

ISSN 0350-5561

9 770350 556014

za konec tedna

Spremenljivo do pretežno
oblačno bo. Jutri možne
posamezne, kratkotrajne plohe.

naš čas

58 let

številka 52

četrtek, 29. decembra 2011

1,50 EVR

Srečno 2012

Radio Velenje, Naš čas in Mestna občina Velenje vabimo na

veliko silvestrovanje

na Titov trg

ob 18.00 slovo dedka Mrza, nastop Foxy Teens

ob 22.30 začetek velikega silvestrovanja

ob 23.30 razglasitev naj osebnosti

ob 23.50 poslanica župana Bojana Kontiča

ob 24.00 ognjemet in zabava z Natalijo Verboten

Generalna pokroviteljica Mestna občina Velenje in Gorenje

Naši in Vaši četrčki

Stane Vovk

Danes smo na koledarju obrnili zadnji četrtek v tem letu. Pred Vami je, spoštovane bralke in bralci, zadnja številka Našega časa v letu 2011, tednika, za katerega pravimo, da vam veliko pove, kaj se je dogajalo, se dogaja in se bo v prihodnje okrog vas. 52 četrtkov smo se prek časopisa srečevali z vami. Danes je ob tej številki še zadnjič zapisana številka 58. Pred toliko leti je med ljudi prvič prišel njegov predhodnik. Vsekakor častitljiva starost. In ko bomo skupaj zložili vse letošnje številke, bo pred nami spet zajetna knjiga, saj je poprečno posamezna obsegala dobrih 25 strani.

Tako mislim

Kot po izidu vsake številke in že pred njenim nastankom se tudi po zadnji sprašujemo, ali ste bili oziroma ste zadovoljni z njo, ob koncu leta pa tudi, ali ste zadovoljni s to našo 'knjigo', ki je nastajala v iztekajočem se letu. Najbrž so vaši odgovori različni, kot je različno življenje, kot je različno vsakotedensko dogajanje. Enkrat je bolj zanimivo, drugič manj, takšni pa smo najbrž bili tudi mi. Res pa je, da si vsak četrtek oziroma ko se dogovarjamo, kakšna mora biti nova številka, zabičamo, da moramo biti še bolj zanimiva, s tem pa tudi priti v roke čim več bralcev, pa čeprav vemo, da popolnega zadovoljstva v življenju, s tem pa tudi v novinarstvu, ni in ga ne bo. Vseeno verjamem, da vas bo tudi v novem letu čim več ob četrčkih prijateljevalo z nami.

Pred nami je še nekaj dni starega leta, in ko sedaj prebirate današnje številko, mi razmišljamo že o 5. januarju, ko bo med vas prišel prvi Naš čas v letu 2012. In nato še 51. Vmes je pred nami še ena obveznost - čim bolje pripraviti silvestrovanje v središču Velenja. Tudi letos pričakujemo, da vas bo čim več preživelo najdaljšo noč v letu, ki se izteka, skupaj z Našim časom in Radiom Velenje na prostem.

Vsem Vam, spoštovane bralke in bralci, vsem rednim in občasnim piscem, ki ste bogatili časopis v iztekajočem se letu - in verjamem, da bo tako tudi v novem - želim: Bodite zdravi in srečno.

lokalne novice

Dr. Franc Žerdin novi podžupan

Velenje, 21. decembra – Prejšnjo sredo je po potrditvi mandatov novoizvoljenim poslancem zaradi nezdržljivosti funkcije poslanca in funkcije podžupana župan Mestne občine Velenje **Bojan Kontič** s sklepom razrešil dosedanja podžupana **Srečka Meha** in **Jožefa Kavtčnika**. Dan kasneje, v četrtek, pa je Bojan Kontič s sklepom za novega velenjskega podžupana imenoval **dr. Franca Žerdina**. Dolžnost bo opravljal nepoklicno, po županovem pooblastilu pa bo opravljal predvsem naloge s področja družbenih dejavnosti ter negospodarskih javnih služb. Velenje bo poslej imelo le dva in ne več tri podžupane.

■ bš

Letne karte in abonmaji

Velenje, 22. december – Od ponedeljka, 19. decembra 2011, je v pisarni modrih con (kletni prostori Mestne občine Velenje, Titov trg 1, Velenje) mogoče kupiti letne karte za parkiranje na javnih parkiriščih v mestu za leto 2012. Cena letne parkirne karte je 250 evrov. Prav tako je mogoče v tem tednu zamenjati abonmaje za parkiranje v coni C za področje Kardeljevega trga in Stantetove ulice. Po novem letu, od 3. do 6. januarja 2012, pa bodo lahko upravičenci v pisarni modrih con zamenjali abonmaje za coni A in B. Cena prvega abonmaja tudi letos znaša 8 evrov, cena drugega abonmaja pa 30 evrov.

Občinske štipendije za 40 študentov

Velenje, 22. decembra – Mestna občina Velenje je 12. septembra 2011 objavila javni razpis za enoletne štipendije in enkratne denarne pomoči za posebno nadarjene študente ter študente razvojno prednostnih poklicnih usmeritev v mestni občini Velenje. Na razpis se je pravočasno prijavilo 78 kandidatov. Komisija za štipendiranje v Mestni občini Velenje je ugotovila, da 38 prispelih vlog ne ustreza razpisnim pogojem. Zaradi velikega števila prijav so morali letos, če so hoteli ohraniti enako višino mesečnega zneska štipendije, zvišati število točk, potrebnih za pridobitev štipendije. Letos razpisne pogoje izpolnjuje 40 študentov. Od teh jih bo 19 prejelo štipendijo za posebno nadarjene študente, 17 štipendijo za razvojno prednostne poklice, 4 študentje pa bodo prejeli enkratno denarno pomoč. Mesečni znesek štipendije za nadarjene študente in študente razvojno prednostnih poklicnih usmeritev znaša 100 evrov, enkratna denarna pomoč pa 400 evrov. Za štipendije in enkratne denarne pomoči bodo v letu 2012 namenili 44.800 evrov.

HTZ oddal ponudbo za čiščenje pitne vode v Keniji

Velenje, 22. decembra – OZN oziroma njihova Agencija za industrijski razvoj (UNIDO) je oktobra izdala javni razpis za nakup neodvisne mobilne enote za čiščenje pitne vode iz vodnjakov v afriški državi Kenija. Pri tem se je neposredno obrnila na podjetje HTZ, kjer so pred dvema letoma razvili enoto, ki ustreza pogojem razpisa.

Javni razpis za čiščenje pitne vode v Keniji predvideva dobavo, montažo, zagon in usposabljanje na NME ter zagotavljanje rezervnih delov za obdobje dveh let. Lokacija montaže je predvidena poleg osnovne šole Chipande v Watamu-Rida regiji, oddaljeni 100 km severno od glavnega Kenijskega pristanišča Mombasa.

Podjetje HTZ Velenje je konec novembra oddalo ponudbo, za rezultat razpisa pa bodo zvedeli konec januarja. »Ne glede na končni izid si štejemo v čast, da nas je k sodelovanju pri razpisu povabila tako pomembna svetovna tehnološka agencija, kot je UNIDO.« je po oddaji razpisne dokumentacije dejal **Dejan Radovanovič**, direktor podjetja HTZ Velenje.

■ mkp

Lokalc ostaja brezplačen

Velenje – 23. decembra – Mestni potniški promet Lokalc bo tudi v novem letu ostal brezplačen. Nekoliko pa se spreminja vozni red. Lokalc bo po novem letu vozil po spremenjenem voznem redu po petih progah: rdeči, rumeni, modri, zeleni in oranžni. Na rdeči progah bosta po novem vozila dva in ne več trije avtobusi. Ob progah bo ostalo 43 postajališč. Po novem bo ob sobotah Lokalc vozil tudi do pokopališča Podkraj, in sicer bo vstopna postaja ob 14.50 pri Vili Bianci, s postajališča pri pokopališču pa bo Lokalc proti Velenju odpeljal ob 16. uri.

■ bš

Luč miru v mestni hiši

Velenje, 22. decembra – Prejšnji četrtek so predstavniki Nacionalne zveze skavtov, Zveze tabornikov Slovenije in Zveze katoliških skavtinj in skavtov na Mestno občino Velenje prinesli »Luč miru iz Betlehema«. Goste

Župan Bojan Kontič, direktorica uprave Andreja katič in podžupan dr. Franc Žerdin so sprejeli »Luč miru iz Betlehema«, ki ima tudi letos humanitarno polanstvo.

so sprejeli župan Mestne občine Velenje **Bojan Kontič**, novi podžupan Mestne občine Velenje **dr. Franc Žerdin** in **Andreja Katič**, direktorica občinske uprave Mestne občine Velenje.

Geslo letošnje akcije je "SVETim za vse". V okviru akcije bodo sodelujoči poskrbeli, da bo svet svetlejši tudi zaradi njihovih dejanj. Izkupi-

ček akcije bodo namenili organizaciji Varna hiša, ki ženskam in otrokom nudi zavetje pred nasiljem v družini, in Urbanu Babiču, dečku, ki se je rodil z anomalijo nog. Pomagali mu bodo pri nakupu elektronskih protez.

Nosilec akcije je Združenje slovenskih katoliških skavtinj in skavtov (ZSKSS), sodelujejo pa še Zveza

tabornikov Slovenije (ZTS-NSO), Zveza bratovščin odraslih katoliških skavtinj in skavtov (ZBOKSS) in člani Slovenske zamejske skavtske organizacije (SZSO). Organizatorji akcije vse ljudi dobrega srca vabijo, da podprejo akcijo in plamen ter z njim širijo toplino naprej.

Mestna blagajna tudi v letu 2012

Po treh mesecih se bodo odločali, ali bo blagajna, v katero lahko občani plačujejo položnice brez provizije, delovala tudi naprej

Velenje, 22. decembra – Poročali smo že, da je usoda delovanja mestne blagajne v novem letu nejasna. Dejstvo pa je, da je ta iz meseca v mesec bolj obiskana in da morajo zaradi povečanega obiska v dneh od 15. do 22. v tekočem mesecu delovni čas podaljševati. Mesečno je bilo v blagajni vplačanih povprečno 14 tisoč položnic.

Del sredstev za delovanje Mestne blagajne je MO Velenje vse od začetka delovanja, od julija 2010, prispevala iz proračuna. Za zaposlitev dveh blagajničark pa so na MO Velenje za obdobje 18 mesecev pridobili tudi sredstva Zavoda za zaposlovanje Republike Slovenije. To obdobje se v začetku leta 2012 izteče. Prijavili so se

na ponovni razpis Zavoda za zaposlovanje, rezultati razpisa pa bodo znani predvidoma v prvi polovici leta 2012.

Občina je pozvala vsa podjetja, ki so vključena v projekt, da podprejo delovanje Mestne blagajne tudi v prihodnje. Podjetja so sicer pokazala interes, da bi Mestna blagajna poslovala naprej, vendar dodatnih sredstev za to niso pripravljene prispevati. Zato so se v upravi MO Velenje odločili, da projekt mestne blagajne v prvih treh mesecih leta 2012 nadaljujejo in zagotovijo dodatna sredstva za njeno delovanje iz proračuna, po objavi rezultatov razpisa Zavoda za zaposlovanje pa se bodo odločili o nadaljnjih korakih.

■ bš

savinjsko šaleška naveza

Po šivih poka, pravega poka pa ni

V vrhovih udarja – Kjer se prepirata dva ...
– Mercator bi »na police« Pivovarno Laško
– Plus in minus za celjsko bolnišnico –
Zreče bodo čiste, Rogatec obvožen

Pravijo, da letos manj, a v teh dosedanjih prazničnih dneh je že kar močno pokalo! Tudi tam po Ljubljani v parlamentu in okoli njega. Le tistega prave poka še vedno ni bilo. Bolj kje poka po šivih. Tudi nova nastajajoča oblast se nekako suče kot mačka okoli vroče kaše. Kar z drugimi besedami tudi pomeni, da so mnogi pozabili na besede, ki so jih govorili v času, ko so šele privabljali volilce. O dogovarjanju, da ne bodo nikogar izključevali, o tem, da bo pred vsem drugim imela prednost skrb za državo. In če bodo skrbeli za državo, naj bi bilo jasno, da bodo skrbeli tudi za državljane. Stranka pa bo nekje v ozadju. Zmota! Spet je v ospredju politika, a ne v tistem najširšem pomenu besede, ampak tista, ki jo pogosto imenujemo s kakšno grdo besedo.

V to igro so se vključili tudi že novi poslanci in mnogi med njimi so se izkazali, da so večkrat negativne politike in izključevanja, preprirov, boja zase. In se je v tem dogajanju tudi »zgodil« parlamentarni rek: kjer se prepirata dva, tretji dobiček ima. Pa pri tem niti ni rečeno, da je to res Virant. Lahko je tudi Janša. Saj lahko spor na levi koristi desnici. In vse to se je dogajalo v prazničnih časih, tudi v času pričakovanja državnega praznika samostojnosti in enotnosti.

Ne postavljajo pa se stvari na glavo le v pravi politiki, tudi na nekaterih področjih gospodarstva. Nekateri vse bolj trdijo, da je treba pri »prodaji ali ne prodaji« Mercator upoštevati državni interese; kar koli že to je. In ko nekaterim nikakor ne gre v glavo, da bi ta naš najboljši sosed prišel v hrvaške roke, je iz Mercatorja prišla presenetljiva ponudba. Da bi kar kupil Pivovarno Laško. Prej je ljubljanska pivovarna Union prišla pod Laščane, zdaj naj bi laška pod Ljubljancane. Slovenija je skoraj premajhna za take zasuke, a naj bi se zgodili. Nekateri se pač še vedno gre do velike posle, velika nakupovanja, medtem pa si morajo državljani res

zategovati pas, če ne želijo, da jim teče voda v grlo.

Razmere na »osrednjem« delu celjske regije so menda bolj zdrave. Ne le, da se za zdaj vsaj gospodarstvo kar dobro drži, tudi celjska bolnica je dokaj zdrava. Konec leta naj ne bi potrebovala posebne infuzije, saj naj bi leto sklenila brez izgube. Razočarani pa so, ker nič kaj dobro ne kaže, da bodo hitro dobili državno finančno injekcijo za gradnjo novega oddelka. Urgentnega oddelka, kjer naj bi združili urgenco bolnišnice in celjskega zdravstvenega doma. O obeh teh ustanovah so zadnji čas v Celju še posebno veliko govorili. O dogajanju na sodišču zaradi dogajanja na bolnišničnem urgentnem oddelku ter kasnejšem tragičnem dogodku med bolnišnico in zdravstvenim domom. Dva zdravstvena delavca sta bila pogojno kaznovana, a pomembneje je, da naj bi se bile stvari uredile tako, da do česa podobnega ne bi več prišlo.

Z zdravjem je povezana tudi akcija celjskega Zavoda za zdravstveno varstvo. Ob tako imenovanem projektu humanega monitoringa bodo namreč načrtno spremljali in merili koncentracije kemikalij oziroma onesnaženosti pri ljudeh. In to na širšem celjskem območju, saj ga bodo izvajali v treh različnih okoljih: v mestnem, kmečkem in takih, ki so že bila ali so še obremenjena z industrijo. Slednje je gotovo širše območje Celja, za kmečko okolje so izbrali kraje v Zgornji Savinjski dolini in nekatero na Kozjanskem. V Sloveniji so sicer ta projekt začeli izvajati že leta 2007.

Z onesnaženjem je povezana tudi dejavnost v Zrečah. Tam so končno podpisali pogodbe za gradnjo čistilne naprave. Gradili jo bodo v sklopu projekta celovitega urejanja porečja Dravinje, izvajalec naj bi jo zgradil do konca leta 2014, zadostovala bo za 8500 prebivalcev osrednjega dela Zreč. Ostali večji zaselki naj bi take naprave dobili v naslednjih letih.

Na vzhodnem koncu naše velike regije pa so veseli, ker so z Direkcije za ceste dobili zagotovilo, da se gradnja rogaške obvoznice ne bo ustavila. Pa naj bi jo tako končali že prihodnje leto. Za kraj bo to velika pridobitev, saj gost promet zaradi bližnjega mejnega prehoda mnogim zdaj greni življenje. Seveda si na vsem našem območju želijo, da bi jim novo leto prineslo še kaj novega, saj je potreba še veliko. Veliko je odvisno tudi od dogajanja, o katerem sem pisal na začetku. Da bi začetek in konec na čim več področjih res uspešno sklenili, vam vsem želim tudi jaz.

■ k

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

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtnih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €, cena izvida brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtnih 8 % in mesečne 6 % popusta.

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

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

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

»Ohranimo Slovenijo, kakršno imamo radi!«

Etno pevke Katicice so poskrbele za glasbeno kuliso dogodka, Šaleška folklorna skupina Koleda pa je ohranjanje ljudskega izročila nadgradila s slovenskimi plesi.

Sporočilo osrednje občinske proslave ob dnevu samostojnosti in enotnosti je bilo domoljubno, takšen pa je bil tudi etnološko obarvan kulturni program

Bojana Špegel

Velenje, 22. decembra – Prejšnji četrtek zvečer je Mestna občina Velenje skupaj s Festivalom Velenje

pripravila osrednjo občinsko proslavo ob dnevu samostojnosti in enotnosti, ki smo ga sicer praznovali v ponedeljek, 26. decembra. Bila je etnološko in domoljubno obarvana, saj je nenazadnje naša država praznovala 21. rojstni dan. Njeno glavno sporočilo je bilo, da želimo živeti v strpni in lepi državi, kjer bomo vsi lahko rekli: »Slovenijo čutim!«

Slavnostni govornik, velenjski župan **Bojan Kontič**, je obudil spomine na oblikovanje samostojne države in dogodka pred 21 leti. Ob tem se ni mogel izogniti aktualnim dogodkom po volitvah. Poudaril je: »V zadnjih dneh so kot odmev na zapis na spletni strani ene od političnih strank tekle razgrete debate. Sprva težko verjameš, da resne. Tukaj in zdaj. Vendar kot ka-

že, nekateri še vedno mislijo, da je lahko spodbujanje razlikovanja, neenakosti njihova priložnost. Ne verjamem, da se zavedajo, na kako spolzka in nevarna tla se podajajo. Pri nas, v Velenju, dobro vemo, kakšna vrednota je sobivanje v različnosti. Kako pomembno je ohranjati strpnost. In, konec koncev – živeti, udeležiti najosnovnejša ustavna določila.« Zaželel si je, da se politično stanje v državi čim prej umiri in da Slovenija dobi novo vlado. V dvorani je pozdravil nova poslanca v državnem zboru Srečka Meha in Jožefa Kavtičnika, ki sta bila oba podžupana MO Velenje, zato je v volilnem uspehu vsaj v majhni meri prepoznal tudi priznanje ekipi, ki jo je po lanskih volitvah oblikoval za vodenje občinske uprave. Poudaril je, da v mestnem

svetu vse leto dobro sodelujejo, da se ne delijo na leve in desne, opozicijo in koalicijo. Pri delu jih vodi razvoj, želja po lepši prihodnosti. Ob koncu pa si je Bojan Kontič zaželel: »Ohranimo Slovenijo, kakršno imamo radi. Ustvarjamo navdihe, zaradi katerih bodo tudi naši nasledniki rekli: Slovenijo čutim! Bodimo z vsem srcem njeni ljudje, njeno ime, ponosno ime.«

Prisotni v dvorani so to sporočilo začutili tudi v kulturnem programu, ki so ga oblikovale etno pevke **Katicice**, folkloristi in tamburaši **Koleda** in ob koncu ob posnetkih lepote Slovenije, tudi Šaleške doline, še pevci **Mešanega pevskega zbora Šmartno ob Paki** s skladbo »Moja dežela«, ob kateri so zapeli tudi mnogi v dvorani. ■

»Enotnost bi danes še kako potrebovali!«

Je bila ena glavnih misli slavnostnega govornika Janka Kopusarja na proslavi v Šmartnem ob Paki

Šmartno ob Paki, 26. decembra – Že 18 let zapored v občini Šmartno ob Paki zaznamujejo praznik samostojnosti in enotnosti na sam 26. december z božično-novoletnim koncertom. Tudi letos je bilo tako. Na odru v dvorani šmarškega kulturnega doma so tokrat poleg organizatorjev - domačega mešanega pevskega zbora - nastopili še člani moškega zbora Franca Klančnika Šmartno ob Paki, nekateri učen-

Mešani pevski zbor Šmartno ob Paki je za svoje delo letos prejel plaketo občine.

ci šmarške osnovne šole, ki obiskujejo glasbeno šolo, ter otroci nastopajočih.

Slavnostni govornik – podžupan Občine Šmartno ob Paki **Janko Kopusar** – je ob tej priložnosti menil, da bi takšno enotnost, kot jo je pokazal slovenski narod ob plebiscitu, danes še kako potrebovali. V tem težkem gospodarskem položaju bi od naših voditeljev pričakovali modrost in strpnost, da bodo združili moči, premagali ovire ter popeljali državo v lepši jutri. Po mnenju Kopusarja bi bilo slovensko ustavo res potrebno nekoliko posodobiti, vendar se vse prepogosto poraja občutek, da so odločitve in ravnanja tudi najvišjih vej oblasti v nasprotju z njo. »Slovensnost pa je tudi priložnost za vprašanje, ali smo dovolj enotni in povezani v lokalni skupnosti. Prav gotovo so uspehi, na katere smo lahko ponosni, in dejanja, za katera se sliši daleč naokoli.« Na teh pozitivnih in uspešnih zgodbah, projektih, posameznikih in organizacijah lahko – je poudaril Janko Kopusar – gradijo svetlo prihodnost ter črpajo energijo za izzive, ki bodo postavljeni pred vse v naslednjem obdobju. ■ **Tp**

»Čakali in dočakali smo ga!«

Vesel prednovoletni dogodek za 31 velenjskih družin – Dobili so ključne novih stanovanj

Velenje, 22. decembra – Za 31 predvsem mladih velenjskih družin je bilo četrtekovo popoldne prejšnji teden zelo veselo in ga gotovo dolgo ne bodo pozabili. V mestni hiši jim je na priložnostni slovesnosti župan **Bojan Kontič** podelil ključne novih stanovanj na Selu.

Mlada zakonca, ki sta na podelitev pripeljala tudi svojega dojenčka, sta ob tem veselem dogodku povedala: »Doslej smo živeli pri starših, to srečo smo imeli, da smo imeli svojo sobo. Kar pet let smo tako živeli. V novem dvosobnem stanovanju bo naše življenje odslej bolj

Nadse zadovoljen je župan podelil 31 ključev.

udobno in tudi otrok bo lahko imel svojo sobo. Čakali in dočakali smo ga, hvala bogu.«

Podelitev ključev je župan Bojan Kontič pospremil z naslednjimi be-

sedami: »To je vesel dogodek tudi za mestno občino. To je primer dobre prakse v gradbeništvu, v katerem je znano, da se roki vedno prekoračujejo, podizvajalci so ne-

Slovo od leta v novem stanovanju

poplačani – skratka, da so vselej velike težave. Cigrad kot investitor in tudi izvajalec te gradnje na Selu je delo končal pred rokom, naredil kvalitetna stanovanja. Občina je odkupila 39 stanovanj. Gre za nadstandardna stanovanja, zato je tudi najemina višja. Nekateri, ki so sicer proslili zanje, so se odločili,

da jih ne bodo vzeli, ker so ocenili, da bodo težko plačevali najemnine, pa tudi soudeležbo je bilo treba zagotoviti.«

Župan je ob tem posebej omenil, da v občini vseskozi namenljajo posebno pozornost kakovosti življenja, za to pa so prvi pogoj tudi stanovanja. Naslednje leto bodo ob-

javili nov razpis. Ta bo osnova za stanovanja, ki jih bodo delili na Gorici; čez 130 jih bo. V proračunu pa bodo v naslednjem letu namenili za stanovanjsko gradnjo več kot 8 milijonov evrov sredstev.

Prijetno bivanje jim je zaželel tudi dedek Mraz.

■ **S. Vovk**

O revizijskem poročilu še enkrat

Nobeno od 17 priporočil ne kaže na hujše nepravilnosti pri poslovanju Občine Šmartno ob Paki v letu 2010 – Potrdili rebalans letošnjega občinskega proračuna

Tatjana Podgoršek

Šmartno ob Paki, 21. decembra – Svetniki Občine Šmartno ob Paki so se minulo sredo sešli na zadnji seji občinskega sveta v tem letu. Med predvidenimi 10 točkami dnevnega reda (osnutek občinskega podrobnega prostorskega načrta za območje urejanja od Boleta do Pokornja v Šmartnem ob Paki so namreč umaknili z dnevnega reda) je bilo pričakovati, da se bodo najdlje zadržali pri obravnavi revizijskega poročila. Tako je tudi bilo.

Priporočila dobrodošla, ukrepe že izvajajo

Revizijo poslovanja občine za leto 2010 je naročila občinska uprava, delo pa je opravila revizijska hiša Revidera iz Slovenske Bistrice. Revizorji so ugotovitve strnili v 17 nepravilnosti ali bolje opozoril, priporočil,

Zadnje sejo sveta so sklenili s prednovoletnim srečanjem z nekdanjimi svetniki.

kot se je izrazil šmarški župan Alojz Podgoršek, »saj nobena ugotovljena nepravilnost ne kaže na hujše kršitve oziroma neskladje z zakonodajo. Nanašajo se predvsem na administrativne napake, tu in tam morda tudi na kakšno nedoslednost in površnost, kar pripisujem predvsem kadrovske podhranjenosti občinske uprave v omenjenem letu. Če bi delali revizijo poslovanja za letošnje leto, sem prepričan, da bi bile ugotovitve povsem drugačne.« je še dejal v obrazložitvi Podgoršek. Ob tem je dodal, da jemljejo

opozorila revizorjev kot pomoč pri delovanju lokalne skupnosti. So dobrodošla tako za župana kot za občinsko upravo, zato se bodo takšnega opozarjanja na morebitne napake posluževali tudi v prihodnje.

V razpravi so nekateri svetniki priznali, da so poročilo težko čakali. Drugi so izrazili zadovoljstvo, ker je vzpostavljen nadzor. Tretje je zanimalo, ali se je občinska uprava že lotila izvajanja nekaterih ukrepov, koliko opozoril bo mogoče upoštevati pri poslovanju lokalne skupnosti v letu 2012. Po zagotovilih Podgor-

ška izvajajo že dobršen del priporočil, med katerimi je tudi notranji nadzor.

Razprave o ugotovitvah revizorjev o poslovanju občine v letu 2010 še niso končali. Nadaljevali jo bodo na naslednji seji občinskega sveta, na kateri naj bi bil prisoten tudi predstavnik revizijske hiše. Predsednik nadzornega odbora Alojz Slemenšek je namreč menil, da bi morda katere ugotovitve lažje razumeli, če bi jim jih razložil strokovnjak. V teh razmišljanjih so ga podprli še nekateri svetniki.

Rebalans predvsem zaradi manj sredstev

Na tokratni seji sveta so svetniki obravnavali že drugi rebalans letošnjega občinskega proračuna. Razlog zanj je tudi tokrat, po obrazložitvi občinske uprave, manj načrtovanih prihodkov. Do večjih odstopanj je prišlo pri načrtovanih dodatnih sredstvih ekološke rente Teša, za 170 tisoč evrov so nižji tudi prihodki od prodaje občinskega premoženja. Tako se bo v občinsko blagajno namesto načrtovanih 3,5 milijona nateklo 2,6 milijona evrov. Predlagani rebalans so svetniki potrdili.

V nadaljevanju seje so svetniki med drugim izvedeli, da je podjetje Elvel iz Velenja, ki je vložilo tožbo v zvezi z naseljem Tomažk v vaški skupnosti Slatina, poslalo predlog za mediacijo, torej zunajsoodno poravnavo. Sprejeli so sklep o začasnem financiranju proračunskih porabnikov v prvih treh mesecih prihodnjega leta, odlok o prodaji blaga zunaj prodajaln, kar je novost v lokalni skupnosti ter se dogovorili o nadaljnji dopolnitvi osnutka Odloka o splošnem redu v lokalni skupnosti. Z zadovoljstvom so prisluhnili poročilom predstavnikov lokalne skupnosti v svetih javnih zavodov Mladinski center Šmartno ob Paki, Zdravstveni doma Velenje in Lekarna Velenje. Potrdili pa so tudi predlog komisije za volitve, imenovanja in kadrovske zadeve, ki je predlagala, da v svet Območne izpostave javnega Sklada RS za kulturne dejavnosti Velenje kot predstavnika lokalne skupnosti imenujejo Tomaža Potočnika. Predlagalo ga je Kulturno društvo Šmartno ob Paki.

Zemljišče za gradnjo mora biti dovolj veliko

Šoštanjski svetniki so v torek opravili zadnje sejo sveta v letošnjem letu – Taborniki in skavti so jim prinesli Luč miru iz Betlehema

Milena Krstič - Planinc

Šoštanj, 27. decembra - Najprej so sprejeli odlok o organizaciji in izvajanju socialnovarstvene storitve pomoč družini na domu. S tem odlokom so določili upravičence do te socialnovarstvene storitve, obseg organizacije in izvajanje službe ter ceno.

Storitev obsega pomoč pri temeljnih dnevnih opravilih, denimo oblačenju, umivanju, hranjenju, gospodinjsko pomoč in tudi pomoč pri ohranjanju socialnih stikov. Z izvajalcem, ki ga bodo

izbrali na javnem razpisu, bodo v Občini Šoštanj sklenili koncesijsko pogodbo za dobo desetih let.

Globe v evrih

V nadaljevanju so dopolnili in spremenili šest let star odlok o javnem redu in miru v občini Šoštanj. Dopolnili so ga tako, da je iz odloka zdaj razvidno, da nadzor izvaja Medobčinska inšpekcija, redarstvo in varstvo okolja, ki je skupni organ več občin, poleg tega pa je bilo treba v njem globe, predvidene za določene kršitve, iz tolarjev pretvoriti v evre.

So pa v Šoštanju navedli še en razlog, zaradi katerega so se lotili sprememb odloka o javnem redu in miru. To je dejstvo, da se ocenjuje povečana potreba po njegovi uporabi v času izvajanja gradnje bloka 6.

Odmerjena zemljišča postajala vse manjša

Letos je začel veljati Zakon o kmetijskih zemljiščih, ki med drugim investitorjem,

ki vložijo zahtevo za izdajo gradbenega dovoljenja, nalaga plačilo odškodnine zaradi spremembe namembnosti zemljišča, ker se to ne bo moglo uporabljati za kmetijsko pridelavo. Višina odškodnine je odvisna od velikosti parcele in bonitetnega razreda kmetijskega zemljišča. Investitorji so zaradi tega pričeli pred postopkom izdelave dokumentacije za pridobitev gradbenega dovoljenja odmerjati zemljišča za gradnjo, seveda manjša, da bi se tako izognili delu stroškov. Zaradi želje po čim nižji odškodnini, ki je odvisna od velikosti, so odmerjena zemljišča postajala vse manjša oziroma takšna, da je na njih komaj še možno postaviti objekt. Odloki o prostorsko ureditvenih pogojih za posamezna območja v občini Šoštanj sicer navajajo oblike in velikost parcel, pogoje in odmike gradenj, ampak so ti pogoji zelo abstraktni.

Ker bi bili za spremembe in poenotenje odlokov potrebni dolgotrajni postopki, so se v Šoštanju odločili za spre-

Sejina za družino Siherle

Svetniki občine Šoštanj so se odpravili sejnini na novembrski seji v korist družini Siherle iz Zavodnj. 20. decembra so Rdečemu križu Velenje, ki bdi nad pomočjo družini – radi bi ji pomagali zgraditi novo hiško – nakazali 1.800 evrov.

membo odloka o programu opremljanja zemljišč in merilih za odmero komunalnega prispevka. Pri tem so se odločili za razmerje, ki upošteva 30 odstotkov stavbnega zemljišča in 70 odstotkov neto površine objekta (prej 50 : 50). Poprečna velikost stavbnega zemljišča, na katerem se izvaja poprečna novogradnja stanovanjskega objekta z neto površino 200 kvadratnih metrov, je približno 600 kvadratnih metrov in pri takšnem razmerju se s sprejetjem spremembe odloka komunalni prispevek ne bo bistveno spremenil. Pri razmerju, v katerem je zemljišče manjše, pa bo komunalni prispevek sorazmerno temu tudi višji.

Menih bo (tudi) nepoklicni župan

Darko Menih bo funkcijo župana opravljal nepoklicno, izkoristil bo možnost, ki mu jo daje zakon, in prejemal poslansko nadomestilo

Milena Krstič - Planinc

Šoštanj, 21. decembra – »Dolgo sem premišljeval o tem, o tem smo se posvetovali tudi s kolegi, in se na koncu odločil, da bom prejel poslansko nadomestilo, funkcijo župana pa v tem času opravljal nepoklicno,« je na dan, ko mu je zaradi predčasnih volitev tako kot drugim poslancem predčasno potekel mandat, rekel šoštanjki župan Darko Menih.

Delo, ki ga je v slovenskem parlamentu opravil kot poslanec, je ocenil za pravilno. »V tem času smo se soočili s kar nekaj zahtevnimi nalogami. Nekateri so bile odločilne za Šaleško dolino, pri tem mislim na blok 6 in poročstvo države ter tretjo razvojno os. Pri tem smo poslanci iz doline zastopali enotno stališče in podprli vse tisto, kar je bilo dobro za dolino in državljane. Kot poslanec sem sodeloval v odboru za zdravstvo, v katerem se je marsikaj dogajalo tudi v zvezi z Bolnišnico Topolšica. Žal mi je le, da podpis sporazuma Ministrstva za zdravje o sodelovanju bolnišnic Topolšica, Celje in Slovenj Gradec šepa. Težave Šaleške doline sem izpostavljati tudi na drugih odborih, denimo v prometnem in šolskem. Morate pa vedeti, da sem bil opozicijski poslanec, ki v parlamentu nima prav velike moči.«

Da bi znova kandidiral za poslanca, se ni odločil, čeprav je o tem razmišljal. »Glede na zakon, ki je prinesel nezdružljivost poslanske in županske funkcije, sem ocenil, da lahko za občane naredim več kot župan in to je bilo tisto, kar je odločilo.«

Kot je v Šoštanju v navadi, svetnike na zadnji seji v letu obiščejo skavti in taborniki in jim prinesejo Luč miru iz Betlehema.

Ko se za nekaj odločimo, ne gledamo več nazaj

Pedagoški objekt Gaudeamus tik pred vselitvijo prvih uporabnikov – Projekt je star več kot 10 let, vreden pa več kot 4 milijone evrov

Tatjana Podgoršek

Po terminskem planu naj bi bil pedagoški objekt Gaudeamus (med velenjsko gimnazijo in strojno šolo Šolskega centra Velenje) že zgrajen, konec decembra naj bi se vanj vselili prvi uporabniki. A se to ni zgodilo. »Z velikim veseljem povem, da bomo objekt kmalu začeli opremljati in tudi polniti. Upamo, da bomo po novem letu začeli nameščati opremo v večnamensko samopostrežno restavracijo, ki naj bi služila svojemu namenu od 27. februarja 2012 dalje. V zgornjih nadstropjih, ki bodo namenjena predvsem potrebam študentov, pa načrtujemo, da bo vse nared do začetka naslednjega študijskega leta,« je zagotovil direktor Šolskega centra Velenje (ŠCV) mag. Ivan Kotnik, ki je odgovoril še na nekaj v javnosti pogosto zastavljenih vprašanj.

Po nekaterih informacijah naj bi prišlo tudi do sprememb vsebine

projekta.

»Glede tega je zgodba kar precej. Do temeljnih sprememb ni prišlo, prilagajanj pa je zelo veliko. Projekt Gaudeamus je »živ« že celo desetletje in v tem času so se razmere precej spremenile. Kljub temu ostaja osrednji namen objekta tak, kot je bil: v spodnjih prostorih prehranjevanje (s tem je povezanih še kar nekaj drugih vsebin), zgornja nad-

tudi še kakšnega, ki sodi pod okrilje ŠCV, pa bomo videli v prihodnje. Prihajamo namreč v čase, ko se bomo morali tudi v vzgoji in izobraževanju drugače organizirati. ŠCV je že dolgo na trgu in že dolgo vemo, da če želimo preživeti, moramo biti najboljše. Pristojno ministrstvo pa bo moralo več narediti za tako imenovanomrežo šol, kar pomeni, da bo nujno potrebno programe in

Katere spremembe bi omenili?

»Zadnja je bilo zaklonišče, ki je projekt precej podražilo, pa tudi več kot leto dni zadeva zaradi tega zamuja. Objekt Gaudeamus je umeščen na lokacijo, ki naj bi bila podaljšek igrišč. Ta bi morala biti v tem času že zgrajena, hkrati tudi dovozna cesta. Ker tega ni, v dovozo sedaj spreminjamo gradbiščno cesto. Zaradi tega je morala Mestna

jehta. Nekaj manjkajočih sredstev bo lokalna skupnost zagotovila šele v proračunih za leti 2012 in 2013. To seveda nekaj stane.«

Vsega denarja torej še nimate zagotovljenega?

»Ne nimamo, imamo pa finančno konstrukcijo. Ob tem moram poudariti, da je med objektoma gimnazije in strojne šole umeščen čudovit pedagoški objekt, ki zaokrožuje lokacijo.«

Da je objekt lep, se strinjajo mnogi občani. Ob tem pa se sprašujejo, ali je glede na znana dejstva (kriza, manj dijakov ...) res nujno potreben?

»Na ŠCV smo taki, da ko se za nekaj odločimo, ne gledamo več nazaj. Zavedamo se, da po izgradnji glavne težave šele pridejo, saj ga bo treba napolniti. Do sedaj smo vedno stali za svojimi odločitvami, projekti in tudi v tem primeru je tako. Glede na to, da so nekateri objekti centra stari že več kot 50 let, ni rečeno, da v prihodnje ne bi (če ne bi bilo drugih rešitev) tudi kakšno starejšo zgradbo porušili in vsebino prestavili v Gaudeamus. Mislim, da kaj takega ne bo potrebno, ker ŠCV skupaj z visokošolci napolni več kot eno izmeno. Pri napolnitvi druge izmene pa računamo na okolje, na industrijo, na več vlaganja v kadre. Slovenija postaja premajhna, zato se spogledujemo s tujnino in računamo, da bomo uspešni.«

Kdo je želel še en pedagoški objekt?

»To zgodbo smo zakuhali mi. Urejena dijaška prehrana je bila pri nas ves čas v ospredju. Za ta namen smo želeli zgraditi prizidek med gimnazijo in strojno šolo. Mestna občina Velenje pa je želela to nadgraditi in tako je iz objekta s 700 nastal objekt z blizu 3000 kvadratnimi metri uporabnih površin. Seveda ne smemo pozabiti, da je postalo Velenje tudi študentsko mesto. Če hočemo biti konkurenčni s programi, ki imajo pomen v tem okolju, so gotovo prostori, oprema prvi pogoj za dogovarjanje z dobrimi predavatelji, učitelji, študenti.«

Kdo izgradnjo financira?

»Financerja sta dva – ministrstvo za šolstvo in šport ter velenjska občina. Pričakujem, da bomo po letu 2013 pozabili na financiranje objekta ter se bolj ukvarjali z vsebinami in polnjenjem Gaudeamusa in celega ŠCV. Menim, da v tem okolju to znamo.«

Takšnega standarda v izobraževanju, kot je v Velenju, ni v Sloveniji.

»Ni. Zato ne preseneča, da tudi pristojno ministrstvo kaže objekte ljudem iz Evrope. Takšen energetski poligon, kot ga imamo na Medpodjetniškem izobraževalnem centru, bi v Evropi težko našli.«

Si to lahko privoščimo?

»Menim, da ja. Seveda bo potrebne stroške poravnati v velikem deležu iz storitev na trgu. Zavedati se moramo, da absolutne varnosti še doma ni več, kaj šele v službi.«

Mag. Ivan Kotnik: »Škoda je, da je Gaudeamus skrit med dve naš šolski zgradbi. Če bi ga lahko umestili bolj v park, bi res cvetel v vsej svoji veličini.«

stropja pa bodo namenjena izobraževanju – predvsem študentom Visoke šole za varstvo okolja Velenje in Fakultete za energetiko. Kako bo z umeščanjem drugih, predvsem visokošolskih programov v to okolje in

V pedagoškem objektu Gaudeamus naj bi najprej uredili samopostrežno restavracijo.

šole drugače organizirati. Menimo, da bo to priložnost za ŠCV, za to okolje, saj bi morali še kakšen program, šolo dobiti pod svoje okrilje zato, da bomo napolnili svoje zmogljivosti in te, ki jih bomo pridobili z Gaudeamusom. Veliko stavimo tudi na JV Evropo, na države bivše Jugoslavije. Z njimi že »delamo« veze, naveže, partnerstva za izobraževanje dijakov in študentov.«

občina Velenje dopolniti gradbeno dovoljenje za igrišča, spremeniti cel kup stvari.«

Koliko je sedaj vreden projekt?

»V tem trenutku nekaj čez 4 milijone evrov, kar pomeni, da nismo omembe vredno prekoračili zastavljeno naložbo. Res pa je, da obveznosti plačujemo z veliko muko. Še bo potrebnega nekaj denarja za opremo in tudi za dokončanje pro-

Dodatne površine za kakovostnejše storitve

Enota Ježek regijskega Varstveno-delovnega centra Saša Velenje pridobila 200 kvadratnih metrov za potrebe dnevnega varstva odraslih oseb s kombiniranimi motnjami – Naložba vredna 250 tisoč evrov

Tatjana Podgoršek

Velenje, 21. decembra – Minuli praznični dnevi so bili za odrasle osebe z motnjami v razvoju, ki obiskujejo enoto Ježek regijskega Varstveno-delovnega centra (VDC) Saša v Velenju, nekaj posebnega. Obiskal jih je dedek Mraz, velenjski župan Bojan Kontič jim je namenil del svoje nagrade v višini 1000 evrov, najbolj veseli pa so bili nove pridobitve. Na priložnostni slovesnosti so namreč predali svojemu namenu prizidek oziroma dodatnih 200 kvadratnih metrov uporabnih površin. Naložba je bila vredna 250 tisoč evrov, od tega je dve tretjini denarja prispevalo ministrstvo za delo, družino in socialne zadeve kot ustanovitelj, preostalo tretjino je zagotovil regijski VDC skupaj z donatorji.

Darja Lesnjak, direktorica centra, je povedala, da so izgradnjo dodatnih površin narekovala potrebe. Ob preselitvi enote Ježek v nov objekt na Kidričevi cesti 19 a v

Ponosni so na lesarsko delavnico.

Velenju pred 6 leti so načrtovali, da bo zmogljivost centra zadoščala za 40 uporabnikov. Danes jih je v enoti 48, po ocenah pa bo potrebovalo storitev dnevnega varstva 60 odraslih oseb z motnjami v razvoju. »Že doslej smo se srečevali s precejšnjo prostorsko stisko in v enoti nismo mogli več zagotavljati predpisanih tehničnih normativov za izvajanje

storitev, ki našim varovancem pripadajo po vseh vrsticah zakona. Za nameček so potrebe uporabnikov v skupini s kombiniranimi, torej najtežjimi motnjami v razvoju, ter vozičkarji zelo zahtevne. Po prvotnih načrtih naj bi imeli le 2, 3 uporabnike na vozičkih ter 2 malo zahtevnejša varovanca, praksa pa je povsem drugačna.« Lesnjakova je še

povedala, da so v Sloveniji pri vrhu glede populacije s kombiniranimi motnjami in predvsem tem bodo z dodatnimi površinami omogočili kakovostnejše storitve. Seveda pa te omogočajo tudi drugim uporabnikom temeljne tehnične pogoje za kakovostno izvedbo dejavnosti, ki jih opravljajo. Ob tej priložnosti se je zahvalila vsem, ki so jim pri tem tako ali drugače pomagali do zastavljenega cilja.

Bojan Kontič je med drugim poudaril, da je VDC z vsebino pomemben za uporabnike in lokalno skupnost. Slednja s svojimi prizadevanji za ljudi s posebnimi potrebami dokazuje, da zna spoštovati različnost in da ji tudi solidarnost ni tuja. Izrazil je upanje, da bo tako ostalo tudi v prihodnje.

Prisrčen priložnostni kulturni program so pripravili varovanci vseh treh enot regijskega VDC Saša, z njim pa so polepšali praznične dni tudi svojim staršem in prijateljem VDC-ja.

Med ogledom nove pridobitve

Vrtec Velenje (spet) premajhen

Septembra so lahko sprejeli vse vpisane otroke, januarja 2012 odpirajo nov oddelek v enoti Vrtiljak, število vpisanih otrok pa še narašča – Vrtec potrebuje dodatne prostore

Velenje, 23. decembra – Mestna občina Velenje (MOV) je Vrtaču Velenje izdala soglasje za odprtje novega oddelka v enoti Vrtiljak ob Cesti talcev, ki bo vrata odprl 3. januarja. To je tista enota, ki je ob začetku novega šolskega leta dobila nov nizkoenergetski prizidek, s katerim so (tudi) omogočili sprejem vseh vpisanih otrok. Ob tem so dodatne igralnice uredili tudi na osnovnih šolah Gorica, preuredili so prostore na OŠ Livada, že maja pa odprli tudi nove prostore na Kardelevji ploščadi, kjer so uredili enoto Enci Benci. Že med šolskim letom pa so uredili tudi dodatne prostore v Šentilju, a vse to kmalu ne bo dovolj, da bi lahko sprejeli vse otroke staršev, ki se jim porodniški dopust izteka med šolskim letom.

Po slovenski zakonodaji lahko starši otroka v vrtec vpišejo šele, ko ta dopolni 11 mesecev starosti. Zato med šolskim letom v Vrtaču Velenje stalno dobivajo nove vloge za vpis. Bili so eden redkih slovenskih vrtecev, ki so ob veliki pomoči ustanoviteljice MOV jeseni uspeli sprejeti vse vpisane otroke. Bilo jih je kar 100 več kot preteklo šolsko leto, skupaj kar 1338. Mestna občina Velenje je morala zaradi povečanega števila otrok urediti nove ustrezne prostore, zato so investirali v prizidek s 4 oddelki v enoti Vrtiljak in uredili prostore za 2 oddelka vrtača na osnovni šoli Gorica. V novembru so v podružnični osnovni šoli v Šentilju ustrezno uredili večji prostor, namenjen dejavnosti vrtača, ki je omogočil vključitev še štirim otrokom.

Kljub optimalni organizaciji obstoječih oddelkov, dopolnjevanju že oblikovanih oddelkov in odprtju novega oddelka lahko Vrtec Velenje trenutno odgovori le na najnujnejše potrebe po vpisu otrok v vrtec. Trenutno beležijo potrebe po še enem dodatnem oddelku in predvidevajo, da bi lahko bila čez mesec ali dva morda potrebna še dva oddelka za najmlajše otroke.

Župan Bojan Kontič je jeseni ob odprtju novih enot Vrtača obljubil, da se bodo v mestu še naprej trudili, da bodo zagotavljali prostor za vse vpisane otroke. Zato se sedaj z eno od osnovnih šol že dogovarjajo o ureditvi novih prostorov za dejavnost vrtača. Te rešitve so se izkazale za dobre in racionalne, zato bodo tudi v prihodnje dodatne prostore za vrtec skušali iskati v okviru obstoječih šolskih prostorov. A lahko se zgodi, da ti ne bodo urejeni tako hitro, da bi starši novo vpisanih otrok takoj dobili pristoje mesto v vrtaču. To se je zgodilo tudi lani po novem letu, ko je število novovpisanih malčkov prav tako presegllo pričakovanja in prostorske zmogljivosti vrtača. Rešili so jih z odprtjem enote Encibenci, a so nekateri starši med tem morali sami poiskati varstvo za svoje otroke.

Od srede do torka - svet in domovina

Sreda, 21. decembra

Pestro je bilo v državnem zboru. Na ustanovni seji so volili predsednika, a se kandidatura ni izšla niti Maši Kociper niti Borutu Pahorju, ki ga je sicer podprlo nekaj več poslancev. In potem je sledilo preseenečenje: spontano je nastala t. i. ad hoc koalicija, ki je na mesto predsednika predlagala in izvolila Gre-

Po pestrem dožajanju je bil na mesto predsednika DZ izvoljen Gregor Virant.

gorja Viranta. Prejel je 52 glasov. Presenečenja pa se s tem še niso končala: na mesto podpredsednika sta bila izvoljena Ljudmila Novak s 70 glasovi in Jakob Presečnik s 54.

S položaja predsednika uprave NLB je odstopil Božo Jašovič, menda zaradi pritiskov, naj banka ne proda delnic Mercatorja. Sočasno pa je ameriška družba Eatons Capital objavila namero za nakup delnic Pivovarne Laško in s tem ustavila prodajo Mercatorja.

V Srbiji so prijeli brata Zvonka in Žarka Veselinoviča iz Kosovske Mitrovice, ki ju je Kfor označil kot glavna organizatorja nasilja proti mednarodnim silam na severu Kosova.

Ruska дума je za novega predsednika ruskega parlamenta izvolila Sergeja Nariškina.

Četrtek, 22. decembra

Predsednik Pozitivne Slovenije Zoran Jankovič se je znova sešel z Borutom Pahorjem in je, kot je dejal, nadaljeval iskanje koalicijskih partnerjev.

Agencija za trg vrednostnih papirjev je ugotovila, da prevzemna namera ameriške družbe Eatons Capital za delnice Pivovarne Laško ni skladna z zakonom - še več,

da gre najverjetneje za poskus tržne manipulacije.

DZ za finance je potrdil predlog zakona o intervencijskih ukrepih, z dodanimi dopolnili v skladu z dogovorom med parlamentarnimi strankami.

Zdravstvena tehnika celjske bolnišnice je sodišče spoznalo za kriva za smrt pacienta, ki je umrl pred vrati celjske bolnišnice.

Francoski parlament je sprejel zakon, ki v Franciji kot kaznivo dejanje opredeljuje zanikanje, da je bil poboj nad Armenci na začetku 20. stoletja genocid. Turčija je zato z njimi prekinila vse politične in vojaške vezi.

Petek, 23. decembra

Potekala je osrednja proslava pred dnevom samostojnosti. Govornik Ernest Petrič je poudaril, da brez pravne države ni napredka, ob tem pa je izrazil upanje, da so politične zaveze o pravni državi plod dejanskega spoznanja.

Mercator je objavil namero za prevzem Pivovarne Laško, ob čemer so se mnogi poznavalci nasmihali.

Janez Janša je potrdil informacije, da je parlamentarnim strankam poslal osnutek pogodbe »za koalicijo razuma«, in pojasnil, da bi se o njej pogovarjali le v primeru, da Jankoviču ne bi uspelo sestaviti koalicije. Lista Virant, SLS in DeSUS so isti dan napovedale usklajevanje programov in oblikovanje enotnih stališč na pogovorih s predsednikom republike Danilom Türkem.

Državni zbor je intervencijski zakon potrdil soglasno.

Poslanci so na seji DZ soglasno potrdili intervencijski zakon, ki naj bi znižal odhodke v letu 2012 za od 260 do 300 milijonov evrov.

Bonitetna agencija Moody's je Sloveniji znižala kreditno oceno za eno stopnjo.

Hrvaški sabor je potrdil novo, levosredinsko koalicijsko vlado na čelu s premierjem Zoranom Milanovićem.

Sobota, 24. decembra

Na božični večer je papež Benedikt XVI. v baziliki sv. Petra daroval polnočnico, med katero je vernike pozval, naj pogledajo čez blišč božiča in se ne vdajajo potrošništvu.

Zoran Jankovič je na sestanku s policijskim sindikatom podpisal dogovor o reševanju vračila potnih stroškov.

Znova je moral v bolnišnico (UKC Ljubljana) Borut Pahor.

Premier v odhodu je moral znova na operacijo.

Ker je vodstvo Elektra Primorske napovedalo, da bo izplačalo nižjo nagrado, kot jo določa kolektivna pogodba, so se v sindikatu odločili za stavko.

V Rusiji so še vedno protestirali. Opozicija je na shode proti Putinovi vladi zvalila največ ljudi od začetka gibanja, zbralo se jih je več desetisoč.

Kubanski predsednik Raul Castro je napovedal pomilostitev skoraj tri tisočih zapornikov, med njimi tudi 86 tujcev.

Nedelja, 25. decembra

Mediji so poročali, da je bil Robert Kokalj, slovenski veleposlanik v Egiptu, v Kairu žrtev pouličnega ropa.

Predsednik bo vendarle lahko začel pogovore o mandatarju.

Poslanska skupina SDS je vendarle imenovala vodjo; izbrali so Jožeta Tanka, kar je predsedniku republike Danilu Türkmu omogočilo začetek pogovorov o mandatarju za sestavo vlade.

Pisalo se je, da je premier v odhodu Borut Pahor dan pred tem prestal štiriurno operacijo, v kateri so mu odstranili celoten sistem koščev-

nih votlinic v ušesu.

Na sam božični dan je ljubljanski nadškof Anton Stres poudaril, da »bolj, ko so časi trdi in kruti, bolj močna in trdna mora biti vera ljudi v Boga.«

Med božičnimi mašami v dveh nigerijskih mestih pa ni bilo miro. V bombnih eksplozijah je bilo namreč tam ubitih najmanj 28 ljudi.

Sudanska vojska je sporočila, da so v spopadu ubili vodjo najmočnejše darfurske uporniške skupine Halila Ibrahima.

Ponedeljek, 26. decembra

Praznovali smo dan samostojnosti in se spominjali, da so bili prav ta dan uradno razglašeni rezultati referendumu o samostojnosti naše države.

Uradno se je pričela sezona dovoljene uporabe pirotehničnih sredstev.

Drugače pa je pokalo v Škoflji Loki. V prostore muzeja na Loškem gradu so vlomili neznanzi in ukradli štiri umetniške slike avtorja Ivana Groharja. Skupna vrednost ukradenih slik znaša okoli 270 tisoč evrov.

Sirske vladne sile so v obstreljevanju mesta Homs ubile najmanj 13 ljudi.

Iranske oblasti so sporočile, da so se odločili, da nadaljujejo postopek usmrtnice ženske, ki je bila zaradi prešuštva obsojena na smrt s kamenjanjem.

Torek, 27. decembra

Predsednik Danilo Türk je opravil pogovore s poslanskimi skupinami o imenovanju mandatarja. Dobro razpoložen je iz njegovega urada prišel Zoran Jankovič, ki pa so mu podporno napovedali le še v SD. V SDS so dejali, da Jankoviča pri glasovanju ne bodo podprli, prav tako pa ga ne bodo podprli niti v Listi Virant, SLS in DeSUS.

Ustavno sodišče je presodilo, da referendum o družinskem zakoniku ni neustaven in tako omogočilo možnost referendumu.

V hrvaškem Agrokorju so napovedali, da bodo vztrajali pri nakupu skoraj četrtine delnic Mercatorja.

Etiopsko sodišče je dva švedska novinarja razglasilo za kriva podpiranja terorizma in ju obsodilo na 11-letno zaporno kazen.

V Siriji se je v Homsu zbralo vsaj 70 tisoč protestnikov, ki so se skušali prebiti do centra mesta, varnostne službe pa so jih poskušale ustaviti s pomočjo solziva.

žabja perspektiva

V letu enadva**Jure Trampuš**

"Ste opazili", je sredi božično-redakcijskega sestanka navrgel sodelavec, "da je vedno manj pohval, morda zaradi recesije, morda je bilo tako tudi prej, a v vedno bolj pritiskajo. V službah, na ulici, povsod. Naredi tisto, naredi ono.

Zelo redko kdo reče, to si res dobro naredil. Morda so zato ljudje vedno bolj tekmovalni, individualistični, egoistični, sami za se, vedno več sami zase".

Verjetno je malo pretiralav - kriza ni povzročila, da vedno manj gledamo okoli sebe, morda se ponekod dogaja ravno nasprotno - a vseeno je v naši družbi, še bolj pa znotraj novinarskega ceha, obilo kritiziranja, cinizma, moraliziranja, oddaj na koncu sveta, iskanja namišljenih odgovornosti, iskanja slabih novic. Zato je ta novoletni čas pravi čas za nekaj lepih želja.

Šaleški dolini želim: da si izgradiš šest blok, da zakoličijo tretjo razvojno os, da dva šaleška poslanca ne pozabita, da v Ljubljani ne predstavljata samo doline, pač pa vso Slovenijo. Želim ji tudi, da se tukajšnje okolje odreče "knapovski" mentaliteti, ki je dolino oblikovala pol stoletja, sicer dobro in uspešno, a je hkrati redko priznavala, da obstaja svet zunaj nje. Premog, tisti v glavi ali tisti v zemlji, je bil temelj, ne more pa biti več gonilo razvoja nekega okolja v 21. stoletju.

Velenju poleg tega želim, da se otrese stigme mesta trgovskih centrov, da mladi v njem najdejo tisto, kar so našle generacije pred njim, da jih redarjih ne preganjajo iz parkov in klopi, da se mladi v mesto radi vračajo, da kdo v njem tudi ostane. Na mestnem obrobju naj spet zabrnijo gradbeni stroji, tekoči trakovi pa naj še bolj pridno sestavljajo male in malo večje gospodinjne aparate.

Sloveniji želim, da se otrese strahu pred izbiro, da najde možnost poskusiti kaj novega, da se reši diktata krize in sistema politik, ki je namenjen temu, da le ohranja razmere, v katerih je prvi, edini in enoviti. Spremembe so lahko tudi dobre, gospodarske krize ne bomo premagali z instrumenti, ki so nas vanjo potisnili.

Enako je z Evropo. Z veliko modro bolešno materjo, ki pozablja, da je nastala zaradi solidarnosti. Geslo solidarnost ne velja samo v času debelih krav, ko uživajo veliki, solidarnost zaživi šele takrat, ko se veliki odpovejo presežkom, zato da se lahko majhni vsaj pokončno pretolčejo čez dan.

Imam še veliko želja. Recimo tisto, da bi radijske postaje spet začele vrteti glasbo. Ali pa ono, da bi televizijske prispevke pripravljali ljudje, ki vedo, kakšen je svet na oni strani kamere. Hej, želim si tudi, da knjige ne bi ostajale na policah, da iPadi ne bi bili statusni simbol, da Google ne bi poneumljal, da bi Facebook širil, ne pa ožil horizonta.

Pri vseh teh velikih besedah, neskončnih, neuresničljivih željah jih je res pomembno le nekaj. Tistih nekaj lastnih, tvojih in mojih, ki si jih vsako silvestrsko polnoč po tihemu obljubimo samemu sebi. Nekateri samoironično, drugi v opoju, tretji krvavo resno, z listkom in svinčnikom podčrtani in z načrtom za boljše jutri pripravljene ... Kakršne koli so že, naj se vsaj kakšna od malih želja uresniči. Vse zgoraj zapisane velike besede bodo izgubile svoj sijaj, če bodo zaživele intimne odločitve o polnejših dneh. Čisto osebne zadeve.

Naj leto 2012 prinese vsaj nekaj teh malih osebnih zmag, če se že mesto, dolina, država in vse okoli nje ne bodo bistveno spremenili. A kdo ve, morda jim bo(m) v letu 2012 vsak od nas vsaj malo pomagal, da zavijejo na pravo smer ...

nikoli sami 107,8 MHz

govori. bob.

- brez vezave
- brez naročnine
- brez skritih pasti
- začetni bonus: 100 brezplačnih minut ali sporočil sms v Sloveniji

predplačniški paket

govori za samo 6,9 centa/min v vsa slovenska omrežja!

Cene vsebujejo DDV. Za pakete bob veljajo Posebni pogoji za izvajanje storitev bob, ki so skupaj s ceno paketa in ostalih storitev dostopni na www.bob.si ali 080 680 680.

Želimo vam prijazne božične praznike in srečno 2012

vimosa

Podjetje za proizvodnjo grelcev in grelnih teles

www.vimosa.si

Ivan, 65 let

govori ceneje.

le kaj bi brez otrok? In vnuki? ti so šele pravo bogastvo. moj najmlajši je namreč poskrbel, da bom prihranil kar nekaj denarja. za 14,90 € mi je kar na pošti kupil predplačniški paket bob, s katerim zdaj kličem ceneje - za samo 6,9 centa/min.

zelo sem zadovoljen, ker ne rabim plačevati naročnine, pa raznih sporočil sms in mms ... na te zadnje se res ne spoznam. priznam pa, da jih rad dobivam, še posebej od mojih najbližjih. s paketom sem dobil tudi 100 brezplačnih minut, potem pa sem račun napolnil kar z vrednostno kartico bob. te se dobi kjerkoli - v trgovini, na bencinskih servisih pa tudi na pošti.

v prihodnje se bom morda odločil za plačevanje stroškov kar prek položnice ob koncu mesca, pa še ključni bodo cenejši - samo 4 cente na minuto!

www.bob.si

V novo leto z uravnoveženim proračunom

Za velenjskega župana Bojana Kontiča je bilo iztekajoče se leto zahtevno in težko, polno presenečenj

»Kot da bi se težave zbirale celo desetletje in potem privrele na plan,« pravi in upa, da bo s koncem leta tudi večjih težav konec, da bo prihajajoče leto vendarle bolj prijazno.

Leto je občina namreč začela v rdečih številkah, v proračunu je zevala pet milijonska luknja, ki je bila posledica obveznosti preteklih let in začetih investicij sprejetih v času konjunktura, gospodarske rasti in pričakovanih višjih proračunskih prihodkov. Proračun je bilo seveda treba uravnovežiti in zagotoviti proračunskim uporabnikom najnujnejše prihodke za preživetje. To je bila težka in zahtevna naloga, ki jim jo je v svetu Mestne občine Velenje uspelo uskladiti.

»Z vsemi sprejetimi varčevalnimi ukrepi in plačilno disciplino, ki smo jo uvajali vse leto, nam je uspelo, da je bil občinski proračun septembra likviden, da smo konsolidirali občinske javne finance in ob zaključku leta z zadovoljstvom ugotavljam, da smo kljub vsemu omo-

stanovanja na Selu, s katerimi smo pred božičnimi prazniki razveselili 31 najemnikov, na začetno investicijo stanovanjsko poslovnega objekta na Gorici, izgradnjo Gaudeamusa za srednješolske in visokošolske potrebe in prizidka k vrtcu Vrtiljak,« pravi Kontič, ki napoveduje velika vlaganja tudi v prihajajočem letu.

Dolgo so pripravljali, v prihajajočem letu pa bodo začeli kar 42 milijonov »težak« projekt vodooskrbe Šaleške doline. Kako obsežen je, pove podatek, da je vreden

»Želim si ustvarjalno sodelovanje občanov.«

več kot celoten proračun Mestne občine Velenje. Velik del denarja je uspelo Komunalnemu podjetju in seveda vsem trem občinam, ki pri tem sodelujejo, pridobiti iz

ne znam si predstavljati, kako bi ta sredstva zagotovili v občinskih proračunih,« dodaja župan Kontič, ki si želi, da bi bilo leto 2012 prijazno do razvojnih ambicij Mestne občine Velenje, da bi lahko dokončali tudi začete projekte. Prav tako pa si želi, da bi se nadaljevala oba za to okolje izjemno pomembna projekta – izgradnja nadomestnega bloka šest Termoelektrarne Šoštanj in odsek tretje razvojne osi, ki bo povezal savinjsko-šaleško in koroško pokrajino z avtocestnim križem. Zelo pomembna pridobitev je tudi izgradnja novega izvoznega jaška Premogovnika Velenje. Ta bo Premogovniku zagotovil še uspešnejše poslovanje, obenem pa se bo sprostil dragoceni prostor v Pesju, ki ga bo mogoče nameniti v razvojne namene. Bojan Kontič si v prihajajočem letu želi še, da bi država skupaj z lokalno skupnostjo poskrbela za nujno potrebno obnovo državnih cest, predvsem Šaleške, ki poteka skozi Velenje. Seveda pa je še polno drugih manjših želja. »Ko sem v teh dneh obiskal brezdomce v javni kuhinji, sem si zaželel, da bi bilo v prihajajočem letu podobnih stisk čim manj, da bi lahko razrešili kar največ drugih težav, ki se med letom pojavljajo v občini, in da bi zagotavljali vsem občanom kvalitetnejše življenje s poslušanjem za soljudi, za tiste, ki so socialno občutljivi in si sami ne znajo pomagati,« pravi in dodaja, »v novem letu pa želim vsem soobčankam in soobčanom prijazno bivanje, dobro počutje v našem Velenju, seveda pa si želim tudi obilo strpnosti in ustvarjalnega sodelovanja.«

■ Mira Zakošek

Kultura našega duha je vedno slabša

Župan Šoštanja Darko Menih

»Glede na to, da so za nami predčasne volitve, vsi od nove vlade pričakujemo zelo veliko. Pričakujemo rešitev za vse bolj obubožano Slovenijo. Programi kandidatov so obljubljali izhod iz krize, vendar že na samem začetku oblikovanja nove vlade lahko vidimo, da se vedno ne znamo hitro in konstruktivno dogovoriti in v dogovarjanju tudi medsebojno popuščati. To dokazuje, da je trenutno politično stanje zelo slabo, posledično pa je enako tudi v gospodarstvu. Bojim se, da se kljub bližajoči se še globlji krizi, stanje ne bo spremenilo. Najhujše pa je to, da je tudi kultura našega duha vedno slabša. Novo izvoljene poslance pozivam, da s svojimi dejanji povrnejo zaupanje Slovencev v vlado.

Kot župan pričakujem, da se bodo zmanjšali zapleteni administrativni postopki, vplivi železnic, vodnih skupnosti in Zavoda za kulturno dediščino, kajti le tako bomo lahko učinkovito in hitro izdelali prostorske občinske načrte in pomagali občanom v razvoju infrastrukture in bivalnega okolja. Država prepogosto brez dodatnih finančnih sredstev prenaša svoje obveznosti na občine. Želim si, da bi v prihajajočem letu lahko pomagali vsem pomoči potrebnim občanom.«

Z mešanimi občutki v novo leto

Alojz Podgoršek, župan Občine Šmartno ob Paki

Po dokaj uspešnem letu 2011 vstopamo v novo leto z mešanimi občutki. Potrebe so precejšnje, denarja pa ni.

Za nadaljnji razvoj imamo pripravljen dokaj obširen in zahteven program, predvsem v komunalni infrastrukturi. Pričakujemo začetek izgradnje povezovalnega vodovoda, v katerem je delež lokalne skupnosti sorazmerno visok. Smo v fazi prijave projekta širitve kanalizacijskega sistema do Paške vasi in priključitve tamkajšnjih gospodinjstev na 6. razpis Službe vlade za lokalno samoupravo. V izdelavi je projekt za obnovo dela ceste v Skorno, z Direkcijo RS za ceste pa nameravamo skupaj urediti tako imenovani Drobničev ovinek in narediti še manjkajoči pločnik. Pričakujemo, da bomo uspeli odkupiti prostore stare pošte in s tem zagotoviti pogoje za širitev zdravstvene postaje.

Precej nas skrbi dogajanje v zvezi s spremembami naših prostorskih aktov. Zadeva traja že odločno predolgo, kar povzroča precej slabe volje pri občanih in v sami občinski upravi. Želimo si veliko večjo storilnost

državne uprave na teh in podobnih področjih, manj pikolovstva in birokracije. Ti organi bi namreč morali spodbujati razvoj, ne pa ga z včasih nerazumnimi in nerazumljivimi postopki ovirati.

V občini smo si tudi postavili cilj, da v prihajajočem letu uravnovežimo finančno poslovanje in smo za to sprejeli nekatere ukrepe, predvsem varčevalne. Kljub temu se bomo trudili, da bodo programi javnih zavodov ter društev, klubov in združenj izpolnjeni v celoti.

Vsakemu posebej in vsem skupaj želim mnogo zdravja in uspehov v letu 2012.«

Projekt vodooskrbe bo 'težak' 42 milijonov evrov

gočali nemoteno delovanje vsem proračunskim uporabnikom ter izpeljali tudi načrtovana vlaganja. Še posebej ponosni smo na zgrajena

evropskih kohezijskih skladov. »V teh časih je vodenje takšne investicije seveda pogumno dejanje. A tega bi se vsekakor morali lotiti in

Smo v najlepšem času v letu, ko se želja po sreči, zdravju in uspehu seli iz srca v srce. Naj se uresničijo sanje in izpolnijo pričakovanja.

Želimo vam ustvarjalno in prijazno novo leto 2012!

Hvala za zaupanje.

MIEL® **OMRON**
DISTRIBUTOR
Elementi in sistemi za industrijsko avtomatizacijo

www.miel.si

SPLOŠNO STEKLARSTVO FRANC MAJORANC, s.p.

ALU, ALU-LES, PVC STAVBNO POHIŠTVO • OKENSKE POLICE • ROLETE, ŽALUZIJE IN KOMARNIKI • ZIMSKI VRTOVI • GARAŽNA VRATA • STEKLA iz lastne proizvodnje

www.majoranc.si

FRANC MAJORANC, s.p.
Cesta Leona Dobrotinška 21, Šentjur
E: franc.majoranc@siol.net
T: 03 746 12 90 • M: 041 629 572

V ledenem kristalu minevanja tli upanje novega, ki ponuja skrivnost novih poti in pričakovanje novih srečanj.
Srečno 2012.

8 Krčenje sredstev se bo prej ali slej poznalo pri kakovosti storitev

V Splošni bolnišnici Celje skrčili seznam želja glede potreb na desetino - Na določenih strokovnih delovnih področjih presegajo tretje mesto - Napovedi za leto 2012 niso obetavne

Tatjana Podgoršek

»V Splošni bolnišnici Celje smo v letošnjih prvih devetih mesecih opravili načrtan program, na nekaterih področjih smo ga celo presegli. V težkih razmerah nam je uspelo prigrispodariti 53 tisoč evrov presežka. Nas pa skrbi, kako bo ob koncu leta,« je na nedavni novinarski konferenci dejal direktor bolnišnice Marjan Ferjanc.

Zdravstvena zavarovalnica »kroji« usodo

Pojasnili, da se namreč z zdravstveno zavarovalnico še vedno dogovarjajo za priznanje več opravljenega dela na urgenci. V letošnjih 9 mesecih so ga tu presegli za 170 tisoč evrov. Prav tako je zavarovalnica zavrnila predlog prestrukturiranja programov pri CT-ju, kjer ni čakalnih vrst in ga največja zdravstvena ustanova v celjski regiji zaradi manjših potreb prebivalstva ne dosega. Za nameček bolnišnici grozi še odvzem 280 tisoč evrov za

neakutno obravnavo. Kot je dejal Ferjanc, bodo težave poskušali rešiti na arbitraži, saj bi tako velik primanjkljaj bolnišnico pahnil v rdeče številke.

Še bolj skrb zbujajoče so finančne napovedi za prihodnje leto, saj se lahko zgodi, da bo bolnišnica zaradi varčevalnih ukrepov vlade dobila kar poldrugi milijon evrov manj de-

narja. »Že zdaj razmišljamo, kaj bomo storili. Na voljo imamo več možnosti, in sicer da zaposlenim nalozimo še več dela, da stroške materialov dodatno znižamo in da se z dobavitelji poskušamo dogovoriti za še boljše pogoje. Cene zdravil se res znižujejo, vendar pa se bojimo tistih cen, ki se povišujejo. Denimo cene plina, ki bo višja za 16 odstot-

kov in na katero nimamo nobenega vpliva. Finančni načrt za leto 2012 bomo težko spravili skupaj. Krčenje sredstev v zdravstvu se bo prej ali slej poznalo pri kakovosti storitev in dostopnosti do zdravstva.«

Kljub težavam so v bolnišnici uredili najpomembnejša vlaganja v posodobitev in nadomeščanje tehnološko zastarele ter iztrošene

V letošnjih 9 mesecih so v bolnišnici zdravili približno 27 tisoč bolnikov, kar je 3 odstotke več kot lani v enakem obdobju. Opravili so 234 tisoč 500 specialističnih ambulantnih pregledov ali za 4 odstotke več kot v enakem obdobju lani. Ob preseženem akutnem programu je bolnišnica za skoraj 7 odstotkov presegla tudi program prostpektivnih primerov.

medicinske opreme ter v posodabljanje bolnišničnih oddelkov. Po načrtih poteka tudi projekt nadomestne novogradnje. Ferjanc pričakuje, da bodo prihodnje leto dobili gradbeno dovoljenje. Jih je pa zelo presenetilo obvestilo, da v obdobju 2012/2013 ne morejo računati na državna investicijska sredstva. »Ker je to začasen proračunski dokument, upamo, da ga bo nova vlada spremenila. V okviru novogradnje je namreč tudi urgentni center, denar zanj pa bi morali porabiti do leta 2014.«

Želja za devet, možnosti za milijon evrov

Za nakup nove nujno potrebne medicinske opreme so letos namenili poltretji milijon evrov. V letu 2012 bodo za te namene lahko kljub temu, da imajo nekatere »muzejske eksponate«, kot se je slikovito izrazil poslovni direktor bolnišnice Franci Vindišar, namenili kar nekaj manj. »Vsako leto predstojniki vseh oddelkov strokovnemu direktorju pošljejo seznam opreme, ki bi jo v prihodnjem letu želeli kupiti. Če bi hoteli izpolniti vse njihove želje, bi v bolnišnici potrebovali devet milijonov evrov, na voljo pa jih bodo imeli samo milijon.«

Porajajo pa se, po besedah Vindišarja, zadovoljstva zaradi strokovnih presežkov, s katerimi presegajo tretje mesto med bolnišnicami v Sloveniji, ki jim ga je podelil minister za zdravje. »Robotska kirurgija je zagotovo lep prispevek k razvoju zdravstva v Sloveniji. Tudi pri operacijah ožilja, zlasti venskega ožilja, presegamo slovensko povprečje. Še posebej moram izpostaviti razvoj maloinvazivnih kirurških metod oziroma razvoj pri hrbtenični kirurgiji, in sicer tako ortopedski kot travmatološki. Z uvajanjem novih delovnih metod in novih materialov smo dosegli pomemben napredek pri operativni oskrbi poškodovancev in bolnikov z degenerativnimi spremembami hrbtenice.«

S povečanim obsegom dela so - po njegovih navedbah - uspešno skrajšali čakalne dobe. Lani decembra je na zdravstvene storitve čakalo 9065 bolnikov, novembra letos pa le še 3565. Dostopnost do specialističnih ambulant nameravajo še povečati. Te bodo imeli tudi v popoldanskem času povsod tam, kjer imajo kadrovske in druge pogoje. Delale bodo ob četrtek popoldan.

Ko je pripeljal prvi vlak, so nekateri zbežali

27. decembra bo minilo točno 120 let, odkar je po novi železniški progi Celje-Velenje v Šaleško dolino pripeljal prvi vlak - Dogodku posvečena zanimiva razstava v muzeju na Velenjskem gradu

Bojana Špegel

Velenje, 20. decembra - Prejšnji torek zvečer so v Muzeju Velenje odprli priložnostno razstavo, ki so jo posvetili 120-letnici izgradnje železniške proge Celje-Velenje. Prvi vlak je po njej v Velenje pripeljal 27. decembra leta 1891, lokomotiva Austria pa je z njim pripeljala visoke gospodarske in politične goste. Ljudsko izročilo pravi, da se nekateri, ki so takrat živeli v bližini železniške proge, tega niso veselili. Zagotovo pa so se razstave, ki so jo postavili v dveh manjših spodnjih prostorih na gradu, razveselili številni ljubitelji železnic in zgodovine. Že na odprtju, ki so ga z ubranim petjem slovenskih pesmi popestrila Podkrajška dekleta (Tanja Meža, Vesna Hudej in Urška Vedenik), je bilo zanimanje zanjo veliko.

Anica Podlesnik, nekdanja učiteljica in velika ljubiteljica vsega domoznanskega, je zgodbo o prvem prihodu vlaka v Velenje slišala že pred leti, nam pa jo je še pred odprtjem razstave obnovila takole: »Gospa Prodnik, ki je živela blizu železni-

ške proge, takrat pa je imela 11 let, mi je že pred davnimi leti pripovedovala, da so najbližji sosedi ob železniški postaji pred prihodom prvega vlaka šli na Jakca. Od tam so opazovali, kaj se dogaja v dolini. Ko je prisopihala lokomotiva, so opazovali dim in čakali, ali bo eksplodiralo ali ne. Potem so šli domov, ko je zvečer ponovno pripeljal vlak v Velenje, pa so se ga že veselili.« nam je povedala. Spominja se tudi, da se v njenem otroštvu niso prav veliko vozili z vlaki. »Ko sem bila v drugem razredu osnovne šole, smo se peljali proti Dravogradu. To je bilo veliko doživetje, ko smo se vrnili, smo vsem pripovedovali, da smo se peljali skozi tri tunele,« nam je še povedala.

Zaljubljeni v železnice

Pobudo, da v Muzeju Velenje pripravijo priložnostno razstavo ob 120-letnici prihoda prvega vlaka v Velenje, je dal Franc Mlinar, ki so mu železnice dobesedno položene v zibelko. Ne le, da je bil njegov oče železniški kurjač, otroštvo je preživel na velenjski železniški postaji. Danes poklicno ni povezan z železnicami, saj kot varnostni inženir dela v Gorenju, a ljubezen je ostala. Je tudi član društva Ljubiteljev železnic in železniških eksponatov Celje, za razstavo, pa je prispeval kar nekaj gradiva. Franc Mlinar nam je povedal: »Prav je, da obletnica ni šla neopazno mimo nas. Že od otroštva sem navezan na železnico, sploh na savinjsko progo, zato sem tudi dal pobudo, da pripravimo razstavo. Železnica je pomenila tehnično revolucijo. Izvira iz Anglije, od koder se je hitro širila po svetu. Kmalu je prišla tudi na območje Avstro-Ogrske, med prvimi državami,

ki so začele graditi železnico, je bila Avstrija. Do Velenja ni prišla čisto lahko, zato sta zaslužna predvsem Šoštanjčan Mihael Vošnjak in takratni lastnik velenjskega premogovnika Daniel Lapp, pa tudi zasebni podjetnik Edward Klemensiewicz,« izvemo. Kot tudi, da proga med prvo svetovno vojno ni bila uničena,

med drugo pa je bilo kar nekaj napadov nanjo.

Poleg Franca Mlinarja so eksponate za razstavo posodili tudi Jure Piano, Darko Hudobrenzik, Drago Jordan in Bojan Bartol, ki je izdelal maketo velenjske železniške postaje ter makete vlakov. Ta bo ostala v muzeju, saj jim jo je podaril.

Direktor Muzeja Velenje Damijan Kljajc se je ob odprtju razstave lepo zahvalil vsem naštetim, saj brez njih razstave ne bi bilo. Ob tem je dodal, da so veseli, da so kar nekaj fotografskega gradiva našli tudi v depozitu Muzeja. Z veseljem si je razstavo ogledal tudi direktor ljubljanskega železničarskega muzeja Mla-

den Bogič, ki je zbranim povedal, da se veseli vsake razstave, povezane z železnicami.

»Še enkrat bi bil železničar«

Nad videnim je bil navdušen. Vesel, da je ob razstavi prišlo, pa je bil tudi nekdanji železničar Ivan Malovrh iz Podkrajja. »Pri železnicah sem bil od leta 1949 pa do leta 1989, polnih 40 let. Opravljal sem različna dela; najprej sem delal v skladišču, bil sem blagajnik, sprevodnik. Po dodatnem izobraževanju sem delal tudi na novem jašku v Prelogah, od leta 1995 pa sem postal vlakovni odpravnik. Zadnjih 10 let sem bil šef postaje v Prelogah,« nam je povedal. Dobro se spomni demontaže proge Velenje-Dravograd; jeseni leta 1969 se še danes živo spomni. Prepričan je, da nikoli ne bo ponovno zaživel. Biti železničar je bil zanj zelo lep poklic. »Tudi danes bi se odločil zanj. Finančno sicer ni bil tako dobro plačan kot rudarski, a jaz ne bi nikoli zamenjal. Delo je bilo lepo, dinamično.« Povedal nam je še, da so mu vse fotografije na razstavi poznane, vse so budile nostalgije spomine.

Velenjska občina se dogovarja, da bi prihodnje leto v Velenje pripeljal muzejski vlak. Ta po Sloveniji vozi od leta 1986, njegov prihod pa je vedno posebno doživetje. V Muzeju Velenje pa pravijo, da bodo pripravili posebno razstavo ob 120-letnici odprtja proge Velenje-Dravograd, ki sega v leto 1897. Žal so jo leta 1968 zaprli, da bi še kdaj zaživel, pa se mnogim zdi le pobožna želja. Razstavo o savinjski železnici si lahko na Velenjskem gradu ogledate do 10. januarja.

Ivan Malovrh (na sredini) je bil 40 let zaposlen na železnici. Če bi moral še enkrat izbirati, bi izbral isti poklic.

Odprtje razstave je bilo odlično obiskano.

Varčevali bodo, ne pa odpuščali

Od nove vlade v Gorenju pričakujejo hitro ukrepanje v delovnopравни in davčni zakonodaji

Mira Zakošek

V Gorenju ves čas poudarjajo, da se zavedajo, da se morajo zanašati nase in zagotavljati takšne pogoje, da dosežejo čim višjo dodano vrednost ter rast dobička in prihodkov. Seveda pa opozarjajo na mnoge zakonske anomalije, ki jim onemogočajo večjo konkurenčnost. Od nove vlade zato pričakujejo solidnejše makroekonomske okvire, predvsem pa hitro ukrepanje pri spremembah delovnopravne in davčne zakonodaje, ki morata biti po besedah predsednika uprave **Franja Bobinca** bolj razvojno naravnani. »Nič nimam proti, če se tudi za kakšno odstotno točko poveča davek na dodano vrednost, seveda v primeru, če bo ta prihodek potem tudi koristno uporabljen. Nova vlada pa

Franja Bobina

se bo morala tudi zavedati, da bo potrebno pri javni porabi zategniti pas, v gospodarstvu to že dolgo delamo. Zmanjšati je treba porabo v javnem sektorju in ga narediti tudi bolj učinkovitega. Verjamem pa tudi, da bo nova ministrska ekipa delovala hitro, učinkovito in bistveno bolj enotno,« pravi Franja Bobina,

ki se zaveda, da bo prihajajoče leto »trdo«, zato v podjetju napovedujejo številne varčevalne ukrepe pri stroških storitev, blaga, pa tudi dela. Ob tem pa dodaja, da ni predvideno »trdo« odpuščanje.

Za HSE uspešno leto

Prihodnje leto v ospredju pridobitev garancije za izgradnjo šestega bloka Termoelektrarne Šoštanj

Mira Zakošek

Ljubljana, 20. decembra – Nadzorni svet Holdinga Slovenske elektrarne se je seznanil z rezultati poslovanja družbe v desetih mesecih letošnjega leta. V tem obdobju je skupina HSE proizvedla 6,4 TWh električne energije, kar je v skladu z načrti. Prodali so 19,7 TWh električne energije, kar je za 21 odstotkov več od načrtovane za enako obdobje ter 53 odstotkov več glede na lansko enako obdobje. S tem so ustvarili milijardo sto milijonov evrov prihodkov in dosegli čisti poslovni izid v višini 64,3 milijona evrov.

Mag. Matjaž Janežič: »Osnovni cilj ostaja zagotavljanje zanesljive in konkurenčne elektrike.«

»Vse kaže, da je za družbo in skupino HSE še eno uspešno leto, v katerem so več kot presegli zastavljene cilje. HSE tako ostaja ključni akter na slovenskem energetskem trgu ter ena najuspešnejših slovenskih družb, kar v trenutnih gospo-

darskih razmerah ni zanemarljiv podatek,« poudarja dr. Drago Dolinar, predsednik nadzornega sveta HSE.

Vodstvo HSE ocenjuje, da bodo pogoji poslovanja v prihodnjem letu tako finančno kot gospodarsko še vedno zelo zahtevni. Zato bodo posebno pozornost namenili nadaljevanju optimizacije in racionalizacije poslovanja, tako na ravni posamezne družbe kot celotne skupine HSE. Poleg vlaganj v ključne razvojne projekte bodo v prihodnjem letu na poslovno uspešnost HSE vplivali postopki pridobivanja državnega poročstva za financiranje nadomestnega bloka 6 v TEŠ, gibanje cen električne energije na ključnih trgih, dogajanja na finančnih trgih ter likvidnost kupcev HSE. Posebna skrb bo namenjena tudi obvladovanju tveganj in povečanju stroškovne učinkovitosti, ki sta prvi pogoji za dolgoročno konkuren-

čnost HSE.

»To bo omogočilo nadaljevanje uspešno začelih investicijskih aktivnosti, nadgradnjo obvladovanja s tem povezanih tveganj ter nadaljnjo varno, zanesljivo in okolju prijazno oskrbo Slovenije z električno energijo po konkurenčnih cenah,« dodaja mag. Matjaž Janežič, generalni direktor HSE.

Družba KLS Ljubno sodi med najuspešnejša podjetja v regiji Saša in tudi v državi

Je vodilno svetovno podjetje za razvoj in proizvodnjo zobatih obrobov vztrajnikov za avtomobilske motorje.

Mirko Strašek, direktor družbe, pravi, da si bodo leto 2011 zapomnili po tem, da so še povečali kakovost proizvodov in storitev ter fleksibilnost do posebnih zahtev kupcev. S tem so si še povečali ugled med sedanjimi in novimi – potencialnimi – kupci. »Pridobili smo naročila za več kot 40 projektov za nove izdelke in nove kupce.« Med odmevnijše domače dosežke pa uvrščajo naziv 'zlata gazela Slovenije za leto 2011'.

Na vprašanja, kašna so njihova pričakovanja od leta 2012, je Strašek odgovoril:

Izpolnili so vsa pričakovanja

Za Premogovnik je bilo leto zahtevno, še zahtevnejše prihaja

Milena Krstič - Planinc

Velenje, 22. decembra – Da je bilo letošnje leto za Premogovnik zahtevno in da zahtevnejše še prihaja, je na predzadnji delovni dan za zaposlene v tem letu ocenil predsednik uprave **dr. Milan Medved**.

Najbrž bi bilo težko naštetiti vse mejnike, ki ste jih v Premogovniku letos postavljali. A če bi morali naštetiti, denimo, tri, kaj bi bilo med njimi?

»Veseli smo bili mednarodne potrditve pravilnosti podatkov glede zaloga premoga v Šaleški dolini. Mednarodna revizija ni potrdila zgolj navedb Premogovnika, ampak ga hkrati označila kot referenčno točko podzemnega premogništva Zahodne Evrope, ki je za nas veliko priznanje. Poleg pridobitve naziva energetske najbolj učinkovito podjetje v Sloveniji smo jeseni pridobili še mednarodni certifikat ISO 50.001. Prvi na svetu! In tretje: končno smo pričeli z globljenjem jaska NOP II, enega ključnih razvojnih projektov, ki jih mora Premogovnik izvesti do leta 2015. Ne zamerite, če rečem še četrto zavedo. Predvsem me namreč veseli, da smo v letošnjem - za premogovnik zelo zahtevnem letu - izpolnili vsa pričakovanja: izpolnili poslovni načrt in ga celo presegli.«

Koliko premoga ste nakopali?

»Nekaj več kot 4 milijone 60.000 ton. Hkrati smo izdelali sedem kilometrov podzemnih prostorov, jamskih prog za potrebe odkopavanja.«

Premog ste kopal tudi za TET.

»V Termoelektrarno Trbovlje smo prodali 80.000 ton premoga. Računamo, da bo v prihodnjih letih ta količina še večja.«

Tudi kar se varnosti tiče, to pa pri vas postavljate v sam

vrh, je bilo to dobro leto.

»Podatki so spodbudni. Naša naloga pa je, da trende zmanjševanja nezgod ohranimo tudi v prihodnje.« *Jama bo mirovala enajst dni. Kako bo poskrbljeno zanjo?*

»Za te dni smo predvideli nekaj manjših vzdrževalnih del. Ves čas pa bodo naši sodelavci skrbeli za varnost jamskih prostorov. Poleg rednega dežurstva bo nekaj sodelavcev nadziralo dogajanje v jamskih prostorih, nekaj jih bo dežurnih doma. Prepričan sem, da bodo vsi, ki so zadržani za večdnevno mirovanje jame, dobro opravili svoje delo, da bomo že prvi dan prihodnjega leta lahko začeli ustvarjati nov poslovni rezultat.«

Nastavki načrtov za naslednje leto. Kakšni so?

»Pričakujemo izjemno zahtevno leto. Zastavili smo si cilj, da nakopljemo 4 milijone 117.000 ton premoga, kar je še več kot letos. Pri tako zahtevnem proizvodnem načrtu pa je treba vse aktivnosti začeti že prvi dan.«

Med neštetimi dobrimi mislimi, ki si jih izmenjujemo v takih dneh, kot so pred nami, imate gotovo tudi vi kaj takega, kar bi radi prenesli tako zaposlenim kot prebivalcem Šaleške doline?

»Vsem svojim sodelavcem želim najprej varno delo in doseganje zastavljenih ciljev tako poslovno kot osebno, želim jim, da si v prazničnih dneh vzamejo nekaj časa zase, za družino, prijatelje, sorodnike, se spočijejo in napolnijo baterije z novo energijo za prihodnje leto. Vsem prebivalcem pa srečno, zdravo in uspešno leto.«

Srečno!

»Srečno!«

Dr. Milan Medved: »Pričakujemo izjemno zahtevno leto.«

Kaj pričakujejo v Premogovniku od nove vlade?

»Kot že rečeno, bo leto 2012 tako za Premogovnik kot celotno Skupino zahtevno leto, še zahtevnejše od letošnjega, ko smo se v celotnem gospodarstvu soočili s posledicami svetovne recesije. Hkrati bo leto 2012 za nas zahtevno tudi z vidika izpolnjevanja proizvodnega načrta.

Na Premogovniku si želimo, da se vlada čimprej oblikuje in da se tudi parlament čim prej dokončno vzpostavi in da začne normalno delovati. Z največjim pričakovanjem zremo v parlament in čakamo, da bo lahko odločal o državnem poročstvu za investicijo v blok 6 v TEŠ. Za vse nas je to ključnega pomena.

»Zaradi dobrega dela smo sprejeli pogumen načrt«

Mirko Strašek

»Ker smo v preteklih letih in letos dobro delali, smo lahko sprejeli pogumen in realen načrt rasti za leto 2012, ki, upamo, bo dovolj velik za premagovanje konkurentov in negativnih vplivov iz okolja. To, kar smo storili letos, bo v glavnem vplivalo na naše rezultate v prihodnjih letih. Ključ do dobrih poslovnih rezultatov je učinkovit in pravi razvoj izdelkov in procesov ob nenehnem dvigu celovite kakovosti proizvodov in storitev.«

Od nove vlade pričakujejo, da bo čim prej sestavljena, da bo učinkovita pri zniževanju stroškov državne porabe, varčna pri porabi davkoplačevalskega denarja in da ne bo povečevala zadolženosti države. »S posodobitvijo delovne zakonodaje bi pomagala podjetjem do večje delovne fleksibilnosti, ki jo potrebujemo za pravočasno in učinkovito odzivanje na tržna gibanja, z razbremenitvijo obremenitve plač in obdavčitev podjetij pa do večje konkurenčnosti,« je strnil pričakovanja za leto 2012 Mirko Strašek.

■ tp

PET KOLONA

Slaščičarna Maš čas

Vsaka slaščičarna v svojih nederjih skrbno varuje skrivnostne recepture sladice, s katerimi razvaja obiskovalce. Tokrat so se Aleš, Bojan, Nataša, Matjaž in Urban odločili, da naredijo izjemo in razkrijejo svoje favorite za prihodnje leto. Naj bo 2012 sladko in ne prekratko!

Sladko sladek

Ko so Sir Olivera, enega vidnejših kuharskih mojstrov prejšnjega stoletja, prosili za recept, je izrazil zanimanje in tiho povprašal, ob kakšni priložnosti bo posladek serviran. Odgovor je bil, značilno za previdnostne ukrepe oseba prestolnice, skrivnost: »Takšna priložnost je samo enkrat.« Oliver je razumel pomembnost trenutka. Prekuhal je kakav, sladkor in vodo in ohladil preliv. Na tanko je narezal sladole, rezine prekril s

koščki jagod in sloj zaključil s čokoladnim prelivom. Nanj je nanesel še enega, čokolade pa dodal še nekoliko več. Enemu od članov takratnega omizja naj bi se ob večerji porodila ideja o prestolnicah kulture, kjer bi lahko pokazali bogastvo in pestrost kulture stare celine. Znano je, kako lahko skladnost okusa pogosto celo preseže čare glasbe, besede in lepega. Človek bi si moral takšne skladnosti znati pričarati, še posebej, ko dobi priložnost samo enkrat. Če je Ljubezen na smrt bila samo igra

Ljubljane, pa z EPK v teh dneh in v te kraje dobivamo enkratnosti. Čas je za presežek, in to enkrat in to celo samo enkrat.

Vrtavke, da te kap

Ta sladica se bo še posebej prilegla sveže postrežena ob vrhuncih kulturnih prireditev v okviru EPK v letu 2012. Kljub temu da je za pravo te sladice načeloma potrebno vsaj leto ali dve, obstaja tudi skrivnost, kako jo vseeno pripraviti hitro in spontano. Osnovne sestavine izbiramo skrbno, predvsem na severozahodnem delu Slovenije. Med te sestavine spadajo: optimizem, sinergija, transparentnost, prepoznavnost in enakost. Iz naštetih sestavin premišljeno in brez nepotrebnih težav zamesimo testo, ki ga zavrtimo skupaj in damo v uni-katno lokalno ali mrežno vrečko. Brez dodatnih nesoglasij naj nekaj časa počiva v svetlem sončnem in energijsko obogatenem prostoru. Nato iz testa oblikujemo kreativne vrtavke poljubnih velikosti in vsebin ter jih damo v pekač, obložen s pisanimi papirji umetniških idej, ki so odporne na visoke stopinje. Vrtavke pečemo naslednjih 366 dni na primerni ustvarjalni temperaturi. Pečene hranimo in postrežemo vedno le v odprti posodi, da se prjetne vonjave širijo prosto po zraku tudi po tem, ko okus konzumirane ga že izgine v pozabo.

Oherna potica

Kvašeno testo: 60 dag Buget moka, 2 dag Buget kvasa, 1 žlička soli, jajce tokrat samo eno (je testo zato malo bolj belo), 1 dag sladkorja, 4 dag pravega norveškega masla, 1,5 del vode zmešamo z 1,5 del mleka, ki ga pogrejemo, sesekljana limonina lupinica, 1 čajna žlička ruma. Nadev: 10 dag zmletih orehov, 6 dag drobtin, 10 dag sladkorja, pol žličke cikorije, 6 dag margarine zvijezda, 1,4l mleka, ki ga zavrežemo. Zamesimo kvašeno testo in ga vzhajamo petkrat, da ga vsaj malo dvigne, in ga zelo na tanko zvaljamo. Ker bo potica zelo oherno opotičena, tudi bolj tanko namažemo z nadevom. Na tisti strani, kjer začnemo zvijati, namažemo prav čisto do konca, da dobimo maksimalni izkoristek. Potem jo zavijemo, prešpikamo in še enkrat vzhajamo, da ne bo potem pretrda. Pečemo na 230 stopinj in potem na dvesto. Ko je potica pečena, jo še svežo in vročo ponudimo vsem strastnim govorcem in političnim veljakom (tudi tistim v športni opremi), saj se potem, ko je hladna, zelo svaljka po ustih in potem nobeden ne more več tako nergati. Oherna potica je slovenska specialiteta in metaforično jo lahko primerjamo s slovenskim fenomenom ograj. Stara receptura je zelo primerna za trde čase, ki pa seveda zdaj, ko

smo vsi postali mojstri metanja peska v oči, izginjajo in vsi polni optimizma zremo v novi jutri. Opp: (receptura je preizkušena)).

Pečene skutine palačinke

»Za mal' pleh in 4 lačne (cirka 8 kom.). Prestopno, suho leto ni čas za med in čokolado. Pa tud' zato, ker Pikino mesto obožuje palačinke usuh oblik. Najprej naredimo maso, lahk' po auganmasu, al pa usaj 3 deci mleka, 2 jajce, usaj 5 valkih žlic moka, ščepec soli in cukra in 1/2 deci Radenske, da so bol rahle. Zmešamo, da teče ko z'o gosto ole. Pustimo jih stat'vsaj četr ure, lahk pa tud več. Pečemo jih u bol valki povmi, pa ne jih po kuhni razmetavat. Ko jih spečemo, so parpraulene za nadeu. Ne smemo jih preuč zapečt, ko se pol'itak še u roru pečejo. Za nadeu rabmo 1/2 kile skute, eno jajco, da veže, pest rozin, deci kisle smetane, mal cukra, lahk tud ščepec vanilijovga. Use skup zmešamo in namažemo. Lahk jih kar navadni' zrolamo, al pa naredimo 2 x po 4 kocke u protvan. Tət mora bit s putrom namazan. Ko zložmo, jih polijemo z deci kisle smetane, u kero je en jajc umešan in cukər. Damo pečt na 200 °C in pečemo slabe 1/2 ure. Ko se spečejo, jih posujemo s štaubcukrom in tople serviramo. Zravn se ga za nov let lahk napije-

mo, paše sladak beu vin. Use naba-umo u 2 Hofrih, Lidlu, Eurošpinu, Tušu, ko so 3 Špari in taboľš sosed predragi.«

Čokoladni mousse

Za uspešno izdelavo sladice leta 2012 potrebujete 6 belin nepopisanega lista želja, 1 sam zares sončen dan, 1 zadosti rumeno sončnico, 250 ml sladkih radosti, rum, zdravo in bio pridelano sadje, 1 list v otroštvu nikoli izpolnjenih želja in sladkost neobremenjenosti. Da bo prihajajoče leto uspešno, skrbno pripravite sladico po naslednjih navodilih. Beline nepopisanih listov želja daste v kopel ali savno, lahko tudi bazen. Na en zares sončen dan temeljito izpraznite zadosti rumeno sončnico njenih semen. Njim dodate sladke radosti življenja, začinjene z malce ruma in obložene z bio pridelanim sadjem, ter si pri tem vneto mrmrate neizpolnjene otroške želje. Po temeljitem mešanju sestavin sladico okrasite s sladkostjo neobremenjenosti. Sladico nesite s seboj v kopel ali savno in si jo v dobri družbi obilno privoščite. Enostavnost sestave in lahkostnost ter dostopnost sestavin vam bosta zagotovo prinesla užitek in srečo v prihajajočem letu.

Sodobna tekstilna umetnost v Galeriji

V Galeriji Velenje je na ogled razstava štirih sodobnih tekstilnih oblikovalk, v razstavišču Gorenje pa uporabni predmeti istih avtoric

Avtorice razstave - odlične oblikovalke - in kustosinje velenjske Galerije.

Velenje, 22. decembra - V Galeriji Velenje so odprli razstavo sodobne tekstilne umetnosti in oblikovanja, v razstavišču Gorenje pa je prav tako od prejšnjega četrtka odprta razstava njihovih uporabnih izdelkov. Razstavljajo priznane tekstilne oblikovalke Ksenija Baraga, BelaBela (Jana Mršnik & Vesna Štih), Eta Sadar Breznik in Anda Klančič, ki so številno publiko na odprtju razstave v Galeriji iskreno navdušile. Zagotovo tudi zato, ker tovrstne razstave niso

prav pogoste, avtorice pa z njo dokazujejo, da kreativnost in domišljija ne le da ne poznata meja, ampak tudi, da so slovenske oblikovalke odlične.

To so dokazale že na razstavi Moč niti, ki so jo maja 2010 odprli v galeriji Ecomusee Textile de Haute-Alsace v Franciji. Zaradi velikega zanimanja so razstavo podaljšali do januarja 2011, s tem pa so umetnice odličnost slovenskega oblikovanja ponesele tudi po svetu.

Ustvarjalke in njihova dela je predstavila kustosinja razstave Nuša Podgornik. Med drugim je povedala, da so ustvarjalke na tehnični in inspirativni ravni povezane med seboj z uporabo istega izraznega sredstva - niti. Z njo skozi svoje izdelke stopnjujejo svojo izrazno moč. Izvirne pletene obleke, leteče preproge, tančice, klobučki ... Vse to in še marsikaj, vse unikatno, lahko vidite na razstavi, ki se vas bo zagotovo dotaknila. Odprte je z avtorsko glasbo na temo razstavljenih del izvirno popestril glasbenik in multimedijski umetnik Lado Jakša. Razstava bo na ogled do 24. januarja 2012.

■ bš

Ognjeni spektakel, šarmantni Rade Šerbedžija ...

Ponedeljkov večer je bil poseben za vse ljubitelje kulture - Čarobni december bo prinesel še nekaj zanimivih dogodkov, tudi novoletni klasični koncert na prvi dan v letu 2012

Velenje, 26. decembra - Festival Velenje je sicer praznični ponedeljkov dan začel z dvema dogodkoma, ki sta ogrela dušo in telo. Pred koncertom znanega in priznanega Radeta Šerbedžija, ki je dvorano velenjskega doma kulture napolnil do zadnjega kotička - razprodali so tudi dodatne sedeže - so za uvod v pravljicni ponedeljkov večer poskrbele članice skupine 'Ndo Focu. Ob

spremljavi elektronske glasbe so na ploščadi pred domom kulture ob 19.30 pripravile pravi spektakel. S prepletom giba, glasbe in ognjene svetlobe so pričarale prav posebno vzdušje, njihov nastop pa so si ogledali tudi številni obiskovalci koncerta in mnogi, ki so na trg prišli prav zaradi njega.

Rade Šerbedžija na odru ni bil sam. Pridružila se mu je odlična zagrebška zasedba Zapadni kolodvor. Karizmatični filmski in gledališki igralec je pokazal vse svoje talente, od igalskih do glasbenih, predvsem pa je dokazal, da na odru res uživa. In da mu je stik s publiko še kako pomemben. Zato je med petjem šel tudi med ljudi, v prepolno dvorano, ki se je spontano, iskreno

Šarmantni Rade Šerbedžija med koncertom v velenjskem domu kulture. Očaral je do zadnjega kotička napolnjeno dvorano.

navdušeno odzivala na njegov nastop. Šerbedžija je doslej posnel kar 6 odmevnih glasbenih albumov, z vsako od skladb, ki jih je izbral za velenjski nastop, se je po svoje dotaknil publike, ki je koncert zagotovo zapuščala polna doživetij po večeru v družbi ene največjih umetniških osebnosti bivše Jugoslavije.

Sicer pa se nam v zadnjih dneh leta in prvi dan v letu 2012 obeta še nekaj zanimivih kulturnih dogodkov. Jutri ob 17. uri Festival Velenje vabi na družinsko praznično gledališko predstavo Cesarjeva nova oblačila. Vsem znano zgodbo bo predstavilo Slovensko ljudsko gledališče Celje. Po Andersenovi pravljici jo je priredil Milan Jesih, barvita

pravljica pa na odru razkošno zaživi v kostumih Alana Hranitelja. Predstava je namenjena tako otrokom kot odraslim, kot kaže, pa bo tudi ta razprodana. Še vedno pa se lahko odločite, da najdaljšo noč v letu začnete z gledališko predstavo enkrat na teden. Velenjski gledališčniki so z njo navdušili tako na premieri kot prvi reprizi, bo pa enkraten uvod v slovo od leta. Po njej boste lahko v avli nazdravili s šampanjcem in ostali na silvestrovanju na prostem na Titovem trgu.

Novo leto po dunajsko

Prvič pa bo prvi večer v novem letu, 1. januarja, ob 18. uri v velenjskem domu kulture novoletni koncert, ki ga bodo oblikovali glasbeniki Simfoničnega orkestra Glasbene šole Velenje z dirigentko Danico Koren. S skladbami Straussa in Čajkovskega bodo začeli novo leto po dunajsko, saj bo prihajajoče leto zaznamovala tudi evropska prestolnica kulture 2012. Velenjski župan Bojan Kontič pa bo koncert posvetil tudi novoletnemu sprejemu, saj je zaradi varčevanja v decembru pripravil le dva.

■ bš

RADIJSKI IN ČASOPISNI MOZAIK

Tudi pri nas veseli december

V naši novinarski hiši je december res veseli december. Tako mu pravimo ne samo zaradi božično-novoletnih praznikov, ampak tudi zaradi tega, ker je zadnji mesec v letu in v katerem je potrebno »poskrbeti« za vsaj tri zahtevne projekte – prilogo Zimska pravljica, za publikacijo Almanah in za silvestrovanje na Titovem trgu. Veliko dela, energije in tudi finančni zalogaj predstavljajo ti projekti.

December pa je ob vsem še mesec, v katerem kar nekaj sodelavcev praznuje rojstni dan. Med drugim

se je pred dnevi »pomladil« naš direktor in odgovorni urednik **Boris Zakošek**. Tudi njemu leta ne prizanašajo, kot rad pove odgovorni urednik časopisa Stane Vovk. Letošnji rojstni dan je bil zanj »okrogel«. Želimo mu čim manj takšnih in drugačnih bremen oziroma »da bi zdrav in vesel še dolgo živel.« smo mu seveda zaželeli sodelavci, Stane pa je naše želje pospremil še z igranjem na orglice in s pesmijo: Vse najboljše zate.

zelo

... na kratko ...

KINGSTON

Kingstoni so si kljub zasedenemu decembru vzeli čas in posebej za decembrske praznične dni pripravili novo verzijo njihove aktualne uspešnice A la la li. Svojim oboževalcem pa želijo vesele praznike in srečno 2012.

ELVIS JACKSON

Elvis Jackson so z nalezljivim koktajlom eksplozivne punk rock glasbe v letu 2011 prepričali številne poslušalce doma in na tujem. Uspešno so predstavljali album *Against The Gravity* in so ena redkih domačih skupin, ki je več nastopala na tujem kot doma. Elvis Jackson se bodo od uspešnega leta 2011 poslovili s koncertom na Kongresnem trgu v Ljubljani, ki bo v petek, 30. decembra.

TANJA ŽAGAR

Najdaljša noč tega leta se nezadržno približuje, zato vam prav za to priložnost Tanja Žagar pošilja remix singla *Nora noč* z albuma *Naj živi lep spomin*. Za Tanjo se izteka uspešno leto, v katerem je med drugim postala tudi dobitnica GONG-a popularnosti za leto 2011.

EVROVIZIJA

Medtem ko mi z oddajo Misija evrovizija še iščemo predstavnico, ki nas bo zastopala na letošnjem evrovizijemskem festivalu, so nekatere države s področja nekdanje Jugoslavije svoje predstavnike že izbrale. Črnogorci so izbrali Ramba Amadeusa, Srbi v ogenj znova pošiljajo Željka Joksimovića, v BiH pa so se odločili za pevko Majo Sar.

Glasbene novičke

Novoletni objem Tanje Ribič

V prazničnem prednovoletnem času je Tanja Ribič na radijske postaje poslala novo skladbo *Novoletni objem*. Za besedilo skladbe sta poskrbela Tanja Ribič in Rok Vilčnik, glasbo je spisal Branko Đurić, aranžma pa je delo Iztoka Turka in Marka Grabberja. Skladba go-

tejo Starič. Ta poleg glasu prispeva tudi besedila in aktivno sodeluje pri produkciji albuma. Zvočne slike, ki jih omenjena trojica združuje, so kolaži treh povsem različnih avtorskih pristopov, ki se mešajo v raznovrstni paleti glasbenih žanrov in kulturnih vplivov. Prvi single s prihajajočega LP-ja je skladba *Ke-rubin*, ki je izšla tudi na letošnjem izboru *Imamo dobro glasbo 2011* nacionalnega radia Val 202.

vori o tem, kako vsi iščemo, čakamo, potrebujemo srečo, še posebej v velikih pričakovanjih novega leta, največkrat pa se sploh ne zavedamo, da srečo lahko prinese samo ljubezen. Tako o skladbi pravi Tanja Ribič.

Skladba *Novoletni objem* bi morala biti prvič predstavljena na silvestrovo, a ker smo v predprazničnem času obdarovanja, se je Tanja odločila, da vam bo objem podarila že prej.

Amfibia spet z vokalom

Potem ko se je Amfibia na drugem albumu *Above & Below* (2006) odločila odmakniti od vokalnih vložkov, ki jih je na prvencu *Amalgam* (2004) zapela Anita Kay, in se osredotočiti samo na govorično glasbo, se s tretjim albumom *Eklektika* spet vrača k vokalno-instrumentalni glasbi. Multiinstrumentalist Boštjan Leben in skladatelj, producent ter multimedijski avtor Stane Špegel, ki vse od leta 2004 poosebujata kreativno jedro projekta Amfibia, sta tokrat k sodelovanju povabila izvrstno ljubljansko pevko Ma-

Saša preko meja

V mesecu decembru je Saša Lendero presenetila z novim radijskim singlom. Pesem *Boom boom yeah* je zapela v duetu s portugalskim pevcem Axelom, dobitnikom mnogih portugalskih glasbenih priznanj (med drugim za najboljšega moškega izvajalca in najboljšo pesem) ter mednarodnega priznanja emmy. Izidu singla v obeh državah je sledilo povabilo na Portugalsko, kjer je duet njihovega priljubljenega zvezdnika pritegnil precej zanimanja. Saša je odletela v Lizbono, kjer z Axlom predstavljata svojo uspešnico na najbolj gledanih televizijskih oddajah. Omenjene televizijske oddaje so med Portugalci zelo priljubljene in dosegajo za nas skoraj nepredstavljivo gledanost (tudi čez 70 %).

ričalo, zvenec naslov skladbe ali sočen videospot, ni znano, je pa Severina za sabo pustila nekatera glasbe. Italijanski zvezdnik Tiziano Ferro se je s skladbo *La differenza tra me e te* uvrstil na drugo mesto, tretja je romunska izvajalka Elena Gheorghe s skladbo *Midnight Sun*, na četrtem mestu pa je francoska pevka Mylene Farmer s skladbo *Lonely Lisa*. Peto, šesto in sedmo mesto zasedajo *Boy* (Nemčija), *Aura Dione* (Danska) in *Caro Emerald* (Nizozemska).

Album PJ Harvey po mnenju NME najboljši

Konec leta je čas za obračune in sestavljanje najrazličnejših naj-levstic iztekajočega se leta. Ena naj-

bolj znanih glasbenih revij NME je tako objavila seznam 50 najboljših albumov leta 2011 po njihovem izboru. Vodilo pri izboru britanske glasbene revije je bila bolj kvaliteta glasbe in manj komercialni uspeh albumov, zato vas bo izbor morda presenetil. Za najboljši album leta 2011 so pri NME izbrali *Let England Shake* izvajalke PJ Harvey, na drugo mesto se je uvrstila skupina *Metronomy* z albumom *The English Riviera*, tretje mesto pa je zasedla zasedba *The Horrors* z albumom *Skying*.

PESEM TEDNA NA RADIU VELENJE

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

1. NOVI FOSILI - Ti si čudo
2. MAJA KEUC - Na pol poti
3. AZURO feat. ELLY - Toca me

LESTVICA DOMAČE GLASBE

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

1. Poet - Božič, bel božič
2. Slovenskih 6 - Smučar Blaž
3. Ans. Petra Finka - Ko padejo zvezde
4. Poskočni muzikanti - Božič je
5. Donačka - Snežna kepa
6. Ans. Toneta Rusa - Božični večer
7. Ans. Stanka Petriča - Božična
8. Ans. Golte - Preproga božičnega dne
9. Ans. Braneta Klavžarja - Vso noč je rahlo padal sneg
10. Štrk - Ta beli sneg

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. AURA DIONE - GERONIMO
2. MICHEL TELO - AI SE EU TE PEGO
3. KATARINA MALA - KAVBOJKE
4. JOHN LENNON - HAPPY XMAS
5. TANJA ŽAGAR - NORA NOČ
6. TRAIN - SHAKE UP CHRISTMAS
7. COLDPLAY - CHARLIE BROWN
8. A. ŠIFRER & J. PLESTENJAK - LEPA DEKLETA...
9. CARO EMERALD - THAT MAN
10. LADY GAGA - MARRY THE NIGHT
11. STEREOTIPI - DECEMBRSKI DAN
12. JOSE FELICIANO - FELIZ NAVIDAD
13. CRANBERRIES - TOMORROW

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... **radio@alfa** slovenski gradec 103.2 & 107.8 MHz

KNJIŽNICA
KNJIŽNICA VELENJE
 DOBITNICA ČOPOVE DIPLOME 2009

BRANJU ČAST IN OBLAST!

TUDI V LETU 2012!

Čvek, čvek...

→ Janez Herodež in Tone Brodnik sta imela v iztekajočem letu več razlogov za dobro voljo. Tone zato, ker je PUP v letu, ki se poslavlja, popravil toliko cest, da ima sam kot predstojnik občinskega urada za gospodarstvo veliko manj klicev občanov, ki bi želeli boljše ceste. Janez, direktor podjetja PUP, pa zato, ker so le malo zamujali za načrtom obnove cest. »Še dobro, da smo večino cest že obnovili, pravijo, da bo leto 2012 kriza šele udarila,« sta ugotavljala pred kratkim na eni od otvoritev obnovljenih cest.

↑ Starega in novega predsednika Občinskega odbora stranke SDS Šmartno ob Paki Franca Berdnika (prvi z leve) in Jožeta Slemenška, oba sta tudi šmarška svetnika, je čvek ujel v zavzetem pogovoru. Jože Francu: »Veš ti, res ne hodim več na plesne vaje v Marof, ker sem ugotovil, da to ni zame. Ženo sem že tako na samih vajah spraševal, kam me je pripeljala. Ampak plesu se nisem odrekel. Polko, dunajski valček, čačaca in še druge plesne bodo plesali komunalci. Tako kot tebe tudi namreč mene zanima vse v zvezi z njimi.«

↑ Maša Kočevnar in dedek Mraz sta decembra oba veliko delala. Maša, ki na velenjski občini skrbi za stike z javnostmi in je velikokrat zraven tudi na različnih dogodkih, sama ni pisala dobremu možu, mu je kar povedala: »Želim si le, da bi bili pri nas vsi zdravi.« Njena otroka pa sta pisala in dedek Mraz ji je obljubil, da se bo potrudil, da vsem trem izpolni vse želje.

frkanje

levo & desno

Iz Saše v vrhu

Naše območje je poseglo v sam vrh Državnega zbora. Srečko Meh je vodil začetno sejo, Jakoba Presečnika so izvolili za podpredsednika DZ. Stara mačka iz še ne rojene Saše sta torej reševala in še bosta mladeno dvajsetih let.

Privlači jih

Tudi mnogi politiki so si radi ogledovali žive in navadne jaslice. So pač radi pri jaslih!

Zakriva pogled

Nekateri Velenjčani se pritožujejo, ker da nov trgovski center ob Celjski cesti zakriva pogled na Velenjski grad. Nihče se ne pritožuje, da povsem zariva pogled na policijsko postajo.

Brez spremembe

Ne kaže, da so se naši politiki kaj dosti spremenili. Tudi mladi so pozabljivi. Ob volitvah so vsi poudarjali, da so jim v ospredju državni interesi pred strankarskimi. Po volitvah so mnogi na to hitro pozabili.

Eden za dva

Franc Žerdin velja za Srečka Meha in Jožefa Kavtičnika. Ta dva sta bila, preden sta postala poslanca, velenjska podžupana. Zdaj bo oba nadomestil le Žerdin. Morda pa bo zato župan in prejšnji poslanec Kontič moral imeti še več vajeti v svojih rokah..

Hrabri Slovenci

Zdravniki opažajo, da so Slovenci vse bolj hrabri. Ne bojijo se gripe. Takih, ki prihajajo na cepljenje, je vse manj. Morda pa le niso tako hrabri, ampak jih je strah - cepljenja.

Posebnost

Velenje je res mesto posebnosti. Le kje imajo drsališče v letnem kinu?!

Premiki

Čeprav strokovnjaki pravijo, da se na Gorici stvari umirjajo, tam menda še kar drsi. Konec gradnje je zdrsnil naprej za pol leta.

Prestop

Naslednje leto je prestopno. Kakšen pravi prestop bi pri nas res potrebovali!

Vse najboljše ...

V teh dneh izrekamo veliko najlepših želja. Če bi se vsaj vse, ki so res iskrene, uresničile, bi bilo dovolj.

ZANIMIVO

30 ur taval po avtocesti

Ostareli Dennis Leighton se je prejšnji teden s svojim avtomobilom odpeljal na obisk k hčerki, ki živi v približno 90 kilometrov oddaljeni vasi. Ubral je standardno pot - avtocesto, ki obkroža London, a prometna štiripasovnica s številnimi izvozi in uvozi je bila zanj tokrat prevelik zalogaj. Ko je zgrešil iskani izvoz za mesto Swanley, je popolnoma izgubil orientacijo in tako se je začela njegova pot, ki je trajala kar 30 ur. Hči ga je seveda pogrešala in je to sporočila policiji, ki je ubožca vsega premraženega po dveh nočeh, preživetih v avtomobilu, našla slabih deset kilometrov od cilja. »Vozil se je po jugu dežele in čeprav je nekajkrat zavil z avtoceste, je večino časa krožil. Vmes se je ustavil, da bi se malo naspal in si nabral prepotrebni moči, nato pa se je spet odpravil na pot,« so sporočili s policije.

Nagrada: služba na policiji

Marina Moračanin, 28-letna natakarka iz srbskega Kruševca, ki naj bi pred mesecem dni v bifeju, kjer

dela, našla torbico z 200 tisoč evri in jih vrnila gostu, je pred nekaj dnevi dobila službo na policiji. »V skladu z obljubami notranjega ministra smo danes Marini izročili odločbo o zaposlitvi. Njeno dejanje na policiji zelo cenimo in osebe s takšnim značajem je treba spodbujati,« je pojasnil načelnik tamkajšnje policijske uprave Miljan Petrović. Poudaril je še, da želi policija na tak način nagraditi moralnost in poštenje. Moračaninova, ki s 7-letno hčerko in možem živi kot podnajemnica, je zelo vesela nove službe, v kateri vidi zase veliko priložnost.

Recept za mladost možganov

Italijanski znanstveni, Giovambattista Pani, raziskovalec iz Inštituta za splošno patologijo ter Fakultete za medicino na Katoliški univerzi Svetega srca v Rimu, trdi, da je ugotovil, kako lahko ohranimo mladost možganov. Njegov recept? Stradanje. Pani je svoje ugotovitve utemeljil na proučevanju miši, ki jim je v namen študije dnevni vnos hrane zmanjšal na približno 70 odstotkov od običajnega.

Študija je pokazala, da omejevanje kalorij sproža proteinsko mo-

lekulo, imenovano CREB1, ki aktivira niz genov povezanih z vitalnostjo možganov. Ob tem je znanstvenik poudaril še, da se s svojo znanstveno skupino nadeja, da jim bo uspelo najti način kako aktivirati CREB1. Na primer s pomočjo novih zdravil in tako ohraniti mladost možganov, brez da bi se zato bilo potrebno odpovedovati hrani.

Manj kot leto do konca sveta?

Prejšnji teden so nekateri začeli odšteti - 21. decembra 2012 naj bi bilo po majevski prerokbi konec sveta. A niso vsi črnogledi; bolj optimistični tolmači majevskih prerokb zimsko enakonočje prihodnjega leta pojasnjujejo kot konec ene in začetek druge dobe, zato v ta namen pripravljajo slavja. Tako je

tudi v juhovzhodni Mehiki, kjer bodo praznovanja trajala kar vso leto, udeležilo pa naj bi seih okoli 52 milijonov turistov. Turiste po ocenah turističnih agencij privlači sporočilo, da leto 2012 ne pomeni približevanja konca sveta, ampak zgolj konec cikla v koledarju, ki so ga uporabljali Maji. »Sveta ne bo konec. Za dobo gre,« je poudaril predstavnik dežele Quintana. »Ljudje, ki še vedno živijo v ma-

jevskih vaseh, bodo izvajali obrede in prižigali kadila, da bomo lahko odpotovali nazaj v čas in poskusili razumeti majevsko modrost,« je pojasnil. Na sporočilo majevskega koledarja bodo prebivalce in obiskovalce domovine Majev spominjale tudi velike ure, ki bodo v nekaterih mestih odštevale minute do 21. decembra 2012.

Nož v grlu

Zdravniki so prejšnji teden iz grla nekega moškega odstranili 7,5 cm dolg nož, ki ga je gospod pogoltnil, da bi se izognil aretaciji zaradi pose-

dovanja orožja. A to še ni vse; 36-letni Mao Kyan iz Kitajske je nevarno rezilo v grlu nosil kar osem mesev. Pogoltnil ga je torej medtem ko so policisti zaradi suma skrivanja drog preiskali njegovo stanovanje in ni želel biti obtožen še zaradi posedovanja orožja. V prepričanju, da mu je nož uspelo popolnoma pogoltniti in da se je le-ta kasneje v želodcu razgradil in izločil iz telesa, je po osmih mesecih zaradi neznošnih bolečin v grlu moral poiskati zdravniško pomoč. Ob pogledu slik so mu zgroženi zdravniki iz grla nemudoma odstranili rezilo in pri tem dejali, da sami ne morejo verjeti, da je Kyan tako dolgo preživel z ostrim predmetom v grlu, ki bi »vsako sekundo lahko povzročilo njegovo smrt«.

Uživamo v vrsti malih stvari, ki jih prinaša življenje

Obiskali smo velenjske Aškerce - družino Lahovnik - Matej: žena je odlična zdravnica; Katarina: mož pred katedrom v predavalnici kar zažari

Tatjana Podgoršek

»Lahovniki so velenjski 'Aškerci'. Pouk na naši šoli je obiskoval Matej, njegova žena Katarina, sedaj jo obiskujeta tudi oba njuna otroka - 11-letna Kristina in 6-letni David Rok.« se je odzval ravnatelj omenjene osnovne šole **Zdenko Gorišek**, ko smo ga povprašali o kakšnih znanih imenih iz njihove šole.

S kar malo treme sem konec tedna sredi decembra pozvonila pri Lahovnikovih. Ne glede na to, da sem nekdanjega ministra za gospodarstvo in poslanca v državnem zboru, kandidata za politični obraz leta 2009 in še kaj že imela priložnost srečati, pogovor z doktorjem poslovnih znanosti in izrednim profesorjem na Ekonomski fakulteti v Ljubljani pač ni pogovor o vremenu. Tudi do zdravnikov, kot je Katarina, Matejeva žena, je večina ljudi bolj zadržanih. A že ko sem stopila v njihovo šole pred časom povsem obnovljeno hišo in po igri Nelinijem pasjem pozdravu je bilo treme bistveno manj. Zamenjal jo je prijeten občutek o toplih, prijaznih ljudeh, o družini z veliko začetnico.

Hodimo po isti gazi

»Res je. Ne le to. Šolo so gradili takrat, ko sem se rodil. Leto 2011 je torej za oba jubilejno, enako stara sva, le da se njej leta ne poznajo tako kot meni,« se je odzval na Goriškovo trditev Matej in nadaljeval: »Še vedno živimo s to šolo, le da sedaj nisva midva s Katarino učenca, ampak sta to najina otroka. Če se bosta odločila za nadaljevanje šolanja na velenjski gimnaziji, tako kot midva, hodimo po isti gazi.« Na omenjeno šolo imata oba lepe spomine. Morda zato, ker sta že takrat v množici sošolcev in sošolk uzrla drug drugega in se

zaljubila. »Ne, v osnovni šoli ne. V gimnaziji pa že,« sem izvedela. Lepi spomini so povezani predvsem z vsem tistim, kar naj bi šola mlademu človeku, ki je šele dobro stopil na življenjsko pot, dala za popotnico. Prepričana sta, da je šola Antona Aškerca med najboljšimi osnovnimi šolami v Sloveniji, ker vsi - pojasnjujeta -, ki delajo na njej, živijo z njo, imajo posluš za otroke, se jim znajo približati, jih motivirati. Poleg srednje je prav osnovna šola - še dodajata - najpomembnejša, ker mladega človeka bistveno bolj oblikuje kot kasnejše fakulteta. »Moram pa priznati, da je kar malce nenavaden občutek, ko po tolikem času znova prestopiš njen prag kot spremljevalec prvošolca ali prvošolke. Srečaš nekatere učitelje, ki so učili že tebe. Duh na njej je enak, hišnik je še vedno isti in občutek imaš, da si se vrnil v preteklost. Mi smo radi hodili vanjo, tudi otroka,« je dejal Matej in pri tem nenehno pogledoval proti ženi Katarini.

Tudi glede nekaterih dejavnosti hodijo Lahovnikovi po isti gazi. Oba sta kot šolarja hodila k recitatorskem krožku. Tega danes obiskuje hči Kristina, ki poleg plesnega krožka prepeva še v otroškem zboru šole in se v glasbeni šoli uči igranja na klavir. Mama Katarina je prav tako prepevala v otroškem zboru šole, obiskovala pa je tudi folklorni krožek. Hodiš bolj po mamicinih ali očetovih stopinjah? smo vprašali princesko. »Po vsakih malo,« se je elegantno izognila zameri. Matejeva ljubezen je bila in je še danes šport, predvsem nogomet. Sin David Rok rad hodi k tabornikom, obiskuje malo športno šolo, igra roket, kitaro v glasbeni šoli. Pa obvladaš vse to? »Rokomet še ne gre najbolje, no,« nas spravi v smeh navihani fantič.

Sina je zaskrbelo, če je brezposeln

Hoteli ali ne, smo se v pogovoru dotaknili politike, ki je bila po »Matejevi zaslugi« sestavni del družine Lahovnik šest oziroma sedem let. Žena Katarina je bila ves čas skeptična. Ne glede na to je naredila vse, da je mož delo laž-

-imajo namreč drugačen pogled na svet. Ko so se mu čez dan dogajale velike politične zgodbe, se je spomnil preprostih stvari iz njihovega sveta in lažje mu je bilo. »Ko sem izstopil iz politike, je najmlajšega člana družine na neki točki zaskrbelo, če sem brezposeln. Bil je pač presenečen, ker sem bi naenkrat

je odločil za izstop. Tudi obljubil jim je, da ne bo več politik. Življenje so si uredili, kot so si želeli, pa še zdravo lahko živijo. Če bi imel sedem življenj, tako kot mačka, bi enega zagotovo posvetil politiki. Mimogrede je še povedal, da je pred nedavnimi volitvami dobil nekaj ponudb, povabil, a je ostalo

pa opravlja doma.

Katarina o Ljubljani ni nikoli razmišljala, ker se je videla kot zdravnica v velenjskem zdravstvenem domu. Matej je prepričan, da je odlična zdravnica, zato si jo je izbral tudi za osebno zdravnico. Je vestna, odgovorna, še zdaleč ji ni vseeno za bolnike. Po Katarininem mnenju Matej pred katedrom v predavalnici kar zažari. Na predavanja se temeljito pripravi. Študentom poda kakšno snov tudi hudomušno, a poučno. »Zdi se mi, da moram poudariti še njegovo pravičnost.«

December je res veseli december

Lahovnikovi vsak trenutek prostega časa izkoristijo za to, da so skupaj, za sprehoče v naravi: na bližnji Koželj, okoli jezer ... Sploh sedaj, ko imajo pri hiši prijazno psičko Neli, ki brez ugovaranja in iskanja izgovorov hoče vsaj dvakrat na dan na daljši sprehod, kamor, če je le mogoče, vzamejo tudi kakšno žogo. »Zelo smo zadovoljni. Uživamo v vrsti malih stvari, ki jih prinaša življenje.«

Prazniki, ki so pred vrati, so zanje nekaj posebnega, veseli december je res veseli december. Matej namreč 23. decembra praznuje rojstni dan. Letos okroglega - štiridesetega. Sin David Rok praznuje štiri dni kasneje. Veseli može, božič, novo leto ... »Praznujemo v družinskem krogu, počnemo stvari, ki so nam blizu in nas razveseljujejo. To je čas, v katerem se obdarujemo z drobnimi pozornostmi,« pove Katarina. »Poleg praznikov je v zadnjem mesecu v letu še obratun. December bo za nas prijeten, vesel. Poskušali ga bomo preživeti umirjeno brez žurk, fešt v družinskem krogu,« je sklenil prijeten pogovor Matej.

Družina Lahovnik - radi počno skupaj stvari, ki jih razveseljujejo.

je opravljal. Se je pa - po njenih besedah - resnično zelo trudil, da je bil za vikende brez službenih obveznosti, če se je dalo, in da je vsako jutro peljal hčer v šolo, sina v vrtec. Sedaj je vse lažje. Matej priznava, da so bila to stresna leta. Bil je veliko zdoma, kjer je našel zavetje, ko mu je bilo težko. Vsako jutro se je vozil v Ljubljano zato, da je ohranil stik z vsakdanjimi življenjskimi vprašanji. To mu je omogočil »jutranji ritual«, ki ga je napolnil z energijo. Tako je namreč označil srečanja s svojimi učitelji, z vrstniki Kristine in Davida Roka, ko ju je zjutraj pospremil v šolo ali vrtec. Otroci - je pojasnil

več doma. Pa še psa smo kupili naslednji dan po odstopu, kar sem tudi obljubil.« Umaknil se je iz politike, ker pri delu ni zaznal dodane vrednosti. Velikokrat neplodne razprave so vodile v negativno ozračje. Možnost umika je imel in izkoristil jo je. Ohranil je stik s fakulteto, kjer je delo, ki ga opravlja, bolj ustvarjalno. Če bi mu prišla naproti mikavna ponudba, bi še stopil v politiko? Malo je pomislil, pogledal proti Katarini in dejal: »Ne bom rekel odločno ne, ker se zarečenega kruha največ poje, ampak v tem trenutku o tem ne razmišljam.« So bili doma preveč veseli, ko se

pri tem. Ko je videl, kaj se je dogajalo, si je vsako jutro dejal: Hvala bogu, da nisem del tega cirkusa.

Matej o Katarini, ona o njem

Matej je razmišljal o preselitvi družine v Ljubljano, saj se je 16-letnega prevažanja v Ljubljano po obupni cesti do Arje vasi zelo nasitil. Ko je dal to na tehtnico in življenjsko okolje v Ljubljani, so raje obnovili hišo v Velenju. Pa še tehnika mu omogoča drugačno organizacijo dela. Fizično mora biti prisoten na predavanjih na fakulteti, strokovno znanstveno delo, ki se mu sedaj bolj posveča,

Prišli so od blizu in daleč

Sveti Štefan je krščanski svetnik, ki goduje 26. decembra. In na ta dan je na različnih koncih Slovenije blagoslov konj. Tudi v Šentilju pri Velenju, kjer so blagoslov tokrat pripravili že šestnajstič. Nanj so povabili vse, ki spoštujejo stare šege, imajo radi konje in so dobre volje. Tako so zapisali v vabilu. In takšnih ljudi se je v ponedeljek zbralo ogromno. Vseh. Tako konjenikov

kot tistih, ki so si želeli blagoslov ogledati od blizu. Začeli so dopoldne s sveto mašo, nadaljevali s kulturnim programom v poča-

stitev dneva samostojnosti in zaključili z mimohodom vseh konj. Skupaj s sedmimi kočijami so jih letos naštel kar 128. Prišli

so skorajda od povsod. Od blizu in daleč. Tu so bili člani konjenice Pirešica, Šaleške konjenice, Malteške, jahači z Dobrne, Poni-

kve, Paškega Kozjaka, Gotovelj, Slovenj Gradca ... Prireditev poteka v organizaciji Turističnega društva Šentilj, glavni organizator pa je Mirko Vranjek, ki pravi, da mu vsako leto pomaga okrog 85 ljudi. »Še posebej pomembno se mi zdi, da vsak točno ve, kaj je njegova naloga. Da vse teče gladko in brez zapletov. Seveda pa vsako leto damo priložnost tudi mlajšim, jih vključimo v delo.« Ima Mirko po tolikih letih še dovolj energije, da bo pripravil še kakšen blagoslov? »Če me bodo noge nesle, bom zdržal še 34 let. Takrat bomo slavili 50-letnico in bomo blagoslovili 1000 konj,« odgovori malo v šali malo zares.

■ **Vesna Glinšek**

Petnajsti blagoslov konj

Šmartno ob Paki, 26. decembra - Sv. Štefan je zavetnik konj. Na praznik tega svetnika člani Konjerejskega društva iz Šmartnega ob Paki popestrijo praznične božično-novoletne dni z blagoslovom konj v Martinovi vasi ob šmarški železniški postaji.

Letošnji je bil 15. po vrsti, dekan dekanije Braslovče in šmarški župnik Ivan Napret pa je blagoslovil 35 konj. Ob tej priložnosti se je predsednik društva Martin Ramsak

zahvalil vsem, ki spodbujajo njihovo dejavnost. Šmarški župan Alojz Podgoršek pa je menil, da se s tradicijo žeganja konj ohranjajo spomini na lepo izročilo predhodnikov. Izrazil je prepričanje, da je 26. december pomemben za Slovenijo, saj je odločitev o samostojni poti prinesla več dobrega. Vsem je zaželel več dobre volje, sreče, zdravja, predvsem pa optimizma v letu 2012. Prireditev so tudi tokrat popestrili člani šmarškega moškega pevskega zbora, ki ga sedaj vodi Marko Lekše.

■ **Tp**

V občini Šmartno ob Paki je blizu 70 konj, na letošnjem žeganju jih je bilo 35.

Obdarujmo

Zaradi posledic gospodarske krize in vse težjega socialnega položaja družin ter posameznikov so se v nekaterih okoljih v teh predprazničnih dneh odločili za bolj umno porabo skromnejših sredstev, ki so jih običajno namenili za voščilnice ali nakup poslovnih daril.

Iz podjetja Trgotur Velenje so sporočili, da so del sredstev, namenjenih za nakup poslovnih daril, tokrat podarili šolarjem Osnovne šole Šalek v Velenju. 33 šestletnikov so oblekli v ljubke pelerine in obuli v dežne škornje, da se bodo lahko zunaj igrali v vsakem vremenu, v šoli v naravi, pri tabornikih ...

Na Šolskem centru Velenje so z donacijo razveselili organizatorje

gibanja Mladi raziskovalci za razvoj Šaleške doline. V poslovnih enotah UniCredit Bank, s tem tudi v velenjski, zbirajo do konca leta knjige, zvezke, igrače, družabne igre, komplete za ustvarjanje, barvice ... Zbrano bodo predali Medobčinski zvezi prijateljev mladine Velenje.

Citycenter je v okviru svojega humanitarnega sklada v sodelovanju s številnimi obiskovalci in osmi centri za socialno delo že tretje leto zapored obdaril 130 rejencev, starih od 5 do 10 let. Na Centru za socialno delo Velenje, še bolj pa udeleženci Dnevnega centra za otroke in mladostnike v Velenju in Šoštanju, pa so se razveselili obiska Lions kluba Velenje in podmladka Kluba Leo Velenje. Prvi so razveselili uporabnike storitev dnevnega centra z darili, drugi pa z igračami,

ki so jih zbrali na velenjskih osnovnih šolah. Rotary klub Velenje je z računalnikom razveselil otroke v varni hiši v Velenju, skupaj s Festivalom Velenje in tukajšnjim hote-

lom Paka je zanje pripravil filmsko predstavo v mali dvorani kina, za varovanje varne hiše pa družjenje ob čaju in sladici. Člani Društva šaleških likovnikov pa so ob nedav-

nem odpiranju zadnje razstave v letu 2011 v vili Rožle v Velenju obdarovali z likovnim materialom likovno nadarjene učence osnovne šole Gustava Šilihha Velenje. ■

MALA ANKETA

Ob prihajajočem letu

Igor Klinc: »Kakšno je bilo to leto? Pestro. In to na vseh področjih. Bilo je sicer recesivno, ampak moje mnenje je, da ne smemo na stvari vedno gledati pesimistič-

Cenjeni savinjski želodci najdeni na dnu brezna

Voda velja za naše veliko bogastvo. Se pa pojavljajo zelo velike razlike med pretakanjem voda v kraškem svetu od preostalega nezakraselega področja. Tudi na območju Mozirskih planin, kjer so Golte in seveda tudi Šumečko brezno, je precej kraških pojavov. Samočistilne sposobnosti kraških voda so bistveno manjše kot v površinskih vodah. Ravno to pa je razlog, da vsako onesaženje močno vpliva na kakovost izvirske vode. Znano je, da kar polovica Slovencev pije kraško vodo, kar priča, da so kraška območja vir pitne vode. Vode iz predela, kjer se nahaja tudi omenjeno brezno, se iztekajo v zbiralnike v dolini Zaloke, ki oskrbuje večji del okoliškega prebivalstva.

Del podzemnih kanalov preverjamo ter tudi čistimo jamarji, preostale pa se lahko kontrolira

le s sledenjem vode. Čiščenje jam, predvsem breznen, je lahko izjemno zahtevna naloga. Neredko naletimo na neeksplozivna bojna sredstva ter mrhovino, kar je lahko tudi precej nevarno za zdravje.

Iz Šumečkega brezna smo jamarji Jamarskega kluba Speleos - Siga iz Velenja odstranili 40 kilogramov Savinjskega želodca, ki ga je neznanec po naši okvirni oceni pred približno tremi meseci odvrigel. Spustili smo se v 18 m globoko brezno ter pobrali vse še cele ter na pol razpadle Savinjske želodce. Na našo srečo je bilo precej mrzlo in mraz je segel vse do te globine, tako da je bistveno manj zaudarjalo, kot bi lahko sicer. Glavni razlog, zakaj je neznanec odvrigel dolgo suho mesnino v težko dostopno brezno, do katerega je po zahtevnem terenu moral vsaj 20 minut peš, nam

ni povsem znan. Lahko pa predvidevamo, da se je kakšnemu kmetu ponesrečila izdelava Savinjskega želodca, kar v teh krajih pomeni tudi sramoto. Vrednost 40 kilogramov

Savinjskega želodca je med dva do tri tisoč evri. Misel, da neprimernih odpadkov v naravnem okolju, pa četudi gre za »neznano« brezno, nihče ne bo našel, pa je očitno

zmotna. V akciji smo sodelovali Lan Podpečan, Miran Puc, Tomaž Avberšek, Mateja Mazgan. ■ M. M.

V veliki meri uresničili načrte

Šmartno ob Paki, 22. decembra - V občini Šmartno ob Paki se radi pohvalijo z velikim številom društev, klubov in drugih organizacijami, ki s svojimi dejavnostmi poskrbijo za pestrejšo življenje občanov. Za pred-

stavnike slednjih občinska uprava že nekaj let pripravi prednovoletno srečanje. Letošnje je bilo v dvorani Marof minulih četrtek, na njem pa je šmarški župan **Alojz Podgoršek** dejal, da se je v letu 2011 v lokalni

skupnosti veliko dogajalo in da je iztekajoče se leto za lokalno skupnost uspešno. V veliki meri so namreč uresničili zastavljene naloge. »Časi so težki, zahtevni, vendar sem prepričan, da si jih bomo zna-

li narediti dobre. Želel bi si, da bi bilo več denarja za vašo dejavnost, a tistega, ki ga imamo, poskušamo razdeliti pravično glede na potrebe.« Podgoršek je pozval predstavnike društev, klubov, vaških skupnosti,

da čim več prireditev pripravijo v sodelovanju z javnim zavodom Mladinski center Šmartno ob Paki, saj bo tako manj podvajanja in tudi prireditve bodo enakomerneje porazdeljene skozi celo leto. ■ T p

MALA ANKETA

Novoletna pričakovanja

Dušan Jazbec, Velenje: »Moja največja želja v letu 2012 je, da bi bili zdravi, tako jaz kot vsi moji najbližji. Iskreno povedano pa me je prihodnosti kar malo strah, saj imam občutek, da pra-

va kriza šele prihaja. Zato me skrbi, kako bomo živeli v novem letu, kako bo s financami. Politika me sicer ne zanima, saj imam občutek, da ne ljudje ne moremo vplivati nanjo, želimo pa si nekaj novega. Predvsem pa si želimo, da bi bilo življenje v Sloveniji spet lepše, brez nenehnega strahu, kako bo jutri. Ker sem prepričan, da so drobne stvari v življenju zelo pomembne, si želimo, da bi leto 2012 zaznamovalo veliko lepih, drobnih dogodkov, ki me bodo osrečili.«

Marko Jovčeski, Velenje: »Leto, ki se poslavlja, je bilo zame posebno, ker sem jeseni začel študirati matematiko in fiziko na mariborski univerzi. Življenje se mi je precej spremenilo, moram pa reči, da je študij preselel moja pričakovanja in da sem

tega zelo vesel. Tudi študentsko življenje je lepa sprememba v mojem življenju. Moje želje v letu 2012 so preproste. Bojim se, da to leto ne bo lahko, verjetno bo težje kot letošnje. Zato si želimo, da novo leto ne bi bilo pretežko. In seveda si želimo, da uspešno opravi vse obveznosti na fakulteti in se jeseni vpišem v drugi letnik.« ■

Prišel je dedek Mraz

Čeprav je na podružnični osnovni šoli v Cirkovcah in tamkajšnjem otroškem vrtcu le malo otrok, jih dedek Mraz vendarle vsako leto obišče. Letos jih je obiskal prejšnji četrtek popoldne, ko je bilo v prostorih šole

zelo živahno. Najmlajši so dedku Mrazu in svojim staršem pripravili prisrčen program, dobri mož s svojo brado pa je otroke razveselil z darili. Največje veselje pa je nastalo, ko je sredi programa nekdo prišel v razred in oznanil, da zunaj sneži. ■ h j

Dedek Mraz v podružnični šoli v Cirkovcah

no. Glavo pokonci in naprej, rad rečem. Prav čudovito pa je bilo leto 2011 predvsem na osebnem področju. Z ženo sva praznovala 20 let poroke, ona pa je slavila tudi okrogli, 40. rojstni dan. Zato mi bo ostalo v spominu. V naslednjem letu pa si želim predvsem ogromno zdravja, ostalo bo prišlo samo.«

Ivan Glasenčnik: »Leto, ki se poslavlja, je bilo zelo razgibano. Z ženo sva oba na seznamu čakajočih na službo, vendar se ne pritožujeva. Sva zadovoljna.

Moja pričakovanja od leta 2012 so razmeram in času primerna. So skromna kot vedno doslej. Zase in za svoje najbližje si želim predvsem zdravja. Na splošno pa si želim več soglasja, medsebojnega spoštovanja, enotnosti. Metanje polen pod noge eden drugemu ne vodi nikamor. Prepričan sem, da če bi stopili skupaj, bi lažje rešili marsikatero težavo. To bi bilo dobro za gospodarstvo, s tem pa bi tudi izboljšali življenje vseh nas.»

Klemen Zapušek: »V letu 2011 se mi ni zgodilo nič takšnega, po čemer bi si ga posebej zapomnil. Ni bilo tako slabo, da ne bi moglo biti še slabše. Morda bi omenil to, da sem postal predsednik vaške skupnosti Slatina in da smo skupaj z ostalimi člani vaškega odbora pripravili kar nekaj dogodkov, na katerih smo se krajanje Slatin srečali in poveselili. Za leto 2012 pravijo,

da bo še bolj krizno leto. Želim in upam, da se to ne bo bolj še bolj odražalo v našem življenju. Osebnostno pa si želim predvsem zdravja tudi za svoje najbližje, malo sreče tudi ne bi škodilo. Zelo vesel pa bom, če mi bo uspelo v novem letu priti do svojega stanovanja.« ■

Zarja za božič

Šoštanj, 18. decembra - Pihalni orkester Zarja je tradicionalno zaključil sezono in tudi leto z gala tradicionalnim Božično-novoletnim koncertom v Šoštanju. Ljubiteljem orkestra se je znova vpisal v srce s kvalitetnim programom, ki so ga popestrili gostje Nuška Drašček ter Igor in Zlati zvoki. Sicer pa je Zarja svojim programom znova potrdila, da sodi v sam vrh slovenskih pihalnih orkestrów. Igrali so povsem nove skladbe in številne navdušili tudi s programom, ki ga pripravljajo za tekmovalne v naslednjem letu. Da so člani orkestra vsestranski umetniki, so potrdili z režijo, scenarijem in izvedbo filma, ki so ga posneli o sebi in ga ob tej priložnosti prvič predvajali. Ja, tudi risank ni manjkalo, glasba in risanka o Aladinu je ogrela dlani in srca. Za malo drugačne zvoke so poskrbeli še Nuška Drašček in Igor in Zlati zvoki, pa spet ni šlo čisto brez Zarje, skupaj so »urezali« dve skladbi in pokazali, kako žanr glasbe res ni pomemben, če imaš srce in instrument na pravem mestu. Božičnega koncerta ne bi bilo brez božičnih melodij, ki so zaključila skoraj tri ure trajajoč nastop pred polno dvorano. Lahko bi omenili še posamezne solo točke, v katerih so se izkazali solisti iz orkestra. Umetniški vodja Miran Šumečnik tudi tokrat ni razočaral poslušalcev. S svojim solo vokalnim nastopom priljubljene skladbe Silvestrski poljub je sprožil ogromen aplavz, ki pa ni osušil orosenih oči v dvorani.

■ M. B. Komprij, foto: Tekauc

Pester advent v Bevčah

Velenje, 22. decembra - Tudi letos so v adventnem času v Bevčah organizirali dve delavnici. Konec novembra je v soorganizaciji Krajevne skupnosti (KS) Bevče in župnije Velenje Bl. Antona Martina Slomška potekala delavnica v izdelovanju adventnih venčkov, vodila sta jo Jožica in Mirko Dolinšek. Delavnice se je udeležilo več kot 40 otrok ter odraslih.

Ker je zavetnik bevške cerkvice sv. Miklavž, so praznovali tudi Miklavžovo nedeljo. Sv. Mašo je s petjem obogatil kvartet Svit, bevške gospodi-

nje pa so z dobrotami poskrbele še za druženje po maši. Sredi meseca decembra pa sta KS in bevški gasilci organizirala delavnico izdelovanja novoletnih čestitk. Delavnico že nekaj let vodi Metoda Kirm. Tudi letos se je udeležilo precejšnje število otrok in njihovih mam, ki so izdelali voščilnice za potrebe krajevne skupnosti in prostovoljnega gasilskega društva ter seveda tudi za sebe. Obenem pa je bilo druženje v predadventnem času za vse prijetno.

■ bš

V delavnicah so Bevčani izdelovali adventne venčke in voščilnice.

Fešta band nastopil pred bolgarsko smetano

Velenjski trubači v Bolgariji

Vesna Glinšek

Povsod, kjer se pojavijo, naredijo žur. Fešta band - Velenjski trubači. Tokrat so zajadrili tudi v tujino. Prvič so igrali v glavnem mestu Bolgarije, v Sofiji, saj jih je k sebi povabil eden najbolj uglednih Bolgarov. Njegovo pozornost so pritegnili na rudarskem kongresu Balkanmine v Ljubljani, ki ga je v oktobru organiziral Premogovnik Velenje. »Na tem mestu gre zahvala vodstvu RGP-ja in vodstvu Prenogovnika, ki so nas je spoznali z direktorjem podjetja. In tako smo se podali v tujino na 21. rojstni dan podjetja Geotechmin - zabavo s samimi eminentnimi gosti v hotelu Sheraton. Zakaj eminentnimi? Če

naštem samo podpredsednika bolgarske vlade, veleposlanika Rusije, župana Sofije, direktorja največjega gradbinca v Bolgariji ... No, potem veste, o čem govorim. Za nas je bil ta nastop prava čast,« pravi Mičo Kamenik in dodaja: »Na isti zabavi je lani pela Beyonce, letos mi. Naravnost noro!« Nastopili so skupaj z eno najbolj priljubljenih bolgarskih skupin - skupino Akaga. Zaradi njih in vseh ostalih gostov so se naučili tudi njihovo najbolj prepoznavno pesem - Biala roza, ki je v Bolgariji poznana tako kot Golica pri nas. »Zabava je bila res vrhunška, saj smo prejeli same pozitivne kritike in vse kaže, da nas bodo v Bolgariji še videli. Posebej pomembno pa se mi zdi, da nas je videlo in slišalo toliko pomembnih ljudi. Da so se nam odprla vrata v državo Evropske unije, da smo tja ponesli tako dobro ime naše domovine kot tudi premogovniško ime.«

Trubači takšni, kot so, pa počitka ne poznajo. Poleg tega, da so letos ob svoji peti obletnici priredili kar

dva koncerta v velenjskem domu kulture in enega v Žalcu, so pred kratkim posneli tudi duet z Rebe-

ko Dremelj, predstavili pa ga bodo v silvestrski oddaji na TV SLO1. Danes zvečer jih čaka že letošnji 135. nastop, in sicer v znani velenjski diskoteki, v petih letih pa bo to že nastop številka 450. Eden njihovi-

vih najpomembnejših ciljev ostaja nova zgoščenka v naslednjem letu in pesem z enim od priznanih slovenskih reperjev. S kom, pa Mičo pravi, naj zaenkrat ostane še skrivnost.

V ritmih popa, jaza in latino rocka

Šmartno ob Paki - Glasbena skupina »Preprosto črni« je prvo leto delovanja sklenila s prvim samostojnim nastopom v Šmartnem ob Paki. Obiskovalci so bili enotnega mnenja, da mora koncert postati tradicionalen. Absolutni zmagovalci prireditve Šmartno išče talent so dvorano kulturnega doma preuredili v ambient starega bara, v katerem so se številni obiskovalci odlično počutili. Njihovi glasbeni gostje »Las Cuerdas« so že na začetku koncerta s svojimi latini ritmi ustvarili razpoloženje,

ki se je iz minute v minuto le še stopnjevalo.

Preprosto črni so svoj nastop pričeli s svojo najnovejšo skladbo »Stari bar« in ob izvajanju skladbe so obiskovalci tudi zaradi scenske postavitve dobili občutek, da sedijo ravno v tem baru. Odlično so izvedli vrsto svojih avtorskih skladb, razpoloženje pa je doseglo vrhunec ob izvedbi njihove prve avtorske skladbe »Slepa ženska«. Končali so s skladbo Ljubimec, ki je postala njihov zaščitni znak, saj je v njej opazna kakovost izvajanja posame-

znikov kot tudi skupine v celoti.

Skupina je torej svoje prvo leto delovanja uspešno zaključila s prvim samostojnim koncertom v Šmartnem ob Paki. Pred skupino so seveda jasni cilji. Čim prej studijsko posneti nekaj svojih avtorskih skladb in se tudi preko medijev predstaviti širšemu krogu poslušalcev. Nastopov jim že sedaj ne manjka in želijo si, da bi to dalo skupini še več energije in navdih za ustvarjanje, saj pravijo »kdor muzicira - srce odpira«.

Vijolice cvetijo spomladi

Nogometaši Šmartna 1928 jesen končali na sedmem mestu - Končati želijo na sredi lestvice

Tudi drugoligaške ekipe so že nekaj časa na zimskem odmoru. Zelo brezkzrbno lahko preživljajo proste dni nogometaši Aluminija, ki so si v jesenskem delu priigrali 33 točk, drugi Roltek Dob - velenjskega trenerja Andreja Javornika in prijetno presenečenje jeseni - za njimi zaostaja na drugem mestu za devet, tretji Garmin Šenčur pa za 11 točk.

da bo tudi spomladi žoga okrogla in bodo morali v nadaljevanju pokazati še boljše igro.

V prvem delu so bolj ali manj igrali po sistemu toplo-hladno. Slovo od jeseni gotovo ni bilo po njihovih željah. Bilo je povsem drugačno od uvodne tekme novega prvenstva. Začeli so z zmago v gosteh, končali pa s porazom doma. V 1. krogu so

Šampionu (1 : 5), sami pa najvišje zmagali z dvema goloma razlike: doma proti Krškem (4 : 2) in v predzadnjem krogu v gosteh proti Beli krajini s 3 : 1 v predzadnjem jesenskem krogu. Prva zmagaja vpliva optimizem, da se bodo od svojih gledalcev v jesenskem delu poslovi z zmago. Najbrž so bili o tem prepričani tudi igralci, saj so gostili

vsem izboljšati igro v obrambi, saj so prejeli največ zadetkov od vseh, celo dva več kot zadnji Konjičani. Po učinkovitosti pa so bili peti. Dosegli so 17 golov, najučinkovitejše strelce pa je imel Aluminij, ki je kar 31-krat zatresel nasprotnikovo mrežo. Tudi v drugi ligi bodo, če bodo razmere dovoljevale, prvenstvo nadaljevali prvi konec tedna v marcu.

Začeli z zmago, končali s porazom.

Beseda brezkzrbnost pa bi morala biti v drugem delu bolj ali manj tuja nogometašem iz Šmartnega ob Paki, ki s 16 točkami prezimujejo na sedmem mestu. Osmi Belokrajinci za njimi zaostajajo le za točko, predzadnja novinec Radomlje za dve. Glede na to, da imajo pred zadnjo Dravinjo kar deset točk prednosti, jim najbrž ne bo treba trepetati, da bi zdrknili za njo. Res pa je,

zmagali v Konjicah, kar je bilo zelo spodbudno za samozavest nogometašev. Toda nadaljevali so veliko slabše, kot je nakazovala prva tekma. Zmagali so le še trikrat (doma so premagali Šenčur in Krško, v gosteh pa Belo krajino), kar šestkrat pa so sklonjenih glav odhajali s travnate površine. Najbolj stresna poraza so doživeli v Kidričevem proti Aluminiju (1 : 8) in v Celju proti

zadnje Dramlje, ki ga trenira nekdanji trener Rudarja Robert Pevnik. Toda niso ponovili dobre igre iz Črnomlja. Na tej tekmi so imeli večji del drugega polčasa igralca več, a vseeno niso zmogli proti zelo požrtvovalnim gostom osvojiti niti točke, kaj šele, da bi si priigrali vse tri. Tudi trener Ervin Polovšak je pričeval boljše uvrstitve: »Jeseni so bili v naši igri vzponi in padci. Začeli smo odlično z zmago nad Dravinjo, nato smo že v drugem krogu doma pogoreli proti Interblocku (0 : 2). Zgodilo se nam je to, česar se trenerji najbolj bojimo. Najbolj izkušeni ključni igralci (Matej Kolenc, Alem Mujaković ...) so se poškodovali, kar se je vsekakor poznalo v naši igri.

Imamo še nekaj neizkušenih igralcev, ki se morajo še kaliti, zato bomo najbrž morali dobiti še kakšno okrepitev za nadaljevanje. Vseeno pa menim, da naš obstanek v ligi ne bo vprašljiv. Verjamem, da si bomo sposobni zagotoviti mesto v sredini lestvice.« Zavedajo se, da bodo morali pred-

Ervin Polovšak

Šmarški nogometaši bodo že v uvodnem spomladanskem krogu na veliki preizkušnji. Celu na prvih treh. V 15. krogu bodo gostovali pri Drameljčanih, ki so jim pokvarili jesensko slovo. Morebiten poraz bi jih potisnil najmanj za eno mesto navzdol po lestvici. Nato bodo doma gostili vodilni Aluminij, v tretji spomladanski tekmi pa bodo gostovali v Šenčurju.

Toda, kot je dejal po koncu jesenskega dela prvenstva trener Polovšak: »Ve se, vijolice cvetijo spomladi.« Vsekakor mu želimo, da bi bilo spomladi čim več sonca in čim manj dežja ali morda celo grmenja.

Strelci:

Prvi strelc jeseni je Robert Kurež (Aluminij) z 10 goli; šmarški strelci: Denis Čirič 4, Jaka Bizjak 3, Akamba Mengbwa Hyacunthe, Luka Prašnikar, po 2, Senad Jahić, Matevž Lenošek, Almedin Muharemović, Alem Mujaković, Jure Obu, Dejan Podbrežnik po 1.

■ S. Vovk

Znova na pot okoli sveta

Matevž Lenarčič iz Rečice ob Savinji s Pipistrelovim letalom na blizu 100 tisoč kilometrov dolgo pot - Potoval naj bi dva do tri mesece

Tatjana Podgoršek

Matevž Lenarčič, biolog, pilot, alpinist, fotograf, popotnik, predvsem pa avanturist in velik ljubitelj narave, se je v zgodovino zapisal kot prvi, ki je svet preletel sam. Po sedmih letih se znova podaja na pot okoli sveta. Že prvič si je svet ogledal »s pomočjo« Pipistrelovega Sunusa 912, tokrat pa je zanj ekipa domačih strokovnjakov posebej izdelala modificirano okolju prijazno letalo Pipistrel Virus SW. Projekt so poimenovali GreenLight WorldFlight, njegov namen pa je preleteti svet na najbolj zelen način, z najmanjšo količino goriva doslej. Lenarčič naj bi se na pot podal 3. januarja 2012 z brniškega letališča.

Čaka ga zanimiva, blizu 100 tisoč kilometrov dolga pot. Šestkrat naj bi preletel ekvator, 60 držav na sedmih kontinentih, med drugim tudi Antarktiko in najvišji vrh na svetu Mount Everest, 120 nacionalnih parkov in prečkal tri oceane. Na poti bo predvidoma od dva do tri mesece. V projekt so se vključili tudi drugi. Petrol bo na celotni poti

Ivo Boscarol in Matevž Lenarčič

oskrboval letalo z gorivom. Matevžovo potepanje po svetu bo podjetje Aerosol izkoristilo za znanstveno raziskavo, saj menijo, da bo to edinstvena priložnost za merjenje črnega ogljika na območjih, kjer takšne meritve še niso bile izvedene. Znanstveniki na Inštitutu Jožefa Štefana, kjer Matevž med drugim opravlja priprave na zahteven polet, se ukvarjajo z njegovo obleko, ki mora prenesti zelo nizke in zelo visoke temperature. Urad vlade za komuniciranje in Slovenska turistična organizacija bosta skrbela za promocijo projekta. Ajdovsko podjetje Pipistrel bo poskrbelo za podporo in pomoč Matevžu na poti, saj skupaj z zastopniki v različnih državah na svetu zbirajo vse potrebno za »bitko, ki je najtežja v tem projektu« - potrebno dokumentacijo.

Kot pravi Matevž Lenarčič, se novemu izzivu ni mogel upreti, ker rad leti in rad vidi nove stvari. Na poti si želi čim več lepega vremena in čim manj kakšnih birokratskih težav. Zagotovo bo po opravljenem podvigu napisal knjigo, ki jo bo tokrat namenil vsem vodam sveta.

LESTVICA jeseni, 14. krog

Mesto	Klub	Tekem	Z	N	P	Goli	Točke
1.	Aluminij	14	10	3	1	31:6	33
2.	Roltek Dob	14	6	6	2	17:14	24
3.	Garmin Šenčur	14	6	4	4	21:16	22
4.	Bravo 1 Interblock	14	5	6	3	15:12	21
5.	Krško	14	5	5	4	13:11	20
6.	Šampion Celje	14	5	3	6	25:22	18
7.	Šmartno 1928	14	4	4	6	17:28	16
8.	Bela krajina	14	3	6	5	18:20	15
9.	Kalcer Radomlje	14	4	2	8	13:19	14
10.	Dravinja Kostroj	14	1	3	10	4:26	6

Zimi nasproti na Janče

Za obuditev spominov na šolske izlete smo se za spremembo planinci UNI 3 Velenje na naš pohod podali z vlakom, kar je zahtevalo kar nekaj dodatnega organizacijskega truda.

Zbrali smo se na železniški postaji v Velenju že s kupljeno vozovnico v žepu in sedli na vlak, ki nas je popeljal v Celje. Pol ure smo morali počakati na mednarodnega in ta čas pridno izkoristili za kavico in dobrote »iz nahrbtnika« ter nazdravili Mileni za minuli rojstni dan. Ob prihodu vlaka smo se nagnili pred vrata vagona in tik pred nosom uzrli listek, da je ta rezerviran za nas. Nič boljše za dobro razpoloženo družino, ki ji ni bilo treba prestopati v Zidanem Mostu, ampak izstopiti v Lazah, kjer je vlak ustavljen samo zaradi nas.

Za postajnim poslopjem smo se skozi naselje podali na planinsko pot proti v meglo zavitemu Posavskemu hribovju, ki na ciljnih Jančah doseže 792 m nadmorske višine. Sprva malo strmejša pot je više

v mešanem gozdu postala položnejša ter vjugala med borovničevjem in resjem. Ti gozdovi so znani tudi po obilici pravega kostanja. Zaradi megle smo namesto razgledov občudovali bogato v ivje obdano rastlinje, s katerim narava ustvarja neverjetne mojstrovine. Po dobrih dveh urah hoje se je ob prihodu na asfaltno cesto iz megle izluščila cerkev sv. Miklavža, ki stoji v osrednjem predelu naselja Janče. Le nekaj korakov naprej se nahaja planinski dom II. grupe odredov. Njim v čast stoji pred domom spomenik, ki spominja na majsko bitko leta 1942, ko so se njene enote spopadle s premočnimi silami nemške vojske.

Toplota notranjosti planinskega doma nam je zelo dobro dela, prav tako tudi topel obrok. Čas do odhoda je kar prehitro minil, saj za obotavljanje ni bilo možnosti. Pot navzdol je potekala pritu Jevnici in spet smo občudovali v bogato ivje oeta drevesa. V sadovnjakih so spominjala na cvetočo pomlad, saj so krošnje dreves bile povsem bele, pod njimi pa je bila trava še vsa zelena. Pred redkimi domačija-

Na Janče smo šli zimo pocukati za rokov.

mi so pred vhodi posedale skupine muc, ki so čakale, da ob priliki smuknejo v toplo notranjost.

Kar kmalu smo že bili na vstopni železniški postaji Jevnica, kamor je pripisal »pohorac«. Sprevodnik nam je že od daleč

mahal, da vstopimo na zadnji vagon, ki je bil spet rezerviran za nas. Kot otroci smo ga veselo ubogali in se predali udobni vožnji, ki se je ob prestopu v Celju zaključila spet v Velenju ob točno določenem času. Zadovoljni po lepo preživetem dnevu

smo se veselo poslovi tudi zaradi dobre vta, ki so ga na nas pustili uslužbenci Slovenskih železnic. Mi še vedno prisegamo na lepo besedo in prijaznost!

■ Marija Lesjak

Kradejo pa, kradejo

Velenje – V torek, 20. decembra dopoldan, je neznanec v odsotnosti zaposlenih iz ambulante na oddelku Bolnišnice Topolšica vzel žensko torbico z denarico in denarjem, last tam zaposlene.

V četrtek, 22. decembra, je mladoletnik v lokalu Max iz prostora za odlaganje oblačil vzel torbo s prenosnim računalnikom.

V petek, 23. decembra ponoči, so v večstanovanjski hiši na Lilijski cesti v Pesju storilci izkoristili krajšo odsotnost stanovalek in ji iz odklenjene sobe odnesli LCD televizijo in mobilni telefon ter DVD predvajalnik. Za storilce, oškodovanka jih je z znanecema sicer presentila, a so z osebnim avtomobilom pobegnili, policisti še poizvedujejo.

V soboto, 24. decembra popoldan, je 32-letni moški med nakupovanjem v trgovini C&A v Veleja parku pozabil moško torbico. V njej je imel denarico z osebnimi dokumenti, bančnimi karticami in večjo vsoto denarja. Ko se je kasneje vrnil ponjo, je ugotovil, da je nekdo torbico vzel. Policisti za storilcem kaznivega dejanja zatajive še poizvedujejo. Naslednje dopoldne pa je oškodovanec policiste obvestil, da je torbico in denarico dobil nazaj, vendar brez denarja.

V ponedeljek, 26. decembra, popoldan so policisti obravnavali prijavo oškodovanke, ki ji je storilec v lokalu Krpan v Naku-povalnem centru Velenje z mize vzel mobilni telefon.

Ni tedna brez vlomov

Velenje – V sredo, 21. decembra, je bilo vlomljeno v mesomat na Koroški cesti v Velenju. Vlomilec je odnesel več kosov mesnih izdelkov. Samostojnega podjetnika je oškodoval za 500 evrov. Istega dne je bilo na Špeglovi cesti vlomljeno v poslovne prostore zasebnega podjetja. Vlomilec je odnesel prenosni računalnik in manjšo vsoto denarja.

V petek, 23. decembra popoldan, so obravnavali vlom v proizvodno halo podjetja v stečaju na Selu. Storilec je vzel 200 metrov električnega kabla in varilni stroj.

V ponedeljek, 26. decembra, pa je bilo vlomljeno v avtomobil, parkiran na Kidričevi cesti. Storilec je vzel moško torbico črne barve z vsebino.

Trk na lokalni cesti

Velenje, 22. decembra – V četrtek popoldan je počilo na lokalni cesti Šoštanj-Topolšica. Voznik osebnega avtomobila je zaradi neprilagojene hitrosti trčil v drugega voznika osebnega avtomobila, tega je obrnilo in trčil je v tretjega. Povzročitelj nesreče je utrpel lažje telesne poškodbe. Z reševalnim vozilom so ga prepeljali v Bolnišnico Celje.

Poškodovala izložbeno steklo

Velenje, 23. decembra – V petek v jutranjih urah sta mlajša moška, povratnika, namerno poškodovala izložbeno steklo na objektu Centra Mercator.

V nedeljo, 25. decembra, popoldan pa je neznanec namerno poškodoval zapornico na parkirnem prostoru pred Rdečo dvorano. Škode je za 1.000 evrov.

Najprej v drog, potem v dva avta

Velenje, 23. decembra – V petek zvečer je na Tomšičevi cesti v križišču z Jenkovo voznik osebnega avtomobila zaradi neprilagojene hitrosti trčil v drog javne razsvetljave, nato pa še v dve parkirani

vozili. Povzročitelja so z reševalnim vozilom prepeljali v Bolnišnico Celje, kjer so ugotovili, da je utrpel lažje telesne poškodbe. Pri povzročitelju je preizkus z indikatorjem alkohola pokazal prisotnost alkohola. (foto: G. P.)

Voznica trčila v voznico

Velenje, 23. decembra – Na Šaleški cesti je v petek voznica osebnega avtomobila zaradi nepravilnega premika trčila v drugo voznico osebnega avtomobila. Obe udeleženi sta pri trčenju utrpeli lažje telesne poškodbe. Zdravniško pomoč sta iskali sami.

Na parkirišču zbil peško

Velenje, 23. decembra – V petek dopoldan so v dežurni ambulanti nudili zdravniško pomoč peški, ki jo

je na parkirišču pred Mercatorjevo Tržnico zaradi nepravilnega premika z vozilom zbil voznik kombiniranega vozila.

Izginilo 34 sesalcev

Šmartno ob Paki, 27. december – Nepridipravi so v tovarno vozilo in iz njega odtujili kar 34 sesalcev znamke Galaxy, vrednih okoli 3000 evrov.

Vredno pohvale

V torek, 20. decembra, je varnostnik Mercator Centra v Velenju policistom izročil registrsko tablico, ki jo je našel v garaži. Policisti bodo tablico poslali na pristojno upravno enoto.

Iz policistove beležke

Ropotanje v bloku

Velenje, 20. decembra – Policisti so v torek ponoči zaradi ropota posredovali v stanovanjskem bloku na Koroški cesti. Kršitelju so napisali plačilni nalog.

Otrok metal petarde

Velenje, 22. decembra – V četrtek popoldan je v Sončnem parku otrok metal petarde. Policisti so mu v prisotnosti staršev zasegli še 35 kosov petard. O dogodku bo obveščen tudi center za socialno delo.

Zasegli 1.500 kosov prepovedanih petard

Šoštanj, 22. decembra – Na Kajuhovi cesti v Šoštanju so policisti po odredbi Okrajnega sodišča Velenje v četrtek opravili hišno preiskavo in v vozilu preiskovanca našli in zasegli 1.500 kosov prepovedanih petard rdeče barve.

Pijan doma razgraja

Šoštanj, 22. decembra – V četrtek ponoči je doma, v stanovanjski hiši v Skornem, razgrajal 49-letni mož, pri tem pa v pijanem stanju ogrožal varnost žene.

Prepir z bivšim svakom

Šoštanj, 23. december – V petek popoldan sta se na dvorišču stanovanjske hiše v Lokovici sprla 54-letni lastnik in 37-letni bivši svak. Starejši je tudi fizično napadel mlajšega in mu povzročil lahke telesne poškodbe.

Napadel ga je znanec

Velenje, 23. decembra – V petek zvečer je na Koroški cesti 22-letnega oškodovanca napadel 26-letni znanec. Policisti so napadenega odpeljali v dežurno ambulanto, kjer so ugotovili, da je utrpel lahke telesne poškodbe. Storilca so že zaslišali, ukrepali pa bodo s kazensko ovadbo.

Niso ga mogli umiriti

Velenje, 23. decembra – V petek

zvečer je 32-letni moški, povratnik, pred stanovanjem v stanovanjskem bloku na Cesti Simona Blatnika grozil bivši zunajzakonski partnerki in njenim znanecem ter porisal stene na hodniku okoli vhodnih vrat njenega stanovanja. Za tem je odšel na parkirni prostor, kjer je s sekuro tolkel po njenem avtomobilu in poškodoval več stekel, bivši partnerki pa grozil tudi z ubojem. Policisti so zoper kršitelja, s katerim so se srečali na kraju, odredili pridržanje, a so pridržanje prekinili, saj je bil po zdravniški oskrbi prisilno hospitaliziran v psihiatrični bolnišnici. Zoper kršitelja bodo policisti podali kazensko ovadbo za nasilje v družini, poškodovanje tuje stvari in dve kaznivi dejanji ogrožanja varnosti. Kršitelju so naknadno izrekli tudi varstveni ukrep prepoved približevanja.

Posnele so ga kamere

Velenje, 24. decembra – V soboto zjutraj so policisti posredovali v lokalu Pit stop na Celjski cesti, kjer je gost kršil javni red in mir, pred prihodom policistov pa odšel. Kršitelju, ki so ga posnele video kamere, bodo po pošti poslali plačilni nalog.

Neprivezana psa napadla privezanega psa

Šoštanj, 26. decembra – V ponedeljek popoldan sta dva neprivezana psa v Gaberkah napadla psa, ki sta ga imela sprehajalca na povodcu.

Petarda pred avto

Velenje, 26. decembra – V ponedeljek zvečer je na Cesti I na Gorici ženska vrgla petardo pred odhajajoče vozilo na sosednjem parkirišču.

En pijan pridržan

Policisti so v zadnjem tednu pridržali enega pijanega voznika, in sicer v soboto.

Zasežen avto

Policisti so v zadnjem tednu zasegli en avto, in sicer v torek, 20. decembra.

Bodimo srečni

Veljamo le toliko, kolikor velja naše srce. Vsi ljudje, ne glede na barvo kože, spol, starost, vero in prepričanje, želimo isto – ljubezni, sprejetosti, razumevanje, spoštovanje, svobodo, mir in srečo. Za resnično ljubezen se moramo odreči nekaterim stvarim, predvsem samemu sebi, in se brezpogojno darovati ter ljubiti do konca. Odkanje je pogosto naporno, je pa močen vir ravnovesja in sreče. **Ljubezen, po kateri hrepenimo, odkrivajmo v svojem srcu,** namesto da jo zaman iščemo v drugih osebah.

Poznamo dve vrsti sreče. Vir prve je naš motivacijski mehanizem. Namen te sreče je, da nas motivira, žene naprej, vleče k razvoju in rasti. Žal je časovno omejena, prav tako pa tudi naša energija za doseganje ciljev. Težko nizamo le uspeh za uspehom. Na poti nas spremljajo vzponi in spusti, zato srečne trenutke pogosto zmotijo trenutki razočaranj. Druga vrsta sreče pa je notranje stanje duha, ne glede na naša dejanja in dosežke. Je sreča, ki izhaja iz notranjega miru in zadovoljstva, ne iz naših hotenj ali ciljev. Z njo se pogosto spogledujemo in si jo želimo, a je žal ne uspemo doseči, ker se v iskanju ne umirimo dovolj in ne potopimo vase. Iščemo jo na povsem napačnem koncu, saj se skriva v nas samih. Notranja sreča je stvar vsakodnevnih vaj!

Zakaj nas tako motijo smeti po stanovanju in prah na policah,

naših možganov pa ne čistimo in pospravljamo. Vzemimo si čas, poiščimo prvi sesalec in uredimo že enkrat ta majhen prostorček med obema ušesoma. Odstranimo vse slabe file; uničimo jih dokončno in dajmo prostor veselini in srečnim dogodkom. In to počnimo zavestno dan za dnem. Tako, kot to počnemo z računalnikom. Če nečesa ne spravimo, tega enostavno ni. In ne pustimo raznim »črvom«,

mladeničev, ki so tako zaposleni s pričakovanjem in uživanjem sreče, da se sploh ne utegnejo postarati oziroma to storijo veliko kasneje od svojih zamorjenih vrstnikov.

Ljudje smo pomemben in sestavni del narave, povezanost z njo pa je ključni temelj sreče. Narava nas notranje pomiri. Sprehod skozi gozd ali ob jezeru, vzpon na bližnji vrh, potepanje po plaži in uživanje v šumenju morja bo močno prispe-

šno veljajo za srečne, so predvsem socialni. Pri socialni integraciji velja pravilo: več daš, več imaš. Najprej moraš sam ponuditi in potem dobiš od drugih. Strah, apatičnost in druga negativna čustva nas lahko pri tem ovirajo. Več, kot bomo med ljudmi, ob katerih se dobro počutimo, bolj bomo srečni. Doživljanje prijetnih čustev je zelo pomembno za vzpostavljane ravnotežja v življenju. Srečni ljudje živijo dlje

veseljem pričakali nov dan, da bomo lahko znova izpolnili svoje poslanstvo. Pričnimo ga pozitivno. Ogledimo ga s prijetnimi mislimi na vse lepo, ki se nam bo danes zgodilo. Globoko vdihnimo in spustimo vase lepoto današnjega dne. Zadržimo dih, nato pa izdihnimo morebitne slabe misli in strahove. Izkoristimo prosti čas, ki ga imamo na voljo. Začnimo se ukvarjati z aktivnostmi, ki jih že dolgo želimo početi, pa smo jih venomer prestavljali na jutri. Ustavimo se in ozri-

zdravnik svetuje

nas samih. Od tega, kako gledamo na življenje, ljudi in dogodke.

Sreča je stanje duha in uma. Je rezultat vseh pozitivnih prepričanj, čustev, misli in dejanj, ki smo jih storili v življenju. Vsak človek ima pravico biti srečen. Srečo lahko čaka in jo išče, lahko pa jo vztrajno gradi z dobrimi dejanji, mislimi, prepričanji, besedami in čustvi. Sreča lahko postane tudi navada, ki jo razvijamo tako, da vsako jutro in vsak večer, preden zaspimo, pošljemo najlepše želje svoji družini, ljubljenu človeku, vsem ljudem, naravi, pa tudi samemu sebi. Pred spanjem se bomo spostili. Pomislimo bomo na vse dobre stvari, ki so se nam zgodile ta dan, in si jih spravili v spomin. Nato si jih bomo priklicali nazaj, podoživeli in še enkrat spravili. Tako bodo lepše tudi naše sanje.

Na poti do sreče ni materialnih ovir. Edina ovira zanjo smo mi sami, naša slaba dejanja, napačna prepričanja, negativna čustva, misli in slabe besede. Umirite se, potopite se vase in pustite, da vas objame in prevzame sreča. Bodite srečni in naj bo leto, ki trka na vrata, prizanesljivo.

■ Janez Poles

da glodajo naše živčevje in nas razkrajajo. Tako bomo z meseci in leti napolnili naš spomin le z dobrimi vsebinami. Spremenili se bomo v vrelec optimizma, veselja in sreče.

Če se le malce potrudimo, bomo dobre stvari našli v še tako slabi situaciji. **Srečni ljudje** se tega zavedajo. Optimisti doživljajo srečo pogosteje in zato tudi živijo dalj časa. Spodbudna in optimistična, pozitivna čustva (sreča, veselje, radost, navdušenje) krepijo in spodbujajo delovanje imunskega sistema ter preprečujejo okužbe, bolezni, motnje in poškodbe organizma. Srečni ljudje se počasneje starajo, njihov organizem propada počasneje. To je skrivnost »večnih«

val k naši sreči. Poduhajmo cvetlice, štejmo metulje in ptice, sledimo nemirnemu hitenju mravelj, opazujmo potovanje oblakov po nebu. Odprimo oči in pogledimo svet okoli sebe. Prečudovit je. Samo zaznati in občutiti ga moramo.

Redna in zmerna telesna aktivnost nam prinaša mnoge koristi, zdravje pa je osnovno, da se lahko počutimo srečne. Idealno je, če smo telesno aktivni v naravi in tako kar najbolj optimalno spravimo v ravnovesje svoje telo z duhom.

Osnovni temelj notranje sreče so pozitivni, zdravi socialni odnosi, tako s partnerjem kot tudi z družino, prijatelji ter drugimi, ki nas obkrožajo. Vsi narodi, ki na splo-

in redkeje zbolijo. Prijetna čustva sprožajo fiziološke mehanizme, ki krepijo imunski sistem, vplivajo na hormonsko ravnotežje in blagodejno vplivajo na organizem. Radostni ljudje so v poklicu, poslu, karieri in pri študiju bolj uspešni kot njihovi turobni vrstniki. Srečni ljudje so priljubljeni v družbi in v službi, podobno pa velja tudi za zasebno in socialno življenje. Socialna empatija in radostno občutje sta nerazdružljiva in gresta z roko v roki.

V življenju počnimo stvari, ki nas veselijo in izpopolnjujejo; stvari, pri katerih lahko izkoristimo svoje talente, rastemo in se potrjujemo. Ko bo naše življenje dobilo pravi smisel, bomo vsako jutro z velikim

Veliki letni horoskop

Ni povsem pojasnjeno, ali se novo leto začne datumsko 1. januarja ali ob spomladanskem solsticiju 21. marca, ko je Sonce na ekvatorju in vstopi v prvo stopinjo ovna. Zagotovo pa vemo, da vstopamo v leto 2012 v leto Merkurja, saj se bomo s slovesom od leta 2011 poslovili tudi od njegove vladarice Venere.

Merkur je Soncu najbližji planet, saj se od njega oddalji največ za 28 stopinj, zato ga tudi redko vidimo. Merkur se po svoji orbiti vrti s povprečno hitrostjo 48 km/uro, od Sonca pa je oddaljen 57.900.000 km. Po ekliptiki se giblje med 1 in 2 stopinjama na dan, okrog svoje osi pa se zavrti v 88 zemeljskih dneh.

Ker v začetku leta ne bo nobenega mrka, bo začetna energetska kozmična prelomnica zelo močna. Čutili jo bomo na fizični, duhovni, intelektualni, pa tudi na čustveni ravni. Ob polni Luni 9. januarja pa bo Merkur že tvoril dva aspekta, oba bosta prelomna in za mnoge tudi stresna.

V letu Merkurja se bodo spreminjali vzorci mišljenja, učenja, pomnenja, govorenja in vedenja. Krepila se bo sposobnost sprejemljanja informacij in prenašanja lastnih misli v zunanji svet.

Oči bodo vse leto uprte v domačo politično sceno z velikimi premiki, uspehi in napredkom zlasti po mesecu maju. Napredek se bo najbolje kazal v finančnem, športnem ter izobraževalnem delu. Merkur nas bo bolj kot planet Venera podpiral pri razumskih odločitvah ter nam dajal pogum, da začrtano dokočno spremenimo v zmagoslavje. Prepustimo se Merkurjevimi čarom, da nas popelje skozi leto 2012, saj se bomo v njegovem objemu počutili varneje ne glede na globalno krizo.

Pred nami je solarni horoskop, kate-rega posebnost je, da je napisan na osnovi zahodne klasične astrologije. Ta namreč temelji na stoletnih izkušnjah in opažanju planetov, ki vladajo posameznim letom v ciklusu sedmih planetov (Saturna, Jupitra, Marsa, Sonca, Venere, Merkurja in Lune). Gibanje planetov Urana, Neptuna in Plutona tu ni zajeto, saj so bili odkriti šele v 18., 19. in 20. stoletju.

Element ognja se pri predstavnikih ovna izraža kot gorenje, v levu kot svetenje, v strelcu pa kot razsvetljenje.

OVEN

21. 3. - 20. 4.

Vaš vladajoči planet Mars bo od 24. januarja pa vse tja do 14. aprila retrograden. Tako vam bo napredovanje malce oteženo, a leto bo za vas vse prej kot neuspešno. Po mesecu maju se vam obetajo pravi podvigi v izobraževanju, glede porok ter selitev. Obdobje sredine januarja, konec marca in začetek julija si bo večina predstavnikov zapomnila kot zelo pomembno obdobje. Vse, kar je vezano z napredkom v poslu ali pri služenju denarja, bo obrodilo sadove po mesecu septembru, previdno pa pri vlaganjih in stvari, ki ne nosijo vašega imena. Ljubezen se bo bolj

odmikala kot iskala, a nikoli se ne ve, v veliki meri vam bodo različna srečanja prinesla veliko sprememb tudi na tem področju. Pogum sicer ni vaša šibka točka, a ga boste morali zbrati veliko in posredovati, ko bo šlo za vaše osamosvajanje od preteklosti. Finančno stanje bo povezano z napredovanjem in iznajdljivostjo pri vašem delu, in ker boste uporabljali razum, si boste že tja do poletja meli roke. Dokončajte načeto, ni pomembno, s katerega področja, saj se vam načeto vali pod nogami. Redki se boste znašli v krču brez energije, a po oktobru bo še ta krč izpuhtel. Če naletite na za vas nepremagljive težave, se umaknite v svoj svet in se po tehtnem razmisleku lotite zadev na svoj edinstven način. Morate zmagati!

LEV

22. 7. - 22. 8.

Vi ste Sonce in ste najbližje Merkurju. Ljubezen bo v tem letu za vas pomembna in že vse od začetka februarja pa vse do junija se vam bo dogajalo na tem področju - kot splet dogodivščin nemogoče je mogoče. Amorčki vas bodo vodili pogosteje tudi v ustanove, kjer se krona usodni DA. Mars vas bo od poletja pa do zimskega decembra vodil po posebno pomembnih ter uspešnih poslovnih poteh. Zato bo nova služba, dokončanje študija ali obuditev starega zasluga pričarala radost v vašo dušo in denarnico. Tisti, ki ste rojeni do 14. v mesecu, boste bolj disciplinirani, zato se boste večkrat znašli v družbi razkošja, sreče, veselja in ponosa. Redki levi se boste zanašali na intuicijo, bolj se boste znašli v družbi razuma in tudi bolj ga boste v letu Merkurja razumeli. Z resnim zbranim delom si boste povrnili izgubljeno imetje, osebo ali pogum. Uredite svoje misli in se načrtovano lotite svojih potreb ter se vsaj dva do trikrat v letu skrijte v svojo deželo uma in razkošja. Radi imate, da vas razvajajo, to pa se bo letos malce obrnilo, razvajati boste namreč vi morali druge. Izogibajte se sladkorju in rdeči hrani, še zlasti v poletnem času, takrat bo namreč raven vaše osebne energije slabša, omenjena hrana pa bi vam stanje še poslabšala. Po 23. marcu se lotite premišljenega varčevanja denarja!

STRELEC

21. 11. - 21. 12.

Radi se učite, iščete priložnosti in sprejemate izzive. Videti je, da bo leto 2012 za vas točka, ki ji rečemo »od tu dalje pa gre samo še navzgor«. Strelci prve dekade se boste zelo dobro znašli v ljubezni. V ljubezenske vezi boste vnesli več stabilnosti in sarma, če tega ne boste dosegli, se boste spustili po toboganu novim zvezam nasproti. Rojeni po tretjem decembru se boste pod Uranovo taktirko zavrteli v dinamičen ples finančnega sveta. Vsako malenkost boste do dobra načrtovali in jo do potankosti zasledovali do te mere, da vas osvoji uspeh. Zelo podobno se bo godilo tudi tistim strelcem, ki so rojeni po 15. decembru, le da se bo pridružila energetska vnema po osamosvojitvi ali odcepitvi. Pa naj gre za samozaposlitvene vzgibe, pogo- vore o napredovanju na delovnem mestu, selitev od staršev ali celo v daljne dežele. Venera se bo nahajala v znamenju dvojčkov od aprila pa tja do avgusta in vi si boste vzeli čas, da uredite svoje misli in jih uskladite z razumom, to pa vam kot skupni imenovalc prinaša srečo in radost. Zaradi Jupitra v biku se vam bo v prvi

polovici leta nabralo nekaj nezaželjenih kilogramov, ne dovolite, da vam predolgo delajo družbo. Pokažite kaj znate, zmorete in si upate!

Ste vedeli, da je obisk dežele Švedske za ovne, Češke za leve in Španije za strelce v letu 2012 energetske afrodizijak?

Element vode se izraža v raku kot potapljanje, v škorpionu kot prelivanje in v ribi kot raztapljanje.

RIBI

19. 2. - 21. 3.

Sledili boste klicu »živeti svoje življenje, svoje sanje«, planet Neptun se bo v prvi polovici leta premikal po stopinjah skozi vaše osončje. Lepo, romantično z nežnimi sapicami bo obarvalo razkošje v vašem čustvenem in tudi snovnem svetu. Vsekakor izkoristite obdobje prve polovice leta, druga polovica bo namreč melanholično obarvana. Dokažite, da ste sposobni hitrega vijuganja v mističnem svetu kot tudi pri nadrealističnih obveznostih. Ribice, ki se poklicno ukvarjate z umetnostjo, boste govorile in živele v evrskem bogastvu, tiste pa, ki si služite denar kako drugače, boste služenje le-tega spremenile v umetnost. Telesne moči bodo bolj služile tistim iz tako imenovane tretje dekade, druge boste preobčutljivost ali bolečine spretno skrivale. Le redke ribice boste v letu 2012 zares zbolele. Razen če ne gre za stare stvari iz preteklih obdobji. Vaša človekoljubna in humana narava vas bo vodila skozi vse leto med čermi, ki vam jih bo postavljala zunanji svet. Umaknite se vsaj tedensko v svojo utrbo in načrtujte tokove, z njimi boste lažje in uspešneje živeli. Veselite se potovanja, sklepanja novih poznanstev ali celo skokov v neznanu. Dobro in ustrezljivo bo lažje kot sicer našlo pot do vašega srca, denarnice in umskih užitkov. Z vašo dušo se joga, meditacija in ples skoraj zlije v Eno.

RAK

21. 6. - 22. 7.

Ljubezen vas skoraj zagotovo obišče in osveži ter pomladi že kar v prvi polovici januarja. Venera bo zaradi prehajanja stanovitega bika poskrbela, da vam amorjeve puščice skoraj zagotovo prebodejo srce. Če mislite, da ste prestari in nemočni, da ljubezen ni za vas, se pustite presenetiti in si zapišite opažanja v svoj dnevnik. Veliko delovne vneme in smelih načrtov boste usmerili v delo za evre, preživetje, nasploh pa tudi za urejanje lastnega doma kot tudi njegove oklice. Okolica je lahko tudi družjenje s prijatelji in sorodniki, urejanje pravnih zadev ter kopicenja dobrin na račun dedovanja. Raki, rojeni do 3. julija, boste bolj daljnovidni, zato se boste izognili nemalo težavam. Za tiste, ki pa ste rojeni do 14. julija se zdi, kot da vaša usoda še ni zapisana. Dogajalo se bo nepredvidljivo. Konstruktivnost in pogumno načrtovanje osebne rasti in dela nasploh pa se svetuje vsem tistim osebam, ki so rojeni po 15. juliju. Delo za denar vas čaka med prijatelji, znanci ali v tuji deželi. Zapršite v ritmičnih sambe in se z dinamičnimi gibi spustite v dir bodisi za službo, ljubezen, dobrinami ali preprosto življenjem. Počivali ste že in še boste, a ne v letu, ki je pred vami.

ŠKORPIJON

23. 10. - 21. 11.

Do sredine junija vam Mars prinaša spremembe nemala na vseh podro-

čjih življenja. Premik tektonske plošče pa boste občutili v začetku oktobra. Vložite energijo v svoj osebni razvoj tako na intelektualni kot na duhovni in fizični ravni. Drugače se bodo življenje in njegove funkcije obrnile zoper vas. Pobegnite v svojo globino in s svojo resnico ter modro prijateljico intuicijo sklenite koalicio. Tako se boste obnovili in novost bo našla nove smernice za radost, srečo in posledično tudi uspeh. Ljubezenske sapice bodo poplesavale in vas velikokrat tudi grele, ko se boste počutili osamljeni, lahko pa vam bodo celo delale težave v obliki ljubosumja. V takih okoliščinah je bolje imeti ob sebi prijatelja, ki mu pravimo razum. Tega pa uporabite, ko boste hodili po svetu in si služili evre, ki jih boste ob spretnem načrtovanju ob koncu leta spravili na bančni račun. Druga polovica leta bo terjala od vas, da se spustite na realna tla v čustvih, pri finančnih ali intelektualno. Spremembe bodo vaša stalnica predvsem v službenih in partnerskih odnosih. Uživate hrano zeleno rumenih barv.

Ste vedeli, da je obisk Indonezije za ribe, Nizozemske za rake in Turčije za škorpione v letu 2012 energijski afrodizijak?

Element zraka se pri dvojčici izraža kot spogledovanje, pri tehtnici kot partnerstvo, pri vodnarju pa kot prijateljstvo.

DVOJČEK

21. 5. - 21. 6.

Obdobje retrogradnega Merkurja bo za vas polno presenečenj in sprememb. To pomeni, da boste v tem obdobju zamenjali ploščo in se obrnili v povsem neznanu smer. Spustite se po toboganu v neznanu, tam pa vas bo čakala radost sreča in uspeh. Vendar le finančno ali intelektualno. V svetu medijev boste kraljevali ali pa si boste v povezavi z njimi omislili hobi, ki bo polnil tudi vašo denarnico. Poletje in čas zgodnje jeseni boste verjetno kupili novo imetje, se selili ali se lotili novih življenjskih smernic in povezavi z domom ali obnovitvijo sorodstvenih vezi. Izzive boste videli povsod in v vsem. Amorjeve zadeve pa bodo bolj vijugaste. Zaljubili se boste hitro in na kratko in se že trenutek za tem znašli v novem vrtincu nove ljubezni. Teško bo slediti vsem dogajanjem, celo tistim, ki so v konstantnih trajnih zvezah, se lahko zgodijo, da izgubijo tla pod nogami. Ker bo Venera v maju in juniju skozi vaše osončje potovala retrogradno, boste več časa porabili za zabavo, ureditev vezi in se verjetno znašli na kakšnih romantičnih počitnicah. Ko bo težko in se boste ustavili, si priključite vile radosti in sreče, ki vas bodo popeljale v svet novih in igrivih zamisli znova in znova.

TEHTNICA

22. 9. - 23. 10.

Ljubezen je za vas dar! To pomeni, da ste ljubezni in ljubezenskim čarom povsem podrejeni. Zaljubljeni bodo svojo ljubezen postavili na piedestal, kjer jo bo mogoče občudovati in se z njo povsem istovetiti. Če pa je ta ljubezen stara in brez leska, ji boste tega ponovno povrnili. Ni toliko pomembno, kaj ljubite, pomembno je, da ljubite in občudujete kamen, travo, živali, človeka. Maja in junija bo Venera retrogradna in takrat boste delali revizijo, kaj lahko se zgodi, da kaj odpade ali odide iz vašega življenja, praznina pa da prostor novemu. Motiviranost in razumska iznajdljivost bosta vaši najpogostejši spremljevalki poslovno in intelektualno. Če boste dodali ščepec čarobne intuicije in uglagjene prefinjenosti, se bodo uspehi nizali do vrelišča. Tam pa vas čaka uspeh.

Služba in denar sta povezana z meseci september, oktober in december. V poslih s tujci ali tujino pa se vam odpre povsem novo poglavje vašega življenja. Na trdna tla se boste spustili takrat, ko vas bo v to prisilil Saturn, ki vam lahko v prvi polovici leta odnese že zaslužene evre. Brez napora na vseh ravneh bo šlo, a saj veste, brez muje se še čevljev ne obuje.

VODNAR

20. 1. - 19. 2.

Iskanje duše dvojčice v ljubezni, poslu ali na intelektualni ravni. Ko se srečate s to dušo, je možna skoraj nesmrtna povezava. Večji del vodnarjev se bo v letu 2012 selilo v novo okolje, dom ali pa bo začelo graditi nov dom. Vse bo potekalo spontano in pod budnim očesom Jupitra, ko bo prehajalo znamenje bika, torej v prvi polovici leta. Tudi če se kaj zaplete v ljubezni ali romantičnih odnosih, se bo skozi poletje zelo lepo razpletlo. Vodnarji, ki ste rojeni v zadnjih dneh znamenja, se lahko srečate s psihično motnjo ali odvisnostjo, ki pa bo le odsev kakšne osebne nemoči. Nič ne bo izgubljene. Bolj ko boste načrtovali svojo prihodnost, bolj jo boste uspešno vnovčili. Evri se bodo navkljub težkim časom uspešno množili bodisi v denarnici ali pa v fizičnem pomenu imetja. Januarskim vodnarjem se odpirajo nove poslovne poti, medtem ko se bodo vodnarji, rojeni v prvih dneh februarja, znašli pred moralnimi ovirami. Dodajte pravo mero umirjenostnega napoja in vaše težave se bodo vrnile tja, od koder so prišle. Pomladno in poletno obdobje vas bo nagovarjalo, da zaključite začete stvari in jim vdahnete pečat moččnosti. Razni virusi in infekcije vas lahko v pomladnem obdobju ohromijo, a le za kratek čas, vaša osebna energija, podprta z Marsovo močjo, bo premagala tudi takšne ovire.

Ste vedeli, da je obisk Velike Britanije za dvojčke, Estonije za tehtnice in Hrvaške za vodnarje v letu 2012 energetske afrodizijak?

Element zemlje se v biku kaže kot uredničevanje, v devici kot izpopolnjevanje in v kozorogu kot doseganje.

BIK

20. 4. - 21. 5.

Vaše življenje bo v letu 2012 pod taktirko Merkurja ubralo bolj nepredvidljive poti. Takrat ko ne boste več zadovoljni s sabo, uporabite status quo. Ovijte se v tančico strogosti in se po premisleku ponovno, a počasi zazibajte v življenje. Ko bo Mars prehajal v škorpiona, to je od avgusta do oktobra, se boste znašli v vrtincu odhajanj, razhajanj in razdorov. Če vas bodo poskušali dati v kalup, boste pihali od jeze in se spogledovali z vsem, kar vas ne bo omejevalo. Veliko zabave in zabavnih energij boste potrebovali za svojo ustvarjalnost. Stare prežvečene stvari boste odvrgli ne glede na posledice. Bikom, rojenim tja do začetka maja, bo planet Pluton pomagal, da se oplemenitite z novo harmonično močjo in tako dokončate pomembne projekte. Ljubezenske melodije vam bodo osvežile tako dušo kot spomin in vas napolnile s toplino. S tem pa boste postali tudi privlačnejši za nasprotni spol. Bike, rojene v maju, bo planet Neptun navdihal, da se boste lotili idealističnih smernic. Te pa boste s pridom uporabili za služenje evrov in urejanje najrazličnejših intelektualnih stvari. Bodite previdni pri nakupu ali prodaji med 16. majem in 28. junijem, vrednost kupljenega ali prodanega se bo zaradi retrogradne Venere znižala. V ritmičnih tanga se boste v letu Merkurja najbolj počutili.

DEVICA

22. 8. - 22. 9.

Jupiter bo do sredine junija prehajal v bika z vašim osončjem v harmoničnem trigonu, ob enem pa bo Mars daljšo obdobje v vašem znamenju. Na vas bo to imelo zelo dinamičen in energičen vpliv. Veliko bo odrekanj in soočenj z novimi smernicami. Vse te sile pa boste morali obrniti v svoj prid. Čaka vas veliko dela in najbolje se boste znašli, če spremenite pogled na stvari. V ljubezni je po daljšem zatišju pričakovati nova dogajanja. V obstoječih in na novo vzpostavljenih vezeh bo več harmonije, s tem pa več možnosti za radostne in srečne trenutke. Zelo romantična meseca bosta marec in avgust, a Venera ne bo počivala niti v mesecu oktobru. Poslovno se boste v prihodnjem letu dobro znašli, pa naj gre za redno ali honorarno delo. Z zaslužkom dobro upravljajte, po novembru vam ne bo od zaslužnega ostalo veliko. Rojeni okrog 30. avgusta lahko pričakujete, da se bo v vašem življenju začelo povsem novo poglavje, s Plutonovo pomočjo pa bo cilj lahko doseči. Device z rojstnim datumom okrog 17. septembra pa v marcu in aprilu varujte zmede zablod v trgovanju in partnerskih odnosih. Navkljub nekaterim opozorilom pa velja, da zdrav humor rešuje še tako zakomplicirane težave, poskusite in se prepričajte.

KOZOROG

21. 12. - 20. 1.

Več sreče v službi, karieri, pri ambicijah in dosežkih nasploh vam kaže prehajanje Saturna skozi vaše osončje v prvi polovici leta. Zgrabite vsako še tako majhno priložnost in uživajte v vsem in pri vsem. Ravno dosežki, do katerih ne boste prišli lahko, vam bodo polepšali vsak dan in vam dali novega osebnostnega elana. Ljubezensko življenje bo dobilo nov prizvok trajnosti, če si boste vzeli dovolj časa za romantiko. Nikar pa je ne kvarite še s poslovnimi ambicijami, kar znate kozorogi fenomenalno pomešati. Ob delu se boste najbolje razvedrili, zato boste tudi razne stresne situacije, ki pa jih skozi leto ne bo malo, najbolje rešili. Duša in um bosta v sožitju vse do trenutka, ko vam ne bo treba uporabiti za golo preživetje privarčevanega denarja. Navajeni ste počasnega vzpenjanja in v letu 2012 bo teh podvigov veliko v ljubezni, intelektualno in tudi poslovno. Previdnejši bodite pri hoji ali težkih fizičnih naporih, zlomi in zvini zaradi kvadrata marsa z vašim znamenjem v poletnem času lahko marsikaterega kozoroga položijo v posteljo. Dobro je, če razumu večkrat podelite dopust, tako boste več časa lahko preživeli v družbi intuicije. Le ona je tista vaša dobra stara prijateljica, ki ve, da ste ustvarjeni za premik in spremembe - življenje mora dalje. Ste vedeli, da je obisk dežele Irke za biko, Rusije za device in Belgije za kozoroga v letu 2012 energetske afrodizijak?

Poglobljene astrološke obravnave obsegajo svetovanje ljudem pri odločitvah, staršem pri vzgoji otrok in učenju, astro-partnersko, poslovno in numerološko svetovanje. Posvet z astrologom prispeva k modrejšim odločitvam, treznejši presoji, večji sreči in izpolnjenosti.

Če so imeli kralji svojega astrologa, ga imajte tudi vi!

**Srečno v letu 2012
vam želim, DF Ast.
Dora 031 830 751**

Četrtek, 29. decembra **Petek, 30. decembra** **Sobota, 31. decembra** **Nedelja, 1. januarja** **Ponedeljek, 2. januarja** **Torek, 3. januarja** **Sreda, 4. januarja**

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Vesel božič, ris.
10.30	Ena do devet, anim. odd.
10.40	Male sive celice, kviz
11.25	Tim in Bavbarčki na božični večer, ris. film
12.00	Poročila
12.10	Slovenski vodni krog: Ljica, dok. odd.
12.35	Ugriznimo znanost: Sprogrimirana družba
13.00	Poročila, šport, vreme
13.30	Tarča
14.25	Silence, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Osvatna, poganski ogenj, dok. film
16.15	Prava ideja!, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Pogum
17.50	Soča, življenje ob reki, 4/6
18.20	Minute za jezik
18.30	Carodej, ris.
18.40	Sramežljivost, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Med valovi
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.40	Gilan, 1/4
00.25	Dnevnik, ponov.
00.50	Slovenska kronika
01.15	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO 2

07.00	Kroki in prijatelj, lut. pred.
07.25	Krtov božič, ris. film
07.50	Proslava, 3/3
08.25	Čarobni cirkus, cirkus
10.05	Alp. smuč., sp. SL (Ž), 1. vožnja
11.40	Alp. smuč., sp. smuk (M), prenos
13.20	Alp. smuč., sp. SL (Ž), 2. vožnja
14.30	Videoizd
15.20	Evropski magazin
15.55	Univerza
16.25	Novoletna skakalna turneja, prenos
17.50	Alp. smuč., sp. SL (Ž), posn.
18.50	Alp. smuč., sp. smuk (M), posn.
19.50	Zrebanje detelje
20.00	Na drugi strani, nem. tur. film
21.55	Komisar Flex, 6/10
22.45	Kifeljci, 4/5
00.20	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Ko se zaljubim, nad.
07.55	Tv prodaja
08.10	Polja, nad.
09.05	Tv prodaja
09.35	Cista hiša, res. ser.
10.30	Tv prodaja
11.00	Huda mravljica, ris. film
12.30	Božičkove počitnice, ris. film
13.00	24ur ob enih
14.00	Jamie - obroki v pol ure
14.35	Polja, nad.
15.30	Moji dve ljubezni, nad.
16.25	Eva Luna, nad.
17.00	24ur popoldne
17.10	Eva Luna, nad.
17.30	Zmagoslavje ljubezni, nad.
18.25	Ljubezen skozi želoдец
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Kako se znebiti fanta v 10 dneh, am. film
22.00	24ur zvečer
22.30	Na kraju zločina, nan.
23.25	Mentalist, nan.
00.15	Beg iz zapora, nan.
01.05	24ur, pon.
02.05	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Gospodarstveniki: Izidor Krivec, direktor Celjskih mesnin
11.25	Pop corn, glasbena oddaja, Tanja Zagar
12.25	Vabimo k ogledu
12.30	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Cas za nas - tabornike-čajanka
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo. Navihanke, ans Unikat
21.15	Vabimo k ogledu
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje - Koroški dom starostnikov Slovenj Gradec
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Vabimo k ogledu
23.40	VideoSpot dneva
23.45	Videostrani, obvestila

TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Prihaja Nodi, ris.
10.20	Palček Smuk, ris.
10.30	Martina in ptičje strašilo: Srečno Novo leto
10.40	Ali baba in 40 razbojnikov, 2. del pravljice
10.55	Maks, 4/8
11.25	Glasbena šola: Notni zapis
12.00	Poročila
12.05	Gilan, 1/4
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črno beli časi
16.00	Slovenski utrinki
16.30	Babilon.tv: Pogum
17.00	Poročila, šport, vreme
17.20	Posebna ponudba, potroš. odd.
17.50	Soča, življenje ob reki, 5/6
18.25	Božična zvezda, ris. nan.
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Prifarski muzikanti, posn. koncerta
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Prižgimo moč
00.15	Sinovi anarhije (I), 4/13
01.00	Posebna ponudba, potro. odd.
01.30	Dnevnik
01.55	Slovenska kronika
02.20	Dnevnik Slovencev v Italiji
02.40	Infokanal

TV SLO 2

07.00	Krokijevo gledališče, lutke
07.25	Pedenped, otro. muzikal
07.55	Deželica Pimpan, ris. film
08.25	Novoletna skakalna turneja, odd. za otroke
09.30	Darilo za zmeraj, ris. film
10.25	Dobro jutro
13.30	Glasnik
14.10	Evropski magazin
14.45	Osmi dan
15.20	Kraji in običaji: Glasovi in zvoki Istre, dok. odd.
15.55	Circum regional, tv Maribor
16.25	Novoletna skakalna turneja, prenos
18.15	Črno beli časi
18.35	Knjiga mene briga
19.00	Videoizd
20.00	Vesoljski turisti, dok. odd.
21.00	Oglaševalci (III), 1/13
21.50	Apokalipto, am. film
00.05	Videoizd
00.55	Zabavni infokanal

POP

06.35	Tv prodaja
07.05	Zmagoslavje ljubezni, nad.
07.55	Tv prodaja
08.10	Polja, nad.
09.05	Tv prodaja
09.35	Cista hiša, res. ser.
10.30	Tv prodaja
11.00	Huda mravljica, ris. film
12.30	Božičkove počitnice, ris. film
13.00	24ur ob enih
14.00	Jamie - obroki v pol ure
14.35	Polja, nad.
15.30	Moji dve ljubezni, nad.
16.25	Eva Luna, nad.
17.00	24ur popoldne
17.10	Eva Luna, nad.
17.30	Zmagoslavje ljubezni, nad.
18.25	Ljubezen skozi želoдец
18.50	Podjetni
18.55	24ur vreme
19.00	24ur
20.00	Poseidon, am. film
21.50	24ur zvečer
22.20	Stare sablje 2, am. film
00.10	Bilo je sinoci, am. film
01.45	24ur, ponov.
02.45	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo. Navihanke, ans Unikat
11.50	Hrana in vino, kuharski nasveti
12.15	VideoSpot dneva
12.20	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice - Nova Zelandija in Fiji
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrila oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

TV SLO 1

06.00	Kultura
06.10	Odmevi
07.00	Deklica s školjko, otr. odd.
07.15	Ajkec in umetnine iz kamna, 7/10
07.35	Bine, lutkovna nan.
07.55	Ali baba in 40 razbojnikov, 3. del
08.10	Nogo leto, odd. za otroke
08.55	Ribič Pepe
09.15	Iz popotne torbe: Potovanje na Vzhod
09.35	Veliki ulov, igrani film
09.50	Pozabljeni igrači, ris. film
10.15	Male sive celice, kviz
11.00	V dotiku z vodo, 16/26
11.30	Meglica, otroški film
13.00	Poročila, šport, vreme
13.25	Glasbeni spomini z Borisom Kopitarjem
14.25	Mali princ, am. film
16.05	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.40	Vesel božič, ris.
19.00	Dnevnik, vreme, šport
20.00	Misija 2012
22.00	Na zdravje - Silvestrski poljub
00.30	Neustajljiva energija, koncert Nuše Derenda
02.10	Koncerti: U2, Live in Milan, Chemical brothers, Singles live
03.35	Rolica papirja, koncert Adija Smolajca
04.55	Avsenikov zlati abonma
06.15	Bila sva mlada oba: Lojze Slak

TV SLO 2

07.25	Skozi čas
07.35	Circum regional, tv Maribor
08.05	Slovenski utrinki
08.30	Pogledi Slovenije
09.55	Posebna ponudba, potro. odd.
10.20	Knjiga mene briga
10.40	Polnočni klub: Prižgimo moč
11.50	Jednik
12.45	Šport v letu 2011
13.55	Novoletna skakalna turneja - kvalif., prenos
15.15	Smuča, teki, sprint (M+Ž), prenos
16.15	Sportnik leta v Sloveniji, posn.
17.45	Kraji in običaji, tv Koper
18.15	Čarobni cirkus, cirkus
20.00	Večerja za enega, čb humor.
20.10	Camille, am. film
21.40	Ubij me strastno, koprod. film
23.15	Ponovno srečanje, am. film
00.50	Jezdecje apokalipse, am. film
02.15	Nevarni posnetki, koprod. film
03.50	Zaplet, franc. film
05.15	Gala koncert filmske glasbe
06.45	Oj, fijo!le, novo leto je, zimske koledniške pesmi

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavti, ris. ser.
07.20	Lupdidu, ris. ser.
07.25	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Flojan, gasilski avto, ris. ser.
08.20	Metka, ris. ser.
09.05	Profesor Baltazar, ris. ser.
09.15	Šum in rdečeglavčki, ris. ser.
09.25	Čarobni vrtjak, ris. ser.
09.35	Nova generacija, ris. ser.
09.55	Tv čira rača, zab. odd.
10.20	Zivalski fenomeni, mlad. ser.
10.35	Radovedni George, ris. ser.
10.50	Beverly Hills 90210, nan.
11.35	Razočarane gospodinjice, nan.
12.25	Bruca, am. film
14.00	Kuharski mojster, res. ser.
14.50	Ko pospravlja Kim, res. ser.
15.20	Za živo mejo, am. film
16.50	Nevarna razmerja, am. film
18.50	Ljubezen skozi želoдец - recepti
18.55	24ur vreme
19.00	24ur
20.00	Stara, spelj se, am. film
21.30	Ana in kralj, am. film
00.00	Harlemske noči, am. film
02.05	24ur, ponovitev
03.05	Nočna panorama

09.00	Miš maš, otroška oddaja
09.40	Vabimo k ogledu
09.45	VideoSpot dneva: V soju luči silvestrske noči
09.50	Najmanjša lučka na božičnem dreščku, risani film
10.40	Pozdrav pomladi 2011 - 4. del
11.30	Ujemi sanje, razvedrila oddaja
12.30	VideoSpot dneva: V soju luči silvestrske noči
12.35	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice - Nova Zelandija in Fiji
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrila oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

TV SLO 1

07.00	Pikijev čarobni božič, ris. film
07.25	Rjavi medvede, ris.
07.30	Kriviča Katka, ris.
07.40	Penelopa, ris.
07.45	Pravljica o zobku in stričku Božičku, ris. film
08.10	Druga zvezda z leve, ris. ris. film
08.35	Nepozabni božič, ris. film
09.25	Francček in šolska predstava, ris.
09.40	Prvi sneg, ris. film
10.05	Zverjasec, ris. film
10.40	Polna hiša živali, 1/13
11.15	Novoletni koncert z Dunaja, dirigent Mariss Jansons, prenos
13.45	Dnevnik, vreme, šport
14.10	Rimske počitnice, am. film
16.05	Luka Sulič in Stjepan Hauser, dok. odd.
17.00	Poročila, vreme, šport
17.15	Tista črna kitara, koncert Vlada Kreslina
18.40	Gregor in dinozavri, ris.
19.00	Dnevnik, vreme, šport
20.00	Gremo mi po svoje, slov. film
21.35	Andrea Bocelli - Noč v Centralnem parku z gosti
23.00	Poročila, šport, vreme
23.30	ARS 360
23.45	Dobrodošel, Woodstock, am. film
01.40	Dnevnik, ponov.
02.05	Zrcalo tedna, ponov.
02.20	Vreme, ponov.
02.25	Šport, ponov.
02.30	Dnevnik Slovencev v Italiji
03.00	Infokanal

TV SLO 2

07.10	Skozi čas
07.50	Osvatna, poganski ogenj, dok. film
08.35	Misija 2012
10.25	Knjiga mene briga
12.00	Ljudje in zemlja
12.50	Univerza
13.55	Novoletna skakalna turneja, prenos
15.40	Gimnastika, sp na prožni ponjavi, 1. del posn.
16.10	Alp. smuč., sp. SL paralelna tekma (M+Ž), prenos
18.30	Ruth 246,8, dok. film
19.50	Zrebanje lota
20.00	Mali širni svet (I), 10/10
21.10	Srce v kovčku, večer šansonov
22.10	Parfum: zgodba o morilcu, koprod. film
02.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavti, ris. ser.
07.20	Lupdidu, ris. ser.
07.25	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Moj mali poni, ris. ser.

Knjižne novosti

Coelho, Paulo: Alef

Paulo Coelho se v doslej najbolj osebnem romanu zopet vrača nazaj k sebi, s potovanjem skozi Afriko, Evropo in Azijo do ponovnega samospoznanja in se ponovno sooča z dvomom o svoji veri.

Podobno kot njegov junak v Alkimistu se v iskanju duhovne rasti odloči, da bo začel od začetka. Kot mlad pisatelj in učenec magij je bil Coelho prepričan, da bo v zrelih letih bliže raju in duševnemu miru. A se je zgodilo drugače. Zopet se je znašel na začetku poti, še bolj oddaljen miru in raju. Zopet se je odpravil na pot, iskat povezanost z ljudmi, naravo, energijo in strast. Nepričakovano sreča njegovo davno ljubezen Hilal, ki jo je nekoč iz strahopetnosti izdal in to dejanje mu preprečuje, da bi našel pravo srečo. Sedaj skupaj stopita na pot dopuščanja, ljubezni in poguma za premagovanje izzivov. Mogoče pa je roman tudi prava iztočnica za vsakega izmed nas, da se vpraša, če res delamo to, kar je prav in če imamo za sabo poravnane vse račune.

Bednarki, Piotr: Modrikasti sneg

Piotr Bednarki je poljski pesnik in pisatelj, ki je svojo mladost preživel v Rusiji, njegov oče je bil poslan v delovno taborišče, njegova judovska mati pa je kot zelo močna osebnost pomagala mnogim preživeti in uiti preganjanju in smrti.

Zato je tudi zgodbe v knjigi precej avtobiografske. Pripoveduje o osemletnem poljskem dečku Petji, ki živi v zakotnem delu Sibirije kot eden od mnogih izseljenec med Rusi. Nad vsem stalno visi grožnja Stalinove vlade, ki lahko v vsakem trenutku spremeni življenje posameznikov. Pridno hodi v šolo in svoj prosti čas preživlja med prijatelji in se nenehno srečuje s smrtjo. Spopada se s izginotjem dedka, očeta in babice. Kljub vsemu pa še vedno poskuša obdržati otroško veselje. Lačna družina si vedno znova želi le hlebca kruha, njegov prijatelj iz sirotišnice pa bi bil neskončno srečen, če bi mu le za dve uri posodil svojo modro majico ...

Preproste zgodbe se dotaknejo še tako trdih src!

Becker, Bonny: Obisk za medveda

Samotni medved je trdno prepričan, da ne mara obiskov. Na vrata si pritrudi opozorilo: »Ne moti! Obiski prepovedani!« Nekega dne pa ga kljub opozorilom zmoti drobna miška z žarečimi očmi in prosí za topel ogenj in skodelico čaja. Medo je ves ogorčen, a drobna miška ga kljub neprijaznemu sprejemu vedno znova preseneti v skodelici za čaj, v predalu za kruh, v hladilniku ... Končno se medo preda. Ponudi

miški čaj pod pogojem, da nato izgine iz njegovega življenja. Miška pristane na to in njuna čajanka postane nadvse prijetna. Do sedaj

se namreč še nihče ni smejal medvedovim šalam ali ga občudoval. A dogovor je dogovor. Miška popije čaj in se odpravi, kar pa medvedu nikakor ni bilo več všeč. Na koncu medved strga napis na vratih, ki ga je nalepil »le za prodajalce«, medo in miška pa nadaljujeta s prijateljevanjem in pitjem čaja.

Morda imamo tudi mi na vratih kak napis, da prijatelji raje ne zavijejo k nam na čaj ...

Bog ima smisel za humor

V današnjem svetu se vse premalokrat sprostimo in nasmejimo. In ker je, kot vemo, Bog velik vir veselja, nam knjižica ponuja nekaj trenutkov, ko se bomo nedolžnim šala lahko od srca nasmejali in se zamislili: ali je vse skupaj le šala, ali bi pa morda lahko bilo kaj tudi res!? Namenjena je tako mladim, kot tudi starejšim – kratka vsem, ki so željni vedrega branja. Posebno mesto je namenjeno tudi otrokom in njihovim domisljam in razmišljanjem:

Dragi Bog, ali si žirafe namenoma ustvaril takšne ali ti je spodletelo?

Dragi Bog, hvala za bratca, čeprav sem te prosila za piščka ...

Dragi Bog, stavi, da ti je težko ljubiti vse ljudi na svetu. Pri nas doma smo samo štirje, pa mi sploh ne uspe.

Cleave, Chris: Druga roka

Angleški pisatelj Chris Cleave je preživel svojo mladost v Afriki in na svoji koži izkusil težko življenje v begunskih centrih, kjer je tudi našel navdih za svoj roman.

Vzporedne pripovedi dveh žensk nam prikazeta dva različna sveta, saj izhajata iz dveh popolnoma različnih svetov. Šestnajstletna nigerijska sirota Čebelica živi v nastanitvenem centru in sklene po dveh letih bivanja v njem pobegniti. Sklene poiskati novinarko Sarah in njenega moža, ki sta edina človeka, ki ju v tem tujem svetu pozna. Tako se soočimo tudi s sodobnim svetom razočaranj, nezvestobe in težkih spominov, katerim mož Andrew

podleže, Sarah pa se odloči pomagati Čebelici, ki razmišlja takole:

„... Niste slabi ljudje. Samo sedanjosti ne vidite, tako kot mi ne vidimo prihodnosti. Naši deželi ste odvzeli prihodnost, poslali pa ste ji navlako iz svoje preteklosti. Nima mo semena, imamo luščine. ...“

■ Pripravila: DS

Kdaj - kje - kaj

VELENJE

Četrtek, 29. december

18.00 Velenjski grad
Praznično prepevanje na Velenjskem gradu: Kvartet Svit z Marino in Mihaelo
18.00 eMČe plac
Športni dan eMČe plac

Petek, 30. december

16.00 - 17.30
Knjižnica Velenje
Igralne urice
17.00 Dom kulture Velenje
Družinska praznična gledališka predstava: Cesarjeva nova oblaciča
19.00 - 22.00
Kavarna Lucifer
Kvartet Venus
21.00 eMČe plac
Metal koncert

Sobota, 31. december

8.00 - 13.00
Ploščad Centra Nova
Praznična kmečka tržnica
9.00 - 13.00
Mercator center Velenje
Ekološka tržnica
9.00 - 13.00
Knjižnica Velenje, preddverje

Knjižni sejem
19.00 Kavarna Lucifer
Silvestrovanje pred Luciferjem
20.00 Dom kulture Velenje
Silvestrska predstava: Enkrat na teden, komedija
22.00 Titov trg Velenje
Silvestrovanje na prostem z Natalijo Verboten

Nedelja, 1. januar

18.00 Glasbena šola Velenje
Novo leto po dunajsko - koncert ob vstopu v leto EPK 2012

Sreda, 4. januar

17.00 Knjižnica Velenje
Ura pravljic

Za dodatne informacije o prireditvah in dogodkih lahko pokličete Festival Velenje (03/898 25 71) ali Turistično-informacijski in promocijski center Mestne občine Velenje (03/896 18 60).

ŠMARTNO OB PAKI

Četrtek, 29. decembra

10.30 Hiša mladih
Ustvarjalna delavnica
16.30 Hiša mladih

Božično - novoletne risanke na velikem platnu, družabne igre,...

Petek, 30. decembra

10.31 Hiša mladih
Ustvarjalna delavnica

16.31 Hiša mladih
Božično - novoletne risanke na velikem platnu, družabne igre,...

Sobota, 31. decembra

22.30 Prireditveni prostor ob Hiši mladih
Silvestrovanje na prostem (kronika iztekajočega se leta, čestitka župana, tombola, glavna nagrada: TV sprejemnik). Za zabavo bo skrbel DUO HIT.

Torek, 3. januarja:

18.00 Dvorana Marof
Joga

Sreda, 4. januarja

16.30 Dvorana Marof
Plesno gibalne delavnice (mlajša šolska skupina)
18.00 Dvorana Marof
Plesno gibalne delavnice (starejša šolska skupina)

Koledar imen

December/gruden

29. Četrtek -

David, Tomaž

30. Petek - Evgen,

Feliks

31. Sobota -

Silvester

Januar/prosinec 2012

1. Nedelja - novo leto

2. Ponedeljek - Makarij, Izidor, Izabela

3. Torek - Genova, vefa

4. Sreda - Angela

Lunine mene

1. januarja 2012, ob 7:15 prvi krajec

CITYCENTER Celje

- četrtek, 29.12., od 14.00-19.00, Biotržnica
- od 16.00-19.00, Škratove ustvarjalnice-sladki čokoladni izdelki
- petek, 30.12., od 10-12.00, Džungelske dogodivščine - Decembrske vragolije Vrača bumbarača
- sobota, 31.12., od 10-12.00, Džungelske dogodivščine - Praznično džungelsko novo leto
- do 31.12. Božično-novoletni sejem

»Nismo ostali sami!«

Ob hudi stiski, ko nas je močno prizadel požar, iz dna srca cenimo pomoč vseh tistih, ki so nam v najtežjih trenutkih stali ob strani.

Hvala sosedom, sorodnikom ter vsem ostalim, ki so nam tako nesebično pomagali.

Hvaležni smo Mestni občini Velenje, Krajevni skupnosti Plešivec, Civilni zaščiti Velenje, kolektivu TUS KO-SI Slovenj Gradec, Rdečemu križu Plešivec in Velenje.

Hvala PGD Gaberke, PGD Škale, PGD Vinska Gora in Gasilski zvezi Slovenije.

■ Družina Antona Šmigoca

»Svet skozi naše oči«

Velenje, 23. decembra - Od petka si lahko v avli Mestne občine Velenje ogledate razstavo likovnih del učencev Centra za vzgojo, izobraževanje in usposabljanje Velenje. Različne likovne izdelke (risbe, slike ter izdelke iz gline) so učenci ustvarjali pod mentorstvom učitelja Roberta Klančnika. Razstavo z naslovom »Svet skozi naše oči«, ki so jo pripravili ob 40-letnici oddelkov posebnega programa Centra za vzgojo, izobraževanje in usposabljanje Velenje, si lahko ogledate do ponedeljka, 23. januarja 2012.

radio @ alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

KINO VELENJE • SPORED

VELIKA DVORANA HOTELA PAKA:

WINX CLUB: ČAROBNA PUSTOLOVŠČINA

(Winx Club 3D: Magic Adventure) - sinhroniziran Animirana pustolovščina, 87 minut. Režija: Iginio Straffi
Glasovi: Irena Kogoj - Regina, Primož Forte, Nina Valič, Zvone Hribar, Mateja Ropoša, Maja Končar, Tinkara Končar, Violeta Tomič, Jure Mastnak, Manja Plešnar idr.

Četrtek, 29. 12., ob 18.00 - mala dvorana

Med praznovanjem začetka novega šolskega leta najstniške vile Winxice doživijo napad dvočlernih Trixix, ki ukradejo dragoceni kompas in ga odnesejo zlobnim čarovnicam. Winxice za pomoč zaprosijo prijateljico Bloom, ki pa ima polne roke dela, saj se je naveličala vloge princeze kot tudi snubljenja postavnih princev. Toda zlobni načrt Trixix, ki skušajo uničiti vse dobro na svetu, Winxice znova združi in skupaj se podajo na nepozabno čarobno pustolovščino. S podporo Ministrstva za kulturo!

JANE EYRE

(Jane Eyre). Drama, 120 minut
Režija: Cary Fukunaga. Igrajo: Mia Wasikowska, Michael Fassbender, Jamie Bell idr.

Četrtek, 29. 12., ob 20.00 - mala dvorana

Film, posnet po klasičnem romanu Charlotte Brontë, prikazuje zgodbo srmežljive guvernante Jane, ki se zaposli v premožni vili uglednega poslovnega Rochesterja. Kljub njegovi mračnjaški in hladni naravi, si Jane pridobi njegovo zaupanje, njuno prijateljstvo pa počasi preraste v občutke romantične naklonjenosti. Toda Jane odkrije srljivo skrivnost, ki bi lahko uničila Rochesterja in onemogočila njuno ljubezen, ob tem pa svoj pravi obraz razkrije tudi Rochester. S podporo Ministrstva za kulturo!

ČAROBNO POTOVANJE V AFRIKO

(Magic Journey to Africa) - podnapisi Družinski pustolovski film, 93 minut
Režija: Jordi Llompart
Igrajo: Leonor Watling, Eva Gerretsen, Raymond Mvula, Veronica Blume, Adri Collado idr.

Petek, 30. 12., ob 18.00
Nedelja, 1. 1., ob 16.00 - otr. mat.

Leteči konji, govoreče rože in drugi animirani junaki sredi afriškega peska. Odkrijte, kako daleč seže vaša domišljija, in se pridružite Jani na njenem čudežnem potovanju v Afriko! Vsi otroci imajo bujno domišljijo in prav takšna je tudi desetletna Jana. Potem ko v restavraciji v Barceloni sreča afriškega dečka, se poda v dogodivščino v svet, po katerem jo vodi njena lastna domišljija. S čudežnim krilatim konjem odleti v osrčje Afrike, kjer spozna dečka po imenu Mel. Pridružite se ji na poti skozi dih jemajočo pokrajino, v kateri se srečata s čudežnimi bitji in eksotičnimi divjimi živalmi. Kot v pravljici vsa bitja junakinji Jani pomagajo, da spozna smisel te poti in pomen prijateljstva ter domišljije. S podporo Ministrstva za kulturo!

LE KAKO JI TO USPE?

(I Don't Know How She Does It)
Romantična komedija, 89 minut
Režija: Douglas McGrath
Igrajo: Sarah Jessica Parker, Greg Kinnear, Pierce Brosnan, Olivia Munn, Seth Meyers, Kelsey Grammer, Christina Hendricks, Jane Curtin idr.

Petek, 30. 12., ob 20.00 - mala dvorana
Nedelja, 1. 1. ob 17.30 - mala dvorana

Nedelja, 1. 1. ob 20.30
Kate Reddy (Sarah Jessica Parker) pre-

življa večino svojega časa na delovnem mestu v finančnem podjetju. Z možem Richardom, ki je arhitekt in je pred kratkim izgubil službo, imata dva majhna otroka. Ko Kate dobi priložnost za napredovanje v službi, ki od nje zahteva redna potovanja v New York, se tudi možu Richardu nasmehne sreča in dobi zaposlitev. Zadeva se še bolj zaplete, ko postane Katin očarljivi novi poslovni sodelavec Jack Abelhammer, nepričakovan vir skušnjave.

ZMAGOVALEC

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

Nedelja, 1. 1. ob 18.00

Zgodba o uspešnem poskusu oaklandskega direktorja družbe Billyja Beanea, ki se odloči sestaviti bejzbol ekipo z uporabo računalniške analize pri izbiri igralcev. 2. nominaciji za Zlati globus 2012!
Proglastev globusov bo v nedeljo 15. 1.!

Naslednji vikend, od 6. 1. do 8. 1. napovedujemo:
animirano družinsko komedijo VESELE NOGICE 2, akcijsko fantazijsko dramo SOMRAK SAGA: JUTRANJA ZARJA -1. del, biografsko dramo o Tolstoju POSLE-DNJA POSTAJA

Zgodilo se je ...

od 30. decembra do 5. januarja

- Konec decembra leta 1988 so na Rudarsko elektroenergetskem kombinatu Franc Leskošek – Luka v Velenju sedmim mladim raziskovalcem predali biološki in kemijski raziskovalni laboratorij, ki je pomenil zametek današnjega inštituta Erico; laboratorij je odprl takratni direktor Rudnika lignita Velenje mag. Franc Avberšek;
- konec leta 1965 je mesto Velenje štel 8575 prebivalcev;
- velenjski miličniki so leta 1975 odvzeli 119 vozniških dovoljenj (leto prej 218), konec leta 1975 pa so v velenjski Rdeči dvorani pripravili prvi »potrošniški novoletni sejem«, ki ga je obiskalo 36.000 obiskovalcev; v Rdeči dvorani je veliko Šale-
- čanov tudi pričakalo leto 1976;
- 30. decembra 1909 se je v Dolenji vasi pri Preboldu rodil dolgoletni direktor Rudnika lignita Velenje, nekdanji velenjski župan in častni občan mesta Velenja Nestl Žgank;
- 1. januarja 1969 sta se velenjski trgovski podjetji Velma in Bazen združili in trgovsko podjetje ERA Velenje;
- 1. januarja 1993 se je velenjsko podjetje ESO preoblikovalo v dve novi podjetji: ESO Opremo ter ESO Montažo, ki se od decembra 1996 imenuje ESOtech;
- v začetku leta 1961 so v centru Velenja (v tako imenovanem H ali Hartmanovem bloku na današnji Cankarjevi ulici) odpr-

dr. Fran Mayer (arhiv Muzeja Velenje)

- li mesnico in prvo ribarnico v Šaleški dolini;
- v začetku januarja leta 1969 so tudi velenjski mali šolarji začeli nositi okoli vratu značilno rumeno rutico;
- 4. januarja 1834 se je v Šoštanju v znani šoštanski usnjarski družini rodil zdravnik, dramatik, publicist, pesnik, politik in slo-

venski narodni buditelj dr. Josip Vošnjak; - 4. januarja 1907 se je v Šentilju pri Velenju rodil drevničar, strokovni pisec, kmet in pisatelj Anton Jelen;

- 5. januarja 1919 je nova občinska uprava v Šoštanju zaposlila Narodno vladu SHS v Ljubljani, naj potrdi dr. Frana Mayerja kot gerenta mestne uprave v Šoštanju in mu izroči ustrezno legitimacijo; ob prevzemu občinske uprave je bil za Mayerjevega namestnika imenovan Matko Zalar, ki je bil hkrati odgovoren za občinsko blagajno; vodja občinske pisarne je postal šolski ravnatelj Alojzij Trobej, občinski tajnik pa učitelj Miloš Tajnik.

■ Pripravil: Damijan Kljajič

107,8 MHz
Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 29. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 30. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 31. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 19.00 Na svidenje.

NEDELJA, 1. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 2. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 3. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 4. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 19. dec. 2011 do 25. dec. 2011 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 19. dec. 2011 do 25. dec. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

DVOMOV PRI NAS NI!
Oglaševanje se splača!

- **Tednik Naš čas** ... več kot 30.000 bralcev
- **Videostrani - kanal 8** ... več kot 17.000 gospodinjstev
- **Radio Velenje** ... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

Avtoprevozišvo in gradbena mehanizacija

FRANC FAJDIGA
Skomo 63, 3325 Šoštanj

kiper prevozi - gradbena mehanizacija - nizke gradnje - rušenje objektov - gradnja cest - možnost najema kompresorjev in manjše gradbene - mehanizacije (nabijači (žabe), vibraplošče, vodne črpalke) ...

Prijetne praznike in srečno 2012!

Tel./fax: 03 588 26 07, mobitel: 041 650 830

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

Srečno 2012

Kmetija Napotnik
Topolšica

Sveže mleko
na mlekomatu poleg kmetije

Mlečni izdelki
(jogurt, sir, maslo, skuta, kajmak)

Srečno in uspešno 2012!
Hvala vsem, ki nam zaupate. Se priporočamo!

TOPLICA

VETERINARSKA BOLNICA
CENTER ZA ZDRAVLJENJE ŽIVALI
TOPOLŠICA 15, 3326 TOPOLŠICA
TEL: 03/ 5892-236, 03/ 5892 100
GSM: 041-736-058
WWW.TOPLICA-VET.NET

S strokovnim izpopolnjevanjem in opremljanjem z najsodobnejšimi instrumenti in aparati, sledimo trendom in novim spoznanjem v veterinarski medicini družnih živali.

Veseli božič in srečno novo leto 2012!

VELIKA IZBIRA PIROTEHNIKE!!!

IZKORISTITE GOTOVINSKE (15 %) IN KOLIČINSKE POPUSTE NA ŽE ODLIČNE CENE!!!

Srečno 2012!
Z vami in za vas!

naš čas
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

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.

STAREJŠO osebo s kmetijo vzamemo v oskrbo (čiščenje, pranje, organizacija hrane). V zameno prevzamemo obdelavo kmetije. Savinjska z okolico. Gsm: 041 646 968

IŠČEM

KARŠNOKOLI delo iščem.
Gsm: 040 395 158

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

MLAJŠI očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86

(1,99 evra/min.), Leopold Orešnik, s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

ODDAM stanovanje, 70 m², hiša, lastni vhod, terasa, oprema. Cena po dogovoru. Gsm: 041 690 002

RAZNO

TRAKTOR cerraro agt 835T, 200 delovnih ur, l. 2008, odlično ohranjen, prodam. Cena: 8.500 evrov. Gsm: 040 865 816

PRIDELKI

DOMAČE krvavice, pečenice in kranjske klobase prodam. Gsm: 031 542 798

POLOVICO telečjega mesa prodamo. Gsm: 031 650 524

LUŠČENE orehe prodam za 8,50 evra/kg. Tel.: 03 58 85 542

VINO, rdeče, dišeče in nič moteče, prodam. Gsm: 031 619 115

JABOLČNO vino, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin – Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

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

tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO

• Samostojno hišo v Florjanu, v izmeri 200 m², adaptirana 2006, parcela v izmeri 850 m², odlično vzdrževano, na ravni sončni parceli. Cena 189.000 evr.

• 3-sobno stanovanje v Velenju, desni breg, VP2, v manjši stavbi, pod trgovino Tržnica, 84 m², adaptirano 2006. Cena 89.000 evr.

• 2,5-sobno stanovanje v Šaleku, v izmeri 64m², 1/8. nad., adaptirano 2004. Cena 72.000 evr.

• Samostojno, trietažno hišo v Ravnah, 320 m², na sončni legi, čudovit razgled, 1445 m² zemljišča, zgrajeno 2011, vredno ogleda. Cena 370.000 evr.

več na www.habit.si

Mali oglasi, zahvale in osmrtnice

898 17 50

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

31. 12. do 2. 1. - MAJA KIPIČ, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

Dežurni veterinar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

UNIFOREST SUPER UGODNO!

- cepilniki drv
- gozdarski viili od 30 do 85 kN
- klešče za hlodovino
- povezovalnik drv
- krožne žage

Vesele božične praznike in srečno 2012!

LS 80 E
450 €

03 777 14 10

www.uniforest.si | biro@uniforest.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Vincenc Mikek, roj. 1923, Koroška cesta 4, Šoštanj; Mileva Momčilović, roj. 1925, Katinac, Hrvaška; Stjepan Vajdič, roj. 1936, Pugljeva ulica 9, Ljubljana; Marta Baloh, roj. 1929, Kambreško 19, Kanal; Ana Spahija, roj. 1934, Zagreb, Hrvaška; Angela Napotnik, roj. 1933, Ravne 157 a, Šoštanj; Jožef Kolar, roj. 1924, Varpolje 16, Rečica ob Savinji; Ludovik Uranjek, roj. 1921, Lipje 31 a, Velenje; Ivanka Anclin, roj. 1921, Skorno pri Šoštanju 34; Franc Čavničar, roj. 1968, Topolšica 3, Šoštanj; Slava Hostnik, roj. 1927, Primorska cesta 1, Šoštanj; Albin Matija Rakovnik, roj. 1941, Straža pri Novi Cerkvi 2, Vojnik; Rudolf Vrčkovnik, roj. 1945, Florjan 79, Šoštanj; Ljudmila Sivka, roj. 1935, Goriška ulica 2, Celje.

Postanite naročnik

nascas

Za naročnike do 8 številik zastoj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številik zastoj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo!

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solze so umila?*

24 ur dnevno!

www.nascas.com

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

V petkovem jutru 16. decembra nas je za vedno zapustil naš dragi

LUDVIK URANJEK

roj. 10. 8. 1921

Šele ko nam smrt vzame nekaj tako dragocenega, se zavemo, kako smo ga imeli radi in kako močno ga bomo pogrešali!

Hvala praporščakom, hvala govornikom za ganljive besede ob slovesu. Posebej hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti v večnost.

V žalosti: žena Fanika, Milena z družino, sinovi Mitja, Robi, Jože z družinami, deset vnukov in deset pravnukov

ZAHVALA

Na prvi zimski dan je za vedno utihnila melodija našega Smiljana.

SMILJAN VRANJEK

1971 - 2011

Ob boleči izgubi dragega Smiljana se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za nesebično pomoč, izrečeno sožalje in vse darovano ter vsem, ki ste ga pospremili na njegovi zadnji poti. Iskrena hvala govornikom Magdi in Bogdanu za izrečene misli, pevcem, gospodu župniku Mazeju in gospodu dekanu Pribožiču za lepo opravljen obred. Zahvaljujemo se tudi zdravnici Sreševi, dr. med., patronažni službi, osebju ZD Velenje, Bolnišnici Celje, UKC Ljubljana, društvu Sožitje, RK Šentilj, KS Šentilj in Pogrebni službi Usar.

Žalajoči: mamica, ati, Branka z družino, Peter z Natašo in vsi, ki ga imamo radi.

Čprav tvoja pesem se ne sliši več, melodija tvoja v nas živi, povsod te slišimo mi vsi - med nami si.

V SLOVO

dragi boter

DRAGO ŽIBERT

iz Kanade

26. 7. 1930 - 22. 12. 2011

Drago se je rodil v Pesju pri Velenju, z družino je živel v Kanadi.

Tam, kjer si ti, ni sonca in ni luči, le tvoj nasmeh nam v srcih še živi. Nihče ne ve, kako boli, ko se zavemo, da te več ni.

Žalajoči: Milica, Franci, Tinek z družinami, Lipniška in Pophova družina iz Črnove ter ostalo sorodstvo

Naj osebnost 2011

Udarila se bosta Muminović in Šumečnik

Po prešteti glasovih v torek, 27. decembra, dopoldne, je jasno. Za naj osebnost leta 2011 se bosta zadnji teden udarila Novalija Muminović in Miran Šumečnik. Sledni je bil finalist tudi v lanskem izboru, a se mu je naziv izmuznil v zadnjem trenutku. Iz kroga za izbor naj osebnosti pa se z lepim številom glasov poslavlja dr. Matej Lahovnik (skupaj jih je prejel 458) in Univerza za III. življenjsko obdobje, ki je prejela natanko 400 glasov.

Koliko finalista?

Novalija Muminović. Ko smo 515 glasovom prišli novih 16 radijskih in 305 časopisnih smo prišli do 836 glasov.

Miran Šumečnik. Ko smo 553 glasovom iz prejšnjega tedna prišli 26 radijskih in 176 časopisnih, smo prišli do 729 glasov.

Kako glasujete?

Iz časopisa Naš čas izrežete kupon (tokrat s številko 9), nanj napišete, za koga glasujete. Kupon najpozneje do sobote, 31. decembra, do 10. ure pošljite na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Kupone lahko oddate tudi v nabiralnik pred vhodom.

Glasovanje poteka tudi v programu Radia Velenje vsak dan, razen ob sobotah in nedeljah, dopoldne ob 9.50 in popoldne ob 16.50, vsakič tri minute (telefonski številki 897 50 03 in 897 50 04).

Zvesti bralci brez svojega izvoda

Čeprav razumemo, da je izbor naj osebnosti vedno tudi »navijaenje«, da je tu in tam to tudi organizirano navijanje, nas žalostijo klici zvestih bralcev, ki časopis vsak četrtek kupijo pri svojem prodajalcu, prejšnji teden pa ga že navsezgodaj niso mogli. Prodan je bil v celih paketih.

Nagrajenci zadnjega tedna

Med tistimi, ki ste glasovali s kuponi, izrezanimi iz Našega časa (številka 8), smo izžrebali dva, ki bosta prejela darilo sponzorja Beauty World, in sicer storitvi Beauty palet, ki zajema nego obraza, make-up ter nego in lakiranje nohtov. To sta: **Merima Avdić**, Paška vas 36, 3327 Šmartno ob Paki, in **Avgust Oblak**, Efenkova 56, 3320 Velenje; dva pa bosta prejela darilo BIZJAN & CO, ki poklanja darilni set za nego nohtov. Nagrajenca sta: **Jure Zalaznik**, Stantetova 9, 3320 Velenje, in **Marija Pristovšek**, Tomsčeva 5, 3320 Velenje.

Še zadnje nagrade za glasovanje

Še zadnjič bomo med tistimi, ki boste glasovali s kuponi, izrezanimi iz Našega časa, vaš trud nagradili. Tokrat bomo izžrebali šest nagrad, in sicer dve Drogerije parfumerije Beauty World (storitvi Beauty paket, ki zajema nego obraza, make up ter nego in lakiranje nohtov); dve nagradi (po dve pici po izbiri) poklanja picerija Picadilly, dve (darilna seta) pa Bizjan in CO.

Nimamo se kaj pritoževati

V velenjskem zavetišču trenutno živi deset brezdomcev, blizu 50 pa jih vsak dan hodi na kosilo v javno kuhinjo

Tatjana Podgoršek

Mestna občina Velenje velja za lokalno skupnost s poslušom za občane, ki so se znašli v stiski. Eden od dokazov za trditev je javna kuhinja v Velenju, ki deluje od leta 2004 in nudi topel obrok hrane občanom z zelo nizkimi dohodki ali tistim, kiso brez njih in nimajo možnosti kuhanja doma. Kosilo jim je na voljo vse dni v letu, tudi ob nedeljah in praznikih. Prav tako se v javni kuhinji prehranjujejo brezdomci, ki si sicer zajtrk in večerjo pripravijo v zavetišču sami, po kosilo pa prihajajo v javno kuhinjo. V njej pripravljajo v tem trenutku topel obrok za blizu 50 občanov. Minulo sredo sta uporabnike javne kuhinje obiskala dedek Mraz in velenjski župan **Bojan Kontič**.

Tistega dne je bilo za kosilo repa s fižolom in prekajen kos svinjine. Od junija obroke pripravljajo kuharji iz Gostinstva Celje, ki je bilo najugodnejši ponudnik na razpisu. Ali so izvajalci poskrbeli tudi za sladico (pecivo in kose orehove potice), ki smo ga prav tako videli na mizah, nismo vprašali. Zmotila nas je ena od uporabnic, ki se nam je približala in dejala: »Vse, kar skuhamo, je zelo dobro in vedno vse pojem.«

»Samo službe si želim«

David Skale: »Med željami za prihajajoče leto je na prvem mestu služba.«

V zavetišču je trenutno deset ljudi, med njimi tudi 30-letni David Skale. »S partnerico sva se razšla, in ker nisem imel kam iti, sem tu. Prav ta trenutek sta me obiskala sin in partnerica, hči pa je v vrtcu. Mislim, da se uporabniki javne kuhinje

nimamo kaj pritoževati,« je povedal David, ki si od vsega najbolj želi službe. Le plača bi mu namreč omogočila, da bi lahko že prihodnje praznike preživljal povsem drugače. »Rad bi uspel v življenju, zaživel skupaj z otrokoma. Doslej sem delal, a le priložnostno. Marsikaj znam. Delal sem na žagi, pa tudi v krovstvu. Zdaj dela že nekaj časa ne najdem,« je še povedal.

Rad bi bil koristen

Stanko Podgoršek: »Nisem lačen in tudi zebe me ne.«

Tudi 28-letni Stanko Podgoršek si ni predstavljal, da bo kdaj živel tako, kot trenutno živi. »Nimam ne stanovanja in ne službe. Le pol leta sem delal v Gorenju, potem pa mi niso več podaljšali pogodbe in nove službe ne najdem. Tudi če bi želel, si ne morem ustvariti družine.« Trenutno mu sicer nič ne manjka, pravi. Ni lačen in tudi ni na mrzlem. »Rad pa bi bil koristen. Tako pa

Poleg kosila je čakala na mizi tudi sladica – pecivo in orehova potica.

večinoma gledam televizijo, redko grem malo naokrog. Z mamom, bratom in sestrom se srečam le takrat, ko jih sam obiščem.« Stanko upa, da bodo časi v bližnji prihodnosti tudi zanj bolj prijazni.

Pomagajo jim, da bi se znašli v vsakdanjem življenju

Za brezdomce od 2. novembra letos skrbi Inštitut Integra. »Center hiša smo poimenovali center za brezdomne osebe. V njem želimo pomagati ljudem, da bodo prebrodili svojo stisko in se lažje znašli v vsakdanjem življenju. V centru je v tem trenutku 10 uporabnikov, eden je odšel pred dnevi na zdravljenje v komuno,« je povedala direktorica Inštituta Integra Sonja Bercko. Dodala je še, da so uporabniki zavetišča res skromni in z njimi nimajo nobenih težav. In tudi ne s tistimi, ki prihajajo v javno kuhinjo. »Z vsemi smo vzpostavili pristen odnos, pomagamo jim in jih skušamo zaposliti z različnimi aktivnostmi. Bolj kot kaj drugega nekateri potrebujejo psihično oporo. Tudi zato smo zaposlili vzgojitelje in pričakujemo, da bomo lahko v prihodnosti ustanovili socialno podjetje in jih nekaj v njem zaposlili,« je dejala Sonja Bercko.

Bojan Kontič pa je na vprašanje, s čim meni, da je osrečil uporabnike javne kuhinje, odgovoril: »Upam, da z zagotovitvijo, da lokalna skupnost tudi v letu 2012 ne bo pozabila na pomoči potrebne soobčane. Če se ljudje počutijo nekoristni, je velika težava. Še večja pa, če se počutijo tudi odrinjeni. Menimo, da je prav, da jim pomagamo. Imamo posluš zanje in tudi mrežo, ki prestreže tiste, ki bi sicer pristali povsem na dnu,« je dejal Kontič in vsem zaželel, da bi si tudi oni nekoč uredili življenje.

MALA ANKETA

Novoletna pričakovanja

Peter Mevc: »Za leto, ki gre h koncu, ne morem reči niti da je bilo dobro niti da je bilo slabo. Popreč-

no pač! Tudi za novega si želim, da bi bilo vsaj tako, predvsem pa, da bi bilo zdravo. Želim si tudi, da bi ljudje imeli delo. Podjetje, v katerem sem zaposlen, deluje dobro, a vidim, da marsikje ni tako.«

Majda Turnšek: »Poprečno leto. Vsega je bilo v njem po malem. V novem letu želim vsem, ne samo sebi, obilo zdravja. Veliko se gibljam med ljudmi in vidim, da tega mnogi najbolj potrebujejo. Če

je človek zdrav, tudi lažje poskrbi za vse tegobe, ki ga tarejo. Za praznike grem na lepše. Proste dni si lahko privoščim takrat, ko počivajo tudi drugi.«

Simona Brajer: »Leto 2011? Odvisno od tega, za katero področje gre. Na poslovnem je bilo zame uspešno, zasebno pa bi lahko bilo

bolje. V novem letu si želim uresničitev skritih želja in to, da prispevam na cilj. Kaj več pa ne morem in ne smem povedati.«

Tilka Voga: »Spomini na leto, ki se izteka, bodo preprosto lepi. Posebej si bom leto 2011 zapomnila po tem, da je bila to za mojega vnuka velika prelomnica, saj je odšel na

študij v Ljubljano. In to se mi zdi izjemno pomembno. Veliko je bilo tudi čudovitih koncertov, sploh v zadnjih dneh ... Za silvestrovo bomo doma, saj je najlepše praznovati v družinskem krogu.«

Kupon za predlog naj osebnosti 9

Glasujem za _____

Obrazložitev _____

Moj naslov _____

EXPRESS Fen frizura - 9,99 €
+ striženje - 14,99 €
+ barvanje - 33,98 €
Naročanje ni potrebno!

BEAUTY WORLD

VELENJE Center NOVA in Velejapark SLOVENJ GRADEC (Glavni trg, pri konju)
Za več akcij pogledajte beauty-world.si

Vse je odvisno od strokovnega znanja in izdelka.

JESSICA

B&Co Bizjan

www.bizjan-co.si

Z **JESSICA** ste lahko prepričani, da uporabljate lake, ki so ekskluzivno narejeni za naravne nohte, tako da lak za nohte ostane trajen/dolgotrajen.

Jessica Custom Colours je bogata in gladka z globino barve, ki zasenči navadno. Vsi odtenki lakov so narejeni po novi Eco friendly formuli, prijazni do ljudi in okolja.

Raznolikost ponudbe je blesteča, z dvestotimi barvami, ki imajo razpon do naravnih do vpadljivih, do kremastih, bisernih, metalčnih do toniranih. Naše barve vam ponujajo vse, tako novo kot tudi tradicionalno.

Proizvodi **Jessica** se dobijo v parfumeriji **Beautique** v **Mercator** centru.

PICADILLY

PIZZE IN REZANCI IZ KRUSNE PEČI, SOLATE, SLADICE, NAREZKI, BIFTKI, ROASTBEEFI, STEAKI-T-BONI ...

VSAKO SREDO PICADILLY LOJTRA
NAJ BO LETO 2012 RADODARNO Z DROBNIMI UŽITKI.

STARI TRG 35, VELENJE, TELEFON: 03 586 93 58

107.8 MHz

RADIO VELENJE

gorenje

Generalni pokrovitelj izbora naj osebnosti

Med tistimi, ki boste glasovali v finalnem žrebanju, bomo izžrebali LCD televizor.