masaže
- vsak četrtek na vse storitve v kozmetičnem salonu (razen na akcijske cene)

Zahvaljujemo se vam za zaupanje.

Ljubija 5, Mozirje, T: 03 583 11 22, 031 619 634, www.turizemkorosec.com

ONESNAŽENOST ZRAKA

V tednu od 3. decembra do 9. decembra 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 3. decembra 2012 do 9. decembra 2012
(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka


Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

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

Za naročnike do 8 številik zastoj!

RADIO ALFA
103.2 & 107.8 FM

moj... ja itak...
radio
102.6 MHz CELJE
107.0 VELENJE

Prižigam svečo

V spomin učiteljici Mari Peterlin

*v spomin na tebe draga Marina duša ...
v mojih in naših očeh tvoj lik nasmejan in otožen je -
in bo živ, dokler živimo -
in - ko ugasne ta sveča - tudi zate naprej gorimo -
v slavo življenja - v slavo trpljenja -
v slavo lepote nekoč najinih in naših skupnih dni -
za smisel - ki izvira iz spoznanja ljubezni
od človeka do človeka - od začetka do konca človekovega veka
o - človek - kako lahko globina skrivnosti zagreje čute - večna je
uganka veličastnega Vesolja -
moči - spomin - na tebe draga naša Mara - bo grel
našo dušo - srce in um - plemenitil - naš pogum - za srečanje s
teboj - nad zvezdami*

■ Josip Bačić-Savski

NAGRAJENCI NAGRADNE KRIŽANKE »OSMICA VIRTUALNI BOWLING« na Koroški 44 v Velenju, objavljene v tedniku Naš čas 29. novembra so:

- NAGRADA: 2 uri bowlanja: HERMINA JERAJ, Kidričeva 6, Velenje
- NAGRADA: 2 uri bowlanja IVAN TAJNIK, Ravne 162 a, Šoštanj Šoštanj
- NAGRADA: 2 uri bowlanja: SREČKO ROTOVNIK, Lipa 51, Velenje Topolšica 78 a, Topolšica

Nagrajenci bodo potrdila o nagradi prejeli po pošti.

GIBANJE PREBIVALSTVA

Upravna enota Velenje POROKE
Tomaž Juvan, Velenje, Podkraj pri Velenju 26, in Jasmina Priveršek, Brežice, Vitna vas 7.

SMRTI
Anton Novak, roj. 1932, Laško, Marija Gradec 55; Kristina Peterca, roj. 1938, Ljubljana, Cesta v Hrastje 1; Franciška Turnšek, roj. 1946, Velenje, Ljubljanska cesta 15 d; Franc Polčnik, roj. 1942, Nazarje, Kokarje 12; Tina Faktor Brglez, roj. 1977, Velenje, Jenkova cesta 43; Srečko Friškovec, roj. 1949, Celje, Trubarjeva ulica 20; Anton Trunk, roj. 1939, Podčetrtek, Imeno 73; Ivana Bizjak, roj. 1929, Velenje, Stantetova cesta 24.

Pravi naslov za pravo reklamo!

898 1750

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
15. - 16. 12., Maja Kipič, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

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

V SLOVO

V objemu najdražjih je v 35. letu zaspala naša ljubljena

URŠKA GRILEC

Od nje smo se poslovili na ljubljanskih Žalah 11. 12. 2012.

Hvala vsem, ki čutate z nami.

Jaka, mama Zora, družini Lah in Runjak

ZAHVALA

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

STANISLAVA LAMPREHTA
10. 5. 1932 - 4. 12. 2012

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala govornikom za izrečene poslovilne besede, častni straži, pevcem, rudarski godbi, Pogrebni službi Usar in gospodu Pribožiču za opravljen obred ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoči: žena Marija, sin Darko ter hčerke Stanka, Marjana in Sonja z družinami

Krpane uporablja več kot 400 kolesarjev

Projekt Bicy z brezplačno izposajo mestnih koles odlično zaživel – Zabeležili več tisoč voženj, tudi v slabem vremenu kolesa krožijo

Velenje, 28. novembra – Točno dva meseca po tem, ko so v Velenju namenu predali sistem, ki na petih točkah v mestu omogoča brezplačno izposajo mestnih koles, smo preverili, kako se je projekt »prijel«. »Z eno besedo – odlično!«, nam je povedala Špela Šeliga, ki v okviru službe za investicije in razvoj vodi projekt Bicy.

Naj spomnimo, da so ga namestu predali 18. septembra, v času praznovanja občinskega praznika. Dodana vrednost sistema je, da so ga razvili na MIC-u, kar pomeni, da je sistem izposoje (na izposojnih točkah) plod znanja domačih strokovnjakov. 40 mestnih rdečih

koles znamke Krpan pridno kroži po mestu, kar je, glede na letni čas, za marsikoga presenetljivo. »Trdim, da ni vreme tisto, ki je neprimereno, ampak oblačilo; kolesarimo lahko tudi jeseni in pozimi,« med smehom doda naša sogovornica, in nadaljuje: »Osebnost presenečenja, da se je projekt tako hitro prijel. Moram pa reči, da smo vsi zelo veseli, da je tako. Več kot 400 ljudi je v TIC-u že dvignilo identifikacijske kartice in PIN kodo, ki omogočata izposajo koles. Našteli smo več tisoč voženj, vsa kolesa so še vedno v sistemu, na njih pa smo doslej zaznali le manjše poškodbe,« je še povedala Špela Šeliga.

Sistem bodo nadgrajevali

Ker je zanimanje večje od pričakovane, pa bo, kot kaže, izposaja mestnih koles brezplačna tudi v letu 2013. Predlog so že oblikovali, le potrditi ga še morajo. To hkrati pomeni, da članarine, ki naj bi jo uvedli konec januarja, ko se pilotni projekt konča, še ne bo. Projekta v letu 2013 ne bodo nadgrajevali, v letu 2014 pa bodo postavili dodatna mesta za izposajo, sistem pa nadgradili še z nekaj kolesi.

■ bš


Rdeči krpani so v teh po zimi dišečih dneh opremljeni z zaščitami sedežev, uporabnikov pa očitno vreme ne moti preveč. V dveh mesecih pred zimo so zabeležili tisoče voženj.

Ne izzivajte sreče s pokanjem!

Pokanje s petardami, ki povzročajo zelo malo hrupa, je dovoljeno le od 26. decembra do 2. januarja – Seveda ne v strnjenih naseljih, na prireditvah, v bližini zdravstvenih ustanov, šol, vrtcev ...

Milena Krstič - Planinc

Velenje – Sosvet za izboljšanje varnosti občanov je pred decembrskimi prazniki, ko si nekateri dajo duška (tudi) s pokanjem, oblikoval in izdal letak z naslovom Ne izzivaj svoje sreče. Z njim želijo vse, predvsem pa mlade opozoriti na posledice lahkomišelnega ravnanja s petardami in drugimi pirotehničnimi sredstvi.

Spomniti jih želijo tudi na to, da številne, zlasti starejše in majhne otroke, pa tudi živali, nezanosno pokanje vznemirja, nevesča uporaba pa lahko ima hude posledice. Da bo sporočilo doseglo čim širši krog, bodo letake razobesili na krajih, kjer se zadržuje veliko ljudi, da bo doseglo namen, pa so ga opremili s šokantnimi fotografijami posledic neustrezne uporabe različnih pirotehničnih sredstev. Te so namreč hude, od opeklin, poškodb oči, raztrganin, odtrganih prstov, grdo scefраниh dlani ...

Na Sosvetu za izboljšanje varnosti, vodi ga župan Bojan Kontič, so posebej poudarili, kako nevarne utegnejo biti na črno kupljene, običajno pretihotapljene petarde oziroma vsa pirotehnika sumljivega porekla in kakovosti. Največ grdih poškodb nastane pri rokovanju s tem. Če že morate, če ne gre drugače, potem pirotehniko kupite vsaj pri pooblaščenih prodajalcih, tistih,

ki imajo za prodajo dovoljenje. Ti vedo, kakšno pirotehniko lahko prodajajo in komu jo lahko


prodajo, nadzirajo pa jih tudi tržni inšpektorji. »Cilj preventivnih akcij je obveščati in prepričati uporabnike o

Osredotočeni na mlade

Letos so se s preventivnimi aktivnostmi osredotočili posebej na mlade. Pripravili so kratke filme in fotografije ter jih posredovali ravnateljem velenjskih osnovnih in srednjih šol, da jih bodo uporabili pri učnih vsebinah, računalniških delavnicah ali razrednih urah. Vsebine so dostopne tudi na spletni strani Mestne občine Velenje.

neželenih posledicah pirotehničnih sredstev, preprečiti čim več neljubih dogodkov, zagotoviti osebno varnost ljudi, premoženja in živali ter zagotoviti javni red in mir tudi v prazničnem času,« pravi Kontič.

Pokanje s petardami, seveda le tistih prve kategorije, ki povzročajo malo hrupa (pasje bombe, ki imajo največ 0,8 g eksplozivne mase), je dovoljeno od 26. decembra do 2. januarja in še to ne povsod. Prepovedano je v strnjenih naseljih, na prireditvah, v bližini zdravstvenih ustanov, šol, vrtcev, zaprtih prostorih ... Za tiste, ki jih navdušuje hud hrup in pogledi na nič kaj navdušene občane, pa še podatek, da je za nepravilno uporabljanje pirotehničnih sredstev (druga in tretja kategorija je prepovedana!) globa od 400 do 1.200 evrov. Dogajanje bodo spremljali tržni inšpektorji in policisti, slednjim pa bodo pri nadzorih pomagali tudi redarji medobčinskega redarstva, pravi pomočnik komandirja Policijske postaje Velenje Davorin Potočnik.

Če kje, potem bi si želeli, da bi kriza udarila po kolicah. Konec koncev je v času, ko evrov primanjkuje povsod, nespametno te metati po tleh ali jih spuščati v zrak.

Siherlovi nimajo sreče

Začetek gradnje nove hiške je prestavljen na pomlad

Milena Krstič - Planinc

Šoštanj - V Zavodnjah, idilični vasi nad Šoštanjem, stoji hiška. Grajena je bila konec 19. stoletja iz lesa in kamna, materiala, s katerim se je takrat največkrat gradilo v okoliških krajih. Hiška se kaj dosti od takrat ni spreminjala. Menjali pa so se stanovanjci. Danes v njej, po smrti moža, ki je bil tukaj rojen, z njunimi trojčki Saro, Lauro in Žanom - čez dva meseca bodo stari 14 let - živi mama Olga Siherle. Življenje ji nikoli ni prizanašalo in ji še dandanes ne. Uspelo pa ji je ohraniti službo; zdaj kot invalidka dela v Gorenju IPC in upa, da jim bo enkrat boljše. Da bodo zaživi pod novo streho, da se jim ne bo treba stiskati na nekaj kvadratnih metrih.

Na to komaj čakajo njeni najstniki, ki obiskujejo 8. razred

Osnovne šole Karla Destovnika - Kajuha. Žan že ve, kaj bo. »Pobrad šraufa,« pravi mama, »zelo si želi postati avtomehaničar.« Dekletič pa zanima fotografija, mediji. »Pravita, da bo to njuna izbira. Najprej srednja medijska šola v Celju.«

Ko jih je pred kakšima dvema letoma obiskal župan Darko Menih, je padla humana odločitev. Pomagali bomo! Imenovali so posebno projektno skupino in jo zadolžili, da spelje akcijo z naslovom Združeno zgradimo hišo za družino Siherle.

Konec maja je Občina Šoštanj po kar nekaj zapletih uspeša pridobiti gradbeno dovoljenje in dobro je kazalo. Na kakšnih sto naslovov podjetij in zasebnikov so naslovili prošnjo za pomoč pri gradnji, pri območnem združenju Rdečega križa Velenje pa za

ta namen odprli poseben transakcijski račun. Kot pravi podžupan Občine Šoštanj Vojko Krneža, so se že odzvali nekateri zasebniki in podjetniki ter ponudili pomoč v materialu in delu. Obljubljeni imajo beton, armaturne mreže ... Upali so, da bodo veliko del lahko opravili še letos. A kaj, ko je novembrska voda zarezala tudi do njih, plaz pa prekinil zamisel.

»Akcijo smo morali na žalost do spomladi prekiniti. Na terenu smo 30. oktobra napravili zakoličbo in se pripravljali na izkop, vendar so nas posledice močnega deževja prisile, da počakamo z deli. Na razmočenem terenu se je na dovozni cesti do parcele utrgal plaz. Ko se zemlja osuši, bomo morali najprej poskrbeti za novo pot ali sanirati plaz na stari, šele potem bomo lahko začeli opravljati gradbena dela. Po tej poti do parcele grad-


Akcija Združeni zgradimo hišo za družino Siherle se je začela pred dvema letoma. Srečno mamo Olgo je takrat obiskala Tatjana Podgoršek.

beni stroji ne morejo, ne more pa tudi tovarnjak s cementom.« Družina, ki je doslej že veliko

prestala, se zaveda, da se preko narave ne da. Zato toliko težje čakajo pomlad. Lepšo pomlad. In

jesen. Plodno jesen, saj naj bi do takrat nova hiška že imela streho.