

V petek (0/3 °C),
soboto (-4/3 °C)
in nedeljo (-5/3 °C)
bo delno oblačno.

nascas

Četrtek, 14. januarja 2016

številka 2 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Na obisku v vrtcu Šoštanj so otroci skupaj z vzgojiteljicami ministrici, predstavnikom ministrstva ter lokalne skupnosti pripravili prigraden priložnostni program.

Ministričin delovni obisk

Šoštanj, Velenje, 11. januarja – Vzgoja in izobraževanja je eno od prednostnih področij v Šaleški dolini. Primerov dobrih praks povezovanja in sodelovanja med gospodarstvom in izobraževanjem ne manjka. O tem se je lahko na delovnem obisku v občini Velenje in Šoštanj prepričala tudi ministrica za izobraževanje, znanost in

šport dr. Maja Makovec Brenčič. Takšne oblike sodelovanja želi ministrstvo spodbujati v državi v prihodnje iz vsaj dveh razlogov: zaradi učinkovitosti obstoječih primerov in dejstva, da so v novi finančni perspektivi sredstva za infrastrukturo v lokalnih skupnostih zelo omejena. Več na strani 3.

• Tp

Izigrano poroštvo?

Preiskave o odgovornosti za zavajajočo investicijsko ceno šestega bloka naj bi bile kmalu zaključene

Mira Zakošek

Lani avgusta je Računsko sodišče predstavilo revizijsko poročilo o učinkovitosti obvladovanja denarnih tokov skupine HSE zaradi investicije v šesti blok. Predsednik sodišča Tomaž Vesel je takrat dejal, da HSE pri tem ni bil učinkovit, saj je bila po njegovem mnenju že predračunska vrednost določena v nerealni višini, kršili so se tudi pogoji iz poroščenega zakona. Prav tako so ocenili, da Slovenski državni holding (SDH) ni opravil zadostnega nadzora te investicije. Od HSE in SDH so zahtevali odzivno poročilo, ki je bilo zadovoljivo. Vesel pa pripominja, da si bo mogoče bolj jasno sliko postaviti, ko bodo tudi v Premogovniku Velenje opravili revizijo okoliščin pri določanju cen premoga.

»Vsi izkazani popravljalni ukre-

pi so bili ocenjeni kot zadovoljivi,« so sporočili iz HSE, kar vidijo kot potrditev, da so njihove strateške usmeritve pravilne in se bodo njihovega izvajanja lotili še bolj odločno.

Računsko sodišče je pregledalo tudi Zakon o državnem poroštvu za šesti blok, ki ga je leta 2012 sprejel državni zbor. Ta vsebuje določilo, da investicijska vrednost ne sme preseči 1,3 milijone evrov. Ocenili so, da gre za več zavestnih zavajanj in da je moralo biti vodilnim tako v TEŠ kot HSE že leta 2011 znano, da to ne bo mogoče.

Zato so zahtevali preučitev odškodninske odgovornosti vodstva in nadzornikov tako HSE kot Termoelektrarne Šoštanj. Preiskave naj bi bile zaključene v kratkem, takrat pa se bodo odločili tudi za morebitne odškodninske tožbe.

4

Gorenje v Teheranu

Teheran, 11. januarja – V Teheranu se je te dni mudila delegacija ministrstva za gospodarski razvoj in tehnologijo ter številnih gospodarstvenikov pod vodstvom ministra Zdravka Počivalška. Podpisani so bili številni dogovori, ki vodijo k cilju, da bi državi v prihodnjih letih dosegli 100 milijonov evrov trgovinske menjave, kar je vsaj petkrat več kot doslej. Med tistimi, ki z Iranom uspešno delajo, je Gorenje, ki ima tam prav tako velike načrte. Ravno v tem času so v glavnem mestu odprli svoj prestižni prodajno-rastavni salon.

TAKO mislim

Mramorjevo priznanje

Tatjana Podgoršek

Te dni veliko poslušamo o aferi Mramor in Makovec Brenčičeva, za katera so nekateri mnenja, da ne moreta več verodostojno opravljati svoje funkcije, zaradi izplačil dodatkov za pripravljenost na fakulteti, drugi pa menijo drugače. Tudi meni se zdi to izplačevanje povsem neprimerno, a se mi vse skupaj ob tem zdi strašno po Slovensko. Zakaj? Zato ker, če odstopo zahtevamo od enih, je prav, da to zahtevamo tudi od drugih, ki so si na takšen način povečevali svoj mesečni zaslužek.

Tale zgodba z našim ministrom Mramorjem mi je zanimiva tudi zato, ker dokazuje, da so v tej državi eni pač naši drugi pa ne, in tisti bodo od nasprotnikov vedno deležni kritik, pa tudi, če opravi jo kakšno dobro delo.

Revija The Banker iz skupine Financial Times je slovenskega ministra za finance Dušana Mramorja izbrala za evropskega finančnega ministra leta 2016. Naziv mu je podelila za njegov prispevek pri izhodu Slovenije iz recesije in stabilizaciji bančnega sistema, za njegove uspehe pri nadaljevanju privatizacije in pri implementaciji celovitega programa reform ter aktivnosti v smeri postopne javnofinančne konsolidacije Slovenije. Namesto da bi bili mednarodnega priznanja veseli, so mnenja krenila v drugo smer. Eni čestitajo, veliko je takih, ki grajajo. Tipično slovensko.

Čeprav so na ministrstvu za finance ob tem zapisali, da je Mramor zelo počaščen in vesel mednarodnega priznanja Sloveniji, bi brez zgledega sodelovanja vlade, državnega zbora, Banke Slovenije tega ne mogli doseči. Iz tega sledi, da si priznanja ne prisa. Je merila za izbor morda napisal sam Mramor, je pri kom zlobiral za priznanje ali so pri reviji spregledali, kdo si ga resnično zasluži, se sprašujem ob številnih negativnih mnenjih. Pri tem mi bolj v ospredje sili razmišljanje o tem, da je bila znova »na delu« fovšija. Če bi revija priznanje namenila vladi, Mramorjevim predhodnikom sem prepričana, da bi imeli znova pripombe, pomisleke. Ker ti v naši družbi obstajajo povsod, razen morda pri dosežkih športnikov. Pa še pri tem bi se našel kdo, ki bi imel razlago, čemu vse pripisati zasluge za to, da je – na primer Peter Prevc nosilec zlatega orla.

Hudo je, ker vse bolj hodimo drug mimo drugega, se ne poskušamo razumeti niti poslušati, ampak postajamo ujetniki lastnih prepričanj, ki prepogosto nimajo niti realne osnove. Vse bolj postajamo površni, poenostavljeni, negativni ... kot splet, na katerem preživljamo vedno več časa, kot resničnostni šovi, ki nam kažejo, da je življenje lahko še bolj primitivno od naše vsakdanjosti.

Kako znamo tudi zaradi tega sprejeti dobre zgodbe, nam dokazujejo primeri iz prakse. Ni dolgo tega, ko sem želela pisati o dosežkih podjetja s kar nekaj zaposlenimi in več kot 20-letno tradicijo na področju tehnoloških rešitev, ki svoje izdelke trži tudi na zahtevnih mednarodnih trgih, a mi je njegov direktor prijazno povedal: v naši viziji ni nastopanje v javnosti. Kajti če se hvališ, to nekateri težko prenesejo in ti – če drugega ne – pošljejo »na glavo« inšpektorje, če pa kaj pokritiziraš, so pa odzivi ... Še zdaleč se mi ni to zgodilo prvič in bojim se, da bo takih primerov v prihodnje glede na stanje duha v naši družbi še več.

Kaj poreči ob tem? Najbolje, če uporabim besede šmarškega župana: bodite uspešni in privoščite uspeh tudi drugim!

Velenjska promenada med top turističnimi destinacijami

Velenje, 12. januar – Spletni portal LandArchs www.landarch.com, na katerem spremljajo novice in trende krajinske arhitekture, je objavil seznam desetih turistično najbolj zanimivih točk krajinske arhitekture v Evropi. Velenje oziroma velenjska promenada je na odličnem tretjem mestu top destinacij.

LOKALNE novice

Kaj zanima velenjske svetnike?

Obravnavajo prispelle vloge

Velenje – Čeprav ima Mestna občina na voljo okoli 60 stanovanj, jih ne more razdeliti, dokler ne zaključijo vseh postopkov javnega razpisa, na katerega je prispelo več kot 300 vlog. Po besedah župana **Bojana Kontiča** strokovni delavci trenutno opravljajo in preverjajo vse z zakonske zahteve. »Vsekakor bomo pohiteli, da bodo vsi postopki, ki pa morajo biti seveda pregledni, opravljeni pravočasno. Seveda se tudi nam zdi škoda, da so stanovanja prazna, ljudje pa nestrpno čakajo nanje. **Alenka Rednjak** z Urada za razvoj in investicije, pod okrilje katerega sodi tudi stanovanjsko področje, je povedala, da že na terenu začenejo preverjanja stanovanjskih stanj proslilcev in da naj bi prednostne liste pripravili že februarja. Nato pa preteče spet precej časa, ker nekateri odločb ne dvignejo, upoštevati pa je treba zakonsko določene roke morebitnih pritožb. Tako lahko tisti, ki bodo dobili prošnje ugodno razrešene, računajo na stanovanja šele nekje v maju.

■ mz

Gorenje in Rotary varni hiši zamrzovalno omaro

Velenje – Rotary klub Velenje že 10 let stoji ob strani Varni hiši Velenje, ki je tik pred novim letom izrazila nujno potrebo po novi zamrzovalni omaro. Rotary klub Velenje je navezal stik z velenjskim Gorenjem, ki je Varni hiši podarilo čisto novo za-

mrzovalno omaro. Na sliki ob predaji: predsednik Rotary kluba Robert Goter, svetovalka Varne hiše Urša Polko, predstavnik Gorenja Andrej Pirmanšek in član Rotary kluba Matej Jenko.

Končno uporabni dovoljenji

Šmartno ob Paki – Osnovna šola bratov Letonja Šmartno ob Paki in tamkajšnji vrtec Sonček sta pred iztekom lanskega leta končno pridobila uporabni dovoljenji.

Na občinski upravi so povedali, da nedokončani postopki izgradnje objektov ter pridobitve ustreznih dovoljenj segajo še v čas nekdanje enovite občine Velenje. Zaradi časovne odmaknjenosti ter nedelovanja takrat delujočih organov (nadzor, izvajalec, projektanti) se je izkazal projekt pridobivanja dokumentacije tako časovno kot tudi finančno za zelo obsežen. Vsem oviram navkljub je ekipa, sestavljena iz projektantov ter sodelavcev občinske uprave ter Upravne enote Velenje, pridobila vso dokumentacijo za vrtec Sonček in prizidek k osnovni šoli. Lokalno skupnost so aktivnosti stale blizu 30 tisoč evrov.

■ Tp

Kanalizacija Rečica ob Paki

Šmartno ob Paki – Po naročilu Občin Šmartno ob Paki in Braslovče je Komunalno podjetje Velenje izdelalo projekt za izgradnjo kanalizacije na območju Rečice ob Paki ter Letuša med desnim bregom reke Pake ter levim bregom reke Savinje.

Zaradi prepletenosti hiš na tem območju sta se obe občini že leta 2009 odločili za skupen pristop pri ureditvi javne fekalne kanalizacije. Po preučitvi vseh prednosti in slabosti izdelanih variant se bodo na čistilno napravo v Podgori priključila gospodinjstva na celotnem obravnavanem območju, razen na desnem bregu Letuša, kjer bodo možnosti še preučili.

Celotno omrežje fekalnih vodov in priključkov bo izvedeno po sistemu vakuumskega pretoka, kar bo za občino Šmartno ob Paki novost, kajti do sedaj so vsi vodi zgrajeni po gravitacijskem principu odтока fekalij. Lokacija za vakuumsko postajo, ki bo stala na desnem bregu reke Pake, še ni dokončno določena, zanjo pa bo potreben poseben projekt. Vlogo za izdajo gradbenega dovoljenja za cevovode za odpadne vode so vložili na Upravno enoto Velenje pred iztekom leta 2015.

■ tp

Razbrazdane površine niso nepravilnost

Mag. Albin Vrabčič (SDS) je, kot je dejal, z veseljem opazil, da so bile popravljene nepravilnosti na promenadi ob Cankarjevi 2 v Velenju, na kar so večkrat opozorili. Zanimalo pa ga je, kdaj bodo popravljene še vse ostale razbrazdane površine. V kabinetu župana so mu ponovno pojasnili, da razbrazdane površine niso nepravilnost. Pri Cankarjevi 2 so jih uredili zaradi pritiska stanovalcev, ostale površine pa bodo ostale do izteka pogodbenih določil v sedanjem stanju.

Dodaten prehod za pešce pri bazenu ni možen

Toneta De Costo (SDS) je zanimalo, kako daleč so aktivnosti za ureditev varnega prehoda v smeri Gorica. Po njegovem bi ga bilo smiselno postaviti tam, kjer se na cesto priključi pešpot proti Gorici. Na Uradu za komunalne dejavnosti pojasnjujejo, da morajo biti prehodi za pešce med seboj oddaljeni najmanj 100 metrov. Glede na to, da sta že sedaj in investicije pojasnjujejo, da je kar nekaj zainteresiranih že pri-

hovem mnenju z novim varnost na tej cesti za pešce poslabšali. Pešci, ki pridejo z Gorice, lahko gredo čez cesto pri bazenu ali pa v križišču pri avtobusni postaji.

Kolesarske steze v fazi idej

Toneta De Costo (SDS) je tudi zanimalo, kako je z ureditvijo evropskih peš in kolesarskih poti od Mislinje proti Velenju in naprej proti Zgornji Savinjski dolini. V Uradu za urejanje prostora pojasnjujejo, da so pridobili za kolesarsko stezo od Mislinje do Velenja idejni projekt, ki je tudi že recenziran. Izvedba pa je odvisna od državnih sredstev. Za nadaljevanje kolesarske poti proti Zgornji Savinjski dolini pa pripravljajo idejni projekt, ki naj bi bil končan do konca leta.

Kako je z vlečnico na Velenjskem jezeru?

Mihael Letonje (SLS) meni, da bi bilo potrebno pohiteti s postavitvijo vlečnic na Velenjskem jezeru. V Uradu za razvoj in investicije pojasnjujejo, da je kar nekaj zainteresiranih že pri-

šlo predstaviti projekt postavitve, eden med njimi je tudi že podal zahtevo za pridobitev najprimernejše lokacije, kar bo pripravil PV Invest. Na občini pravijo, da bodo pri izvedbi pomagali, sami pa tega ne bodo investirali.

PUP in Komunalna se obveščata

Franč Sever (Vsi v isto smer Sever) je predlagal, da se Komunalno podjetje Velenje in PUP dogovorita, katera dela načrtujeta na cestah. V Uradu za komunalne dejavnosti pojasnjujejo, da to prakso o skupnem dogovoru že dosledno uresničujejo.

S PC Standard do poslovno intenzivnejšega gospodarstva

Mitja Jenko (samostojni svetnik) je čestital ob odprtju Podjetniškega centra, ob tem pa predlagal, da pogreša industrijske in proizvodne prostore. V Uradu za investicije so mu pojasnili, da je Mestna občina že leta 2011 z izvedbo projekta Poslovna črna Rudarski dom industrijske in

proizvodne prostore na površini 2.300 kvadratnih metrov, zagotovila. Osnovni namen Podjetniškega centra Standard pa je vzpostavitev spodbudnega podjetniškega okolja, ki bo na dolgi rok zagotavljalo nastajanje novih delovnih mest z višjo dodano vrednostjo ter prestrukturiranje gospodarstva v dohodkovno intenzivnejše.

Doslej desetina malih čistilnih naprav

Andreja Kuzmana (NSi) je zanimalo, koliko občanov se je že priključilo na male čistilne naprave. Pohvalil je, da občina to subvencionira, in predlagal, da bi občina tistim občanom, ki tudi subvencioniranega zneska ne zmorejo, pomagala s kreditom. Na Uradu za Komunalne dejavnosti pojasnjujejo, da je bilo registriranih 108 malih čistilnih naprav, kar je desetina predvidenih. Mestna občina je sprejela pravilnik o subvencioniranju – torej dodelitvi nepovratnih sredstev, med tem ko imajo občani kredite možnost pridobiti pri EKO skladu.

■ mz

Savinjsko-šaleška naveza

In kupci naj bi postali solastniki trgovca

Peter, Karl in vmes – Potrošniška zadruga Tuš – Pivo iz fontane, vino v Savo – Je pomagala metla?

Kar pestri dnevi so zaznamovali zadnje dni. Med imeni sta vsekakor prednjačila Peter in Karl; prvi po dobrem, drugi po malo manj. Naš smučarski skakalec je postavil pokonci skoraj vso Slovenijo, naše himne pa nismo še menda nikoli slišali zapeti tako iz srca – in to na tujem. Kako dobro bi bilo, če bi kak politik znal tako prepričati ljudi. Ampak za to je potrebnega veliko marljivega dela. O tem, da slabo dela, pa so zadnje dni prepričevali (predvsem) predstavniki SDS in Nove Slovenije. Mislili pa so seveda na našega »večnega« zunanjšega ministra Karla. Ta je mnogim res trn v peti, pa vendar vse kaže, da bo preživel tudi sedanjo interpelacijo. Pozornost je veljala tudi nekaterim univerzitetnim ustanovam, na katerih so se šli posebne vrste pripravljeno. Dobro plačano. In v mrežo sta bila vpletena tudi dva ministra oziroma ministrice in minister. Tudi njima se kaj hujšega menda ne bo zgodilo. Vrnila bosta – kot drugi vpleteni – nekaj fičnikov, pa mirna Slovenija. O morali pa nič.

Pisali smo že o ideji, da bi trgovsko družbo Tuš, ki je v resnih težavah, rešili po zadrugi. Da mislijo resno, kaže analiza o upravičenosti takega projekta, ki so jo pripravili na Počivalškovem ministrstvu. Da se ne bi ponovila zgodba z Mercatorjem, ko so tudi razmišljali o tem, vendar premalo resno in prepočasno, pa je prej pristal v hrvaških rokah. Morda pa je kdo imel pri tem tudi figo v žepu. S potrošniško zadrugo naj ne bi reševali (le) Tuša, tudi verigo kmetijskih pridelovalcev in predelovalcev ter drugih. Mnogi se namreč bojijo, da bodo pri tujih trgovcih izviseli, čeprav zadnji čas ti kar tekmujejo, kdo da je bolj »slovenski«. V to zadrugo bi se lahko vključili tudi kupci in tako dobili svojega trgovca. Med velikimi zagovorniki Tuševih potrošniških združenj je državni sekretar v kabinetu predsednika vlade Tadej Slapnik iz Slovenskih Konjic. Kot zanimivost naj spomnim, da je Mirko Tuš prvo trgovino odprl prav v Slovenskih Konjicah.

Ne vem, če so v Slovenskih Konjicah (še) ponosni, da so rojstni kraj tega trgovca, je pa res, da naj bi bili mnogi Žalčani ponosni na posebno fontano, ki naj bi že letos stala v parku sredi mesta. Ne gre za navadno fontano, ampak, kot se za kraj hmeljarstva in pivovar-

stva spodobi, fontano piv. Vsem pa to le ni všeč in ima pobuda še vedno nekaj nasprotnikov. Nekateri seveda pravijo, da je v ta projekt »trčila« tudi politika. A ker naj bi mu bilo denarno naklonjenih veliko gospodarstvenikov, bodo ta novi turistični produkt, kot rečemo temu lepo po slovensko, skoraj zagotovo dobili. In s pivom iz te posebne fontane naj bi nazdravili še letošnje poletje.

Nekaterim v naši regiji je zdaj žal, da jih je zapustila občina Bistrice ob Sotli. Sicer bi se lahko ponašali, da imamo (spet) vinsko kraljico. Nedavno je v Radencih kmetijski minister Dejan Židan ob pomoči prvega moža Pomurskega sejma za novo vinsko kraljico okronal Bistričanko Saro Stadler. Kot se za vinsko kraljico spodobi, izhaja iz znane vinogradniške družine, sicer pa je študentka agronomije. V bližnjih Radečah pa so opravili posebno dejanje z žlahtno penino. Tradicionalni potop žlahtne penine v Savo. Tam bo na posebnem zorenju, vendar le, dokler voda ne bo pretopla.

V Celju pa naj bi letos končno le »pometli« Muzejski trg. Zaradi sramotne ureditve tega trga je Mestni občini turistično in kulturno društvo že pred letoma podelilo sramotilno metlo. Ne vem, če jih je to spodbudilo, da so začeli za ureditev tega trga malo bolj migati. V proračunu, ki ga sicer Celjani še niso sprejeli, naj bi zagotovili denar tudi za odpravo te sramote. Letos naj bi (končno) zgradili tudi novo telovadnico pri Prvi osnovni šoli. Zgradili naj bi jo že lani, pa so začetek premaknila arheološka raziskovanja. Tudi v Slovenskih Konjicah izvajajo »dvoletno« naložbo. Lani so v glavnem komunalno povsem uredili novo obrtno cono, tako da lahko interesi za poslovne objekte že začnejo pridobivati vse potrebno za začetek gradnje. V konjiški občini so se na začetku bali, da zanimanja ne bo dovolj, pa se je izkazalo drugače.

Pa še to: Skupaj bomo močnejši! To znano geslo ponavljajo tako v zreško-mariborski firmi SwatyComet kot v ameriški Weiler. Ameriška, ki je kupila slovensko, ima manj zaposlenih; a očitno več denarja.

■ k

Trasa Šentrupert–Velenje v ponovno razpravo

Na lansko razgrnitev osnutka državnega prostorskega načrta gradnje hitre ceste od Velenja do Šentruperta je bilo več kot 300 pripomb – Dopolnjena trasa je krajša in cenejša

Mira Zakošek, Tatjana Podgoršek

Hitra cesta od Koroške do avtoceste bi morala biti že zdavnaj zgrajena, a žal še na velikem delu niti ni umeščena v prostor. To velja tudi za odsek od Velenja do avtoceste. A smo zdaj lahko veseli, da so se aktivnosti vendarle pospešile. Marca lani je vlada sprejela sklep, da se aktivnosti nadaljujejo na trasi, ki jo strokovno imenujejo varianta F2-2. Gre pa za navezavo od Velenja do Šentruperta.

Osnutek državnega prostorskega načrta za to traso je bil lani poleti javno razgrnjen, nanj pa je bilo podanih ogromno, kar več kot 300 pripomb. Vse je bilo treba pregledati, se do njih opre-

deliti, nanje odgovoriti in jih po možnosti upoštevati. In veliko so jih. Te so zdaj zbrali v optimizirani varianti, ki se kar precej razlikuje od prejšnje. V celoti jih bodo »obdelali« do poletja, ko naj bi to dopolnjeno varianto ponovno posredovali v javno razpravo.

Kaj pravijo v Velenju?

Velenjski župan **Bojan Kontič** je bil po delovnem sestanku, ki so ga imeli prejšnji teden s predstavniki ministrstva za okolje in Darsa, zadovoljen. »Nova trasa« bo prizadela manj kmetijskih površin, z njo so dosegli, da bo tudi manj delitev posameznih parcel, bo tudi krajša, na avtocesto pa naj bi se navezala nekaj sto metrov od Braslovč bližje proti

Ljubljani. Zato bo tudi cenejša.

Na velenjskem območju bo največja sprememba v bližini pokopališča, pomikajo jo bolj vzhodno, tako da bo potekala od 10 do 15 metrov mimo pokopališča. S tem so se izognili bližnjemu hribu in globokemu vkopu, ki bi ga morali sicer zgraditi. Ni jim pa uspelo v ta v projekt vključiti protihrupnih ograj na Partizanski cesti, kar so želeli krajani. Sicer pa bo nova cesta prečkala Partizansko – tako kot je bilo predvideno že prvotno – v bližini gostišča Hartl.

Za občino Šmartno ob Paki nadaljnji postopki niso obetavni

Janko Kopušar, župan Občine Šmartno ob Paki, je po sestanku

povedal: »Pisna stališča do pripomb in predlogov, podanih v času lanske javne razgrnitve osnutka državnega prostorskega načrta za državno cesto od priključka na avtocesto A1 Šentilj–Koper pri Šentrupertu do priključka Velenje jug, in usmeritve, s katerimi so nas seznanili predstavniki mi-

Cesta bo prečkala Partizansko v Velenju – tako kot je bilo predvideno že prvotno – v bližini gostišča Hartl.

nistrstva za infrastrukturo, za občino Šmartno ob Paki niso ugodna. Po prvih ocenah lahko ugotovimo, da večina naših pripomb ni bila upoštevana, v celoti pa so bile zavrnjene tudi vse naše pripombe in predlogi, ki se nanašajo

na umestitev ceste zunaj trase F2-2. Prav obetavni niso predstavljeni nadaljnji postopki v procesu umeščanja trase ceste v prostor in aktivnosti, ki potekajo na ministrstvih v zvezi z optimiziranjem trase in upoštevanjem predlogov ter pripomb z javne razgrnitve. Glede na posredovano si bomo v občini še naprej prizadevali zaščititi interese lokalne skupnosti ter občank in občanov, ki jih predvideni posegi kakorkoli prizadenejo.«

navajajo, da je za nadaljnje postopke bistven sprejem operativnega programa, ki ga pripravlja Ministrstvo za infrastrukturo, in nato sprejem novega poroštvenga zakona, ki bo Darsu omogočil ugodnejše zagotavljanje finančnih virov za izvedbo projektov. Šele na to bodo znani ostali roki. Postopki za zadnja dva odseka severnega dela tretje razvojne osi, to je odseka Slovenj Gradec–Dravograd in Dravograd–Holmec, že dlje časa mirujejo. Zato so se Korošci, naveličani čakanja na državo, odločili sami umestiti cesto v prostor na teh dveh odsekih.

O točnih rokih, kdaj bi vendarle dela tudi stekla, je v tem času težko govoriti, a če bo šlo vse po načrtih, bi traso od Šentruperta do Velenja lahko začeli delati leta 2019. Tako je zagotovil tudi predsednik vlade Miro Cerar na lanskem obisku na Koroškem.

Kako pa proti Koroški?

Za cesto na odseku Velenje jug–Slovenj Gradec jug je bilo junija lani že izdano okoljevarstveno soglasje, letos pa se postopki nadaljujejo. Na Darsu tudi za aktivnosti na tem odseku

Mnogo primerov dobrih praks

Delovni obisk ministrice za izobraževanje, znanost in šport dr. Maje Makovec Brenčič v občinah Velenje in Šoštanj

Tatjana Podgoršek

Šoštanj, Velenje, 11. januarja – Na povabilo Lokalnega odbora Stranke modernega centra (SMC) Šaleška dolina se je na delovnem obisku v občinah Šoštanj in Velenju mudila ministrica za izobraževanje, znanost in šport **dr. Maja Makovec Brenčič** z ekipo, v kateri sta bila še po-

V občini Šoštanj iščejo pomoč pri sanaciji objektov, v velenjski pričakujejo več razumevanja za možnosti izobraževanja na področju visokega šolstva

slanca v državnem zboru **Saša Tabaković** (SMC) in **Jan Škoberner** (SD) ter velenjska podžupanja **Breda Kolar**. Ministrica je ob obisku zagotovo spoznala, da je Šaleška dolina spodbudno okolje v povezovanju in sodelovanju izobraževanja ter gospodarstva.

Vrtec – zgleden primer javno-zasebnega partnerstva

Delovni obisk je začela z ogledom vrta v Šoštanju in zanj dejala, da sodi med primere dobre prakse javno-zasebnega partnerstva in tvornega sodelovanja z lokalno skupnostjo. In to je nekaj, kar poskušajo spodbujati v Sloveniji v prihodnje. Toliko bolj, ker so učinki sodelovanja vseh udeleženi v takih projektih uspešni in ker v novi finančni

perspektivi za infrastrukturo v lokalnih skupnostih ni na voljo veliko denarja. Predsednik uprave družbe Esotech, ki je zgradila šoštanski vrtec (in ki bo 15 let skrbela za njegovo investicijsko vzdrževanje, Občina Šoštanj pa ji plačuje za ta čas najemnino, nato pa bo postala lastnica vrta), je med drugim dejal, da jim ta projekt odpira vrata pri in izgradnji inženiring objektov ter projektov, javno-zasebno partnerstvo pa je pomembna referenca pri sklepanju koncesij. Šoštanski župan **Darko Menih** je

oddelka glasbene šole.

Več razumevanja za dodatne možnosti izobraževanja

V Velenju, kjer je ministrica nadaljevala obisk, se je najprej sešla na pogovorih z vodstvom Mestne občine Velenje. Velenjski župan **Bojan Kontič** ji je med drugim povedal, da so v lokalni skupnosti ponosni, ker ne poznajo ločnic med osnovnošolskim, srednješolskim in višješolskim izobraževanjem. V okolju se zgodbe v izobraževanju pre-

dijakov, študentov in tudi odraslih. Tako kot MIC je primer dobre prakse tudi Visoka šola za varstvo okolja. Koordinator za področje visokošolskega izobraževanja v Mestni občini Velenje **dr. Franc Žerdin** pa je izpostavil prizadevanja v zvezi z akademijo za glasbo, za katero si v tukajšnjem okolju prizadevajo že blizu dve desetletji, ter z ustanovitvijo visokošolskega zavoda za področje politehnike. Po zagotovilih ministrice pripravljajo na področju visokošolskega izobraževanja v naslednjih mesecih kar

Ministrca med ogledom MIC-a

gostji ob tej priložnosti predstavil zgodovino šolstva v lokalni skupnosti, ministrico pa prosil tudi za pomoč pri iskanju virov financiranja za potrebe, ki jih imajo pri vzdrževanju osnovnošolskih objektov ter pri izgradnji blizu 1,5 milijona evrov vrednega prizidka za potrebe šoštanskega

pletajo, institucije med sabo dobro sodelujejo, rezultatov takšnega tvornega sodelovanja je več, o čemer pričajo primeri dobrih praks. Med drugim je izpostavil Medpodjetniški izobraževalni center (MIC) Šolskega centra Velenje, kjer na sodobni opremi poteka praktično izobraževanje

nekaj sprememb, ki naj bi imele pozitivne učinke.

Ministrca Maja Makovec Brenčič je delovni obisk sklenila z ogledom Podjetniškega inkubatorja Standard, MIC-a ter velenjske glasbene šole.

Sistemska rešitev spodbude

Šmartno ob Paki – Občina Šmartno ob Paki vsako leto nameni skromno vsoto denarja za spodbujanje in razvoj malega gospodarstva. Za pripravo predloga razporeditve tega je bila najprej zadolžena komisija za razvoj malega gospodarstva in podjetništva. Že takoj na začetku delovanja so njeni člani izrazili željo po sistemskem pristopu, kajti tudi relativno malo sredstev je treba razporediti transparentno in učinkovito.

Za ta namen so na občinski upravi pripravili pravilnik o spodbujanju razvoja malega gospodarstva – podjetništva – v lokalni skupnosti, ga zaradi upoštevanja evropskih meril o možnostih financiranja gospodarstva poslali v presojo ustreznim državnim organom, na lanski zadnji seji občinskega sveta pa so ga tamkajšnji svetniki tudi potrdili.

Po pravilniku lahko obrtniki in podjetniki v občini kandidirajo za spodbujanje usposabljanja in izobraževanja, za začetne naložbe in vlaganja v razširjanje dejavnosti ali razvoj, odpiranje novih delovnih mest in socialno podjetništvo. Razpis za spodbujanje malega gospodarstva oz. podjetništva bo občina objavila v naslednjih mesecih.

■ tp

MESTNA OBČINA
VELENJE

Sporočilo za javnost

Mestna občina Velenje obvešča vse zainteresirane osebe, da bo v Uradnem listu RS, ki bo izšel v petek, 15. januarja 2016, objavljen

Javni razpis za izbiro kulturnih programov in projektov, ki jih bo v letu 2016 sofinancirala Mestna občina Velenje.

Javni razpis bo trajal od 15. januarja 2016 do 15. februarja 2016.

Besedilo razpisa in vsa razpisna dokumentacija bo objavljena tudi na spletni strani Mestne občine Velenje www.velenje.si (za občane/javne objave in razpisi).

Vljudno vabljeni k sodelovanju.

Lani Premogovnik ni uresničil zastavljenih načrtov

Delovni pogoji so bili celo leto zahtevni, saj so jih slabšali stebni udari – Niti proizvodnega niti kaloričnega plana niso dosegli, sredstva za plače pa presegli – Znova pred zahtevnim planom

Mira Zakošek

Premogovnik Velenje lani ni uresničil načrta proizvodnje v višini 3,5 milijona ton. Tako so med letom tudi predvidevali, saj so se srečevali z velikimi odkopnimi težavami. Zaradi tega so bili prisiljeni predčasno zaključiti odkop CD 1, odkop E 80 so začeli s trimesečno zakasnitvijo, nekoliko pa so zamujali tudi z načrtovanim začetkom odkopavanja na odkopih E in B na koti -80. Večji del leta so imeli slabo odkopno fronto, aprila so se soočili tudi z močnim stebnim udarom v odvozni progji odkopa 65 D.

Dosežena proizvodnja v letu 2015 je tako znašala 3.167.580 ton, povprečna kurilna vrednost pa je dosegala 11,467 GJ/tono. To seveda pomeni, da je tudi dosežena proizvodnja v energiji pod planom (čeprav so še tik pred koncem leta upali in tudi načrtovali, da jo bodo dosegli). Znašala je 36.322.640 GJ oziroma 36.322 TJ. Za letnim načrtom so zaostali za 355 TJ oziroma nekaj manj kot 300.000 ton.

Da bi dosegli energijski plan, so nameravali delati vse delovnike do konca leta, a se je vodstvo Premogovnika potem odločilo

drugače. Ker je bilo pred prazniki na deponiji dovolj premoga (257 tisoč ton), na bloku šest Termoelektrarne Šoštanj pa so izvajali remonturna dela, znano pa je tudi že bilo, da po novem letu blok 4 ne bo obratoval, ker še nima okoljskega dovoljenja, so načrtovane delovnike preklicali. Še posebej, ker so že do takrat strošek dela zaradi po-

večanega obsega dela, ki so ga zahtevale prej omenjene odkopne težave, presegli. Lani so na novo izdelali 4824,5 metra jamskih prog, pretesarili pa so jih 1741,1 metra.

In s kakšnimi plani so vstopili v letošnje leto?

Znova jih čaka zahteven delovni načrt, izdelati in popravi-

ti pa bodo morali tudi kar 6300 metrov novih jamskih prog, na 1200 metrih pa načrtujejo pretesarbo. Na tem področju so v zadnjem obdobju precej za planom, saj so se morali zaradi številnih stebelnih udarov in težkih razmer v jami ukvarjati predvsem s tem.

Nakopati nameravajo 3,3 milijona ton premoga, kar pri-

predvideni kalorični vrednosti 11,26 GJ na tono znaša 37.466 TJ energije. Dnevna proizvodnja naj bi v prvih treh mesecih znašala 15.000 ton, kar pomeni, da bi do konca marca nakopali skoraj milijon ton premoga. Takrat naj bi odkop 80 E končal proizvodnjo, kar bo odkopne pogoje precej poslabšalo. Julija bo Premogovnik vključil nov odkop 80 D. Za doseganje letnega delovnega načrta se bo novembra odkopoma CD 2 in 80 D pridružil še odkop 80 C, ki bo dajal glavnino proizvodnje v prihodnjem letu.

Letos pozitivna ničla?

Ob vseh teh zahtevnih delovnih načrtih bodo nadaljevali program poslovnega in finančnega prestrukturiranja in odprodajo poslovno nepotrebne premoženja. Lani so ustvarili za okoli 15 milijonov izgube (ta je bila tudi predvidena). Letošnje leto pa po besedah predsednika uprave **mag. Ludvika Goloba** napovedujejo uravnoteženo poslovanje, prihodnje leto pa naj bi že izkazali dobiček.

Lansko leto je bilo proizvodno zelo zahtevno, saj so rudarje spremljali stebni udari, ki so tudi glavni krivec, da proizvodnih načrtov niso dosegli. (Foto: Arhiv Premogovnika Velenje)

Preiskovalna komisija bo zaslišala direktorje TEŠ

Ljubljana – Preiskovalna komisija Državnega zbora za ugotavljanje politične odgovornosti nosilcev javnih funkcij pri naložbi v TEŠ 6 bo še ta mesec začela zasliševati v zvezi z večanjem moči šestega bloka in ceno investicije, potem ko je končala zaslišanja v zvezi s premogom, ki ga kurijo v Šoštanju. Komisija bo zaslišala tudi direktorje Termoelektrarne Šoštanj.

Trenutno obratuje samo šestica

Šoštanj – Vlada je konec leta sprejela uredbo o mejnih vrednostih emisij snovi v zrak iz velikih kurilnih naprav. Ta prinaša nove, strožje mejne vrednosti emisij. Sprejela je tudi prehodni nacionalni načrt za velike kurilne naprave in tako nekaterim omogočila podaljšano obratovanje. Nadaljnje obratovanje je tako omogočila tudi četrtemu bloku TEŠ, kar pomeni, da v Šaleški dolini naj ne bi imeli težav z zagotavljanjem toplovodnega ogrevanja ob morebitnem izpadu šestega bloka. Vendar pa trenutno obratuje le blok 6, Termoelektrarna Šoštanj mora namreč na osnovi vladne uredbe pridobiti še ustrezno okoljsko dovoljenje.

■ mz

Gorenje odprlo razstavno-prodajni salon v Teheranu

Med obiskom ministra Počivalška in slovenskih gospodarstvenikov v Teheranu je Gorenje tam še razširilo sodelovanje – Na tem trgu imajo velike ambicije

Mira Zakošek

Teheran, 11. januarja – Gorenje je na prestižni in zelo dobro obiskani lokaciji v centru Teherana na 350 kvadratnih metrih odprlo razstavno-prodajni salon. Predstavljajo celotno ponudbo velikih gospodinjskih aparatov višjega srednjega in premium cenovnega razreda.

Na iranskem trgu je Gorenje prisotno že več desetletij. Izvršni regijski direktor za prekomorske države **Boštjan Vodeb** pravi: »Politična situacija je povzročila, da so bile naše aktivnosti v obdobju embarga manj intenzivne od

želenih, vendar pa si z odpravo gospodarskih sankcij spet obetamo večji obseg poslovanja. Leta 2015 smo sklenili novo distribucijsko pogodbo z renomiranim lokalnim partnerjem. Posledično smo znova začeli skupaj graditi prodajno mrežo in organizirati oskrbno verigo.«

Svoje izdelke ponuja Gorenje v treh razstavno-prodajnih salonih v Teheranu ter v več specializiranih trgovinah v tem mestu, pa tudi v drugih večjih središčih Irana. Upajo, da jim bo letos uspelo vstopiti v eno od večjih trgovskih verig. Skupaj s tamkajšnjimi distributerji so si zastavili zelo viso-

Vsaki peti proizvod naj bi bil Gorenjev

Gorenje ima v Iranu velike ambicije. Skupaj s tamkajšnjimi distributerji želijo v petih letih doseči, da bo vsaki peti prodani vgradni gospodinjski aparat Gorenjev. Tja nameravajo izvažati predvsem aparate višjega, srednjega in premium razreda.

ke cilje. V petih letih hočejo postati ena od petih najbolje prodanih blagovnih znamk vgradnih gospodinjskih aparatov v Iranu. »Zaradi relativno visokih uvoznih dajatev gre naše kratkoročno razmišljanje k vzpostavitvi sestavljalnice, v kateri bi sestavljali pralne in sušilne stroje ter s tem pridobili konkurenčnost v tem segmentu, v katerem je cenovna elastičnost zelo velika. Dolgoročno načrtujemo krepitev prodaje in povečanje tržnega deleža,« razmišlja Boštjan Vodeb.

Razstavno-prodajni salon je Gorenje predalo namenu med obiskom slovenske gospodarske delegacije, ki je bila pod vodstvom gospodarskega ministra **Zdravka Počivalška** na delovnem obisku v tej državi. Med drugim

so pripravili slovensko-iranski poslovni forum s dvostranskimi razgovori med slovenskimi in iranskimi poslovneži. Minister Počivalšek je s sodelavci in gospodarstveniki obiskal tudi ministrstva za energijo, informacijske in komunikacijske tehnologije ter za nafto in plin. Počivalšek je že pred odhodom v Iran napovedal, da bodo med drugim podpisali memoranduma o gospodarskem sodelovanju in sodelovanju v energetiki. »V vsakem primeru menim, da moramo kot država pomagati gospodarstvu odpirati nove trge in Iran je ena od držav, za katero menimo, da imata Slovenija in njeno gospodarstvo kar nekaj možnosti,« je ocenil.

Foto: arhiv Gorenje

80-milijonski iranski trg veliko obeta

80-milijonski iranski trg je eden od bolj pomembnih izvoznih trgov za slovensko gospodarstvo v tem delu sveta. Gospodarska zbornica Slovenije pričakuje ukinitve mednarodnih sankcij proti tej državi, kar bi sodelovanje med državama še okrepilo. Med zanimivimi panogami za slovenska podjetja veljajo gradbeništvo in inženiring, informacijsko-komunikacijske tehnologije, energetika, avtomobilska industrija, farmacija, kmetijstvo, kovinsko redelovalna industrija in logistika.

Najpomembnejša zanesljiva oskrba

Šaleška dolina se lahko pohvali z enim od najsodobnejših komunalnih sistemov, ki ga bodo skrbno vzdrževali tudi v prihodnje

Mira Zakošek

Zadnja leta so bila v urejanju komunalne infrastrukture v Šaleški dolini res izjemna. Ta je bila že močno dotrajana, s pomočjo nepovratnih evropskih kohezijskih in državnih sredstev pa jim jo je uspelo velik del obnoviti. Tako imamo zdaj enega najsodobnejših in zanesljivih vodovodnih sistemov, ki se lahko pohvali tudi z odličnimi čistilnimi napravami. Občini Velenje in Šoštanj pa imata posodobljen tudi velik del kanalizacijskega sistema in čiščenja odpadka. O tem – o poslovanju v lanskem letu in načrtih za letošnje – sem se pogovarjala z direktorjem Komune Velenje dr. Urošem Rotnikom.

Dela, ki ste jih opravili, so res ogromna, komunalna infrastruktura, ki je sicer last občin ustanoviteljic, pa veliko premoženje, ki pa seveda pomeni tudi večjo amortizacijo. Ali to pomeni tudi višje cene komunalnih storitev?

»Uporabniki široke potrošnje, to so praktično vsi občani občin Velenje, Šoštanj in Šmartno ob Paki, ne bodo plačevali zaradi tega več. Občine lastnice komunalnega podjetja so se odločile, da bodo zaradi večje amortizacije razliko subvencionirale v ceni. Skratka, namesto uporabnikov bodo razliko v ceni pokrile občine.«

So bila tako velika vlaganja res potrebna, saj bodo zdaj pomenila tudi dražje vzdrževanje?

»Pa še kako zelo so bila potrebna, saj je naš vodovodni, pa tudi kanalizacijski sistem dobesedno pokal po šivih. Bil je zastarel in potreben zamenjave. Prav zaradi tega smo imeli iz leta v leto več vzdrževalnih posegov in tudi prekinitve dobave. Sedaj pa se bodo stroški vzdrževanja na tem področju močno znižali in posledično bo zaradi tega vzdrževanje cenejše. Še bolj pomembno pa je

to, da oskrba ne bo motena tudi v sušnih časih.

Ne znam si predstavljati, kaj bi se zgodilo, če ne bi bili ukrepali pravočasno. Za to se moram vsekar zahvaliti prejšnjemu vodstvu Komunalnega podjetja, ki je skupaj z občinami pravočasno pripravilo projekte. Z njimi smo bili uspešni in zagotovili tukajšnjim občanom – in seveda tudi podjetjem, res vrhunski vodovodni in kanalizacijski sistem, ki bi moral biti vzdržan štiri desetletja. Seveda smo z njim tudi bistveno povečali vrednost komunalne infrastrukture, torej knjigovodsko vrednost, ki je osnova za obračun amortizacije, ta pa je potem tako in tako pomembna za nadaljnje obnove, ki pa so za zanesljivost sistema vedno potrebne.«

Zanesljivo oskrbo z vodo imajo tudi naselja, ki je doslej niso imela

Zagotovili ste zanesljivo oskrbo in poskrbeli, da so vodo dobili tudi tisti zaselki, ki je doslej še vedno niso imeli?

»Res je tako. Z ravnokar zaključenim projektom kohezije smo v Šaleški dolini zagotovili varno in zanesljivo vodooskrbo za naslednjih 40 let. Z izgradnjo novih transportnih cevovodov iz Ljubije ter Hude Luknje smo dolini zagotovili zanesljivo dobavo potrebnih količin surove pitne vode. Na treh novih sodobnih napravah za pripravo pitne vode s tehnologijo ultrafiltracije je zagotovljena zdravstveno ustrezna in zelo kakovostna pitna voda, ki jo po obstoječih in novih cevovodih distribuiramo uporabnikom. V okviru kohezije smo zgradili tudi povezovalne cevovode, s katerimi smo vse obstoječe vodovode povezali v enoten vodooskrbni sistem, s tem pa zagotovili zanesljivo in varno vodooskrbo na območjih Šmartnega ob Paki, Cirkovc in Raven. Delovanje

enotnega vodooskrbnega sistema neprenehoma nadziramo s posodobljenim in nadgrajenim sistemom daljinskega nadzora in krmiljenja z vzpostavljenim sistemom tehnično ekonomske optimizacije s poudarkom na zmanjševanju vodnih izgub. Skratka, na razpolago imamo najsodobnejšo potrebno infrastrukturo, ki nam omogoča, da bomo lahko v prihodnje uporabnikom zagotavljali

Dr. Uroš Rotnik, direktor Komunalnega podjetja Velenje: »Idej imamo še veliko.«

zanesljivo, varno in stroškovno optimalno oskrbo s pitno vodo.«

Kako pa je trenutno z zagotavljanjem toplotne energije. Vemo, da pogodba s TEŠ še ni podpisana in da trenutno tam obratuje samo blok 6?

»Odrpta vprašanja v zvezi z dobavo toplotne energije skušamo s Termoelektrarno Šoštanj razrešiti s pomočjo mediacije. Vsekakor računam, da se cena vsaj do konca te ogrevalne sezone ne bo spremenila glede na sodoben in tehnološko polnejši blok 6, ki pomeni tudi boljši izkoristek. Tako bi moralo ostati tudi v prihodnje.«

Še posebej ste ob TEŠ-evi enostranski odpovedi pogodbe o dobavi toplotne energije poudarja-

li problem z nezanesljivo dobavo, kar smo nekajkrat tudi občutili. Kaj torej pomeni zdaj to za vas, ko vsaj začasno obratuje samo blok 6, ker za štirico (ta naj bi služila kot rezerva) TEŠ še ni pridobil potrebnih okoljskih dovoljenj?

»Verjamem, da je blok 6 dobro narejen in da bo njegovo obratovanje, še posebej potem, ko bodo zaključili poskusno obratovanje, zelo zanesljivo. S tem bo zagotovljena tudi zanesljiva dobava toplotne energije. Se pa tudi ni treba bati, da bi nas zebo, saj je predvideno, da bi ob izpadu bloka 6 toplotno energijo zagotavljali vsaj s pomočjo plinskih turbin. To

je bilo preizkušeno decembra lani in ni bilo prav nič težav. Vsekakor pa si tudi mi želimo, da bi lahko v TEŠ-u obratovala blok 4 in blok 5, saj bo potem potrojena zanesljivost dobave toplote in seveda tudi elektrike.«

Izpolnili zastavljene pane

Vem, da v tem času še nimate celovitih finančnih pokazateljev, ali lahko kljub temu ocenite, kako ste poslovali lani?

»V lanskem letu smo poslovali po načrtih. Vsi zaposleni so se zavedali, kakšne naloge imajo, in te, menim, so tudi uspešno opravili. Poslovno bomo zaključili leto 2015 z nekaj deset tisoč evri dobička.«

V prihodnje naj bi dejavnost nekoliko razširili, med drugim naj bi prevzeli skrb za parkirišča (modre cone). Kako daleč so te aktivnosti?

»Tako so se odločili naši lastniki. Dejansko bo Komunalno podjetje Velenje prevzelo tudi parkirišča, trenutno usklajujemo vse potrebno in računam, da bomo na to pripravljeni že v pomladanskem času.«

V vaše prostore, v pritličje, kjer je bila nekoč trgovina, se je preselilo redarstvo. Bo to tudi sodilo k vam?

Ne! Redarstvo je samostojno. Mi smo jim dali le naše prostore v najem. Oni bodo svojo dejavnost še naprej samostojno in neodvisno opravljali tudi na območju modrih con, kjer bodo v primeru kršenja predpisov tudi ukrepali. Naša skrb pa bo upravljanje modrih con in v zvezi s tem tudi vodenje potrebne administracije.«

Sliši se, da naj bi v prihodnje prevzeli tudi skrb za stanovanja, ki jih ima Mestna občina Velenje veliko, kar blizu tisoč?

»Trenutno se pripravljamo na »prevzem« modrih con, seveda pa smo pripravljeni prevzeti tudi stanovanjsko področje, če se bodo lastniki tako odločili.«

Zadnja tri leta so bila, kot sva ugotovljala na začetku, investicijsko močno zaznamovana. Načrtujete kaj naložb tudi sedaj, ko je večina sistema prenovljena?

»Naše podjetje je takšno, da se mora na investicijskem področju vedno nekaj dogajati, in tudi v prihodnje se bo. Letno namejamo za to od 3 do 4 milijone evrov. Le tako lahko zagotavljamo zanesljivo oskrbo. V tem letu – 2016 – je kar nekaj pomembnih projektov, med katerimi so zagotovo nadaljevanje rekonstrukcije vodovoda Podkraj-Jakec, zamenjava dotrajanih vodovodnih cevi po Velenju in Škalah, obnova glavnih zbirnih rezervuarjev pitne vode, ureditev ogrevanja v Lokovici, preureditev toplotnih postaj na Gorici,

priključitev večjih novih uporabnikov in zamenjava dotrajane toplotne izolacije.«

Plin trenutno ni rentabilen

Gospodarite tudi s plinovodom, to pa žal ni najbolj rentabilno področje?

»Z njim se ogrevajo uporabniki tistih območij Šaleške doline, kjer napeljava toplovodnega sistema ni bila smiselna. Res je to ogrevanje vsaj v tem trenutku dražje za uporabnika, mi pa tudi ne dobimo iz postavke omrežnine toliko denarja, kot imamo stroškov na plinovodnem omrežju, zato imamo pri plinu izgubo. Ampak celovito gledano je prav, da lokalna skupnost to podpira, saj tam, kjer uporabljajo plin, ni večjega onesnaževanja, ker ni individualnih kurišč, v katerih pa občani mnogokrat pokurijo še marsikaj drugega kot samo drva.«

Kako pa je kaj z ohlajevanjem?

»V vročih poletnih dneh hladimo zgradbo ob avtobusni postaji in občinsko zgradbo. Načrti iz preteklosti, da bodo hlajeni še ostali objekti, kot je upravna enota, sodišče, Rdeča dvorana, potekajo prepočasni predvsem zaradi tega, ker bi morali lastniki teh prostorov v samih prostorih preurediti sistem hlajenja. To je seveda povezano s stroški, denar za to je torej treba imeti oziroma ga zagotoviti. Dokler ne bo priključeno na sistem več uporabnikov, bomo na komunalnem podjetju postorili vse, da izvajamo to storitev s čim nižjimi stroški.«

Tudi pokopališka dejavnost ne dosega rentabilnih cen?

»Res je tako, subvencionirajo jih občine. A naše pokopališče je eno najlepših pokopališč v Sloveniji. Je pa na zelo zahtevnem, plazovitem terenu, kar pomeni tudi visoke stroške vzdrževanja. Kljub temu se cena na položnicah ne bo spremenila.«

GOSPODARSKE novice

Vlada ni podprla spremembe poročta za TEŠ

Šoštanj, Ljubljana, 7. januarja – Vlada ni podprla predloga Termoelektrarne Šoštanj in Holdinga Slovenske elektrarne za spremembe v zvezi s poročtom države za Teš 6 in za uvedbo prednostnega dispečiranja elektrike iz šestega bloka. Vlada Slovenskemu državnemu holdingu predlaga, naj prouči ukrepe HSE za prestrukturiranje skupine, da bo jasno, ali je prednostno dispečiranje res zadnji možni ukrep, da bo Teš lahko poplačeval posojilo.

Gorenje izplačalo komercialne zapise

Velenje – Družba Gorenje je tik pred prazniki izplačala imetnike

10-mesečnih komercialnih zapisov, ki so bili izdani februarja lani v skupni nominalni vrednosti 29,1 milijona evrov. Obresti so bile v višini 2,2 odstotka, izdali pa so jih z namenom sezonskega financiranja poslovanja ter razpršitve kratkoročnih virov dolžniškega financiranja.

Gorenju priznanje na Madžarskem

Velenje – Gorenje je prejelo še eno pomembno priznanje. Postalo je najbolj energijsko varčna blagovna znamka na Madžarskem. Tako je odločila njihova agencija, ki vsako leto izbere in nagradi najbolj energijsko varčne aparate za dom na njihovem tržišču. Gorenju je podelila kar dve nagradi, in sicer posebno priznanje za najbolj energijsko varčno blagovno znamko in nagrado za najbolj energijsko varčen sesalec.

Esotech se usmerja na trge Balkana

Velenje – Podjetje Esotech je lani uspešno zaključilo številne pomembne tehnološke objekte. Največ jih je bilo s področja vodooskrbe, sofinanciranih iz kohezijskih skladov, ki so bili zaradi razpisnih pogojev zaključeni v jesenskem obdobju. Žal tovrstnih del v prihodnje v Sloveniji skorajda ne bo, se bodo pa bolj usmerili na tuje trge, predvsem na Balkan.

Prestrukturiranje Tuša v zadrugo

Ljubljana, 8. januarja – Na ministrstvu za gospodarski razvoj in tehnologijo so pripravili elaborat o ekonomski upravičenosti prestrukturiranja podjetja Tuš v potrošniško zadrugo, ki bi lahko po besedah ministra Zdravka Počivalška služil za morebitno odločitev o takšnem prestrukturiranju trgovca. Za

zdaj je to šele študija, ki ji bo v primeru pozitivne odločitve sledil elaborat.

Tuš po neuradnih podatkih bankam dolguje nekaj manj kot 400 milijonov evrov, minister pa računa, da bodo »na ekonomskih temeljih tudi banke pripravljene slediti načrtu prestrukturiranja v zadrugo, saj bo to koristno za vse.«

Po besedah državnega sekretarja v kabinetu predsednika vlade Tadeja Slapnika so pri analizi računali na med 150.000 in 200.000 Slovencev, ki bi se pridružili zadrugi, kar je okoli tre-

tina vseh članov Tuševega kluba zvestobe.

Seveda pa je tudi kritik tega projekta precej. Marsikdo ugotavlja, da je to še eno reševanje naših tajkunskih zgodb na plečih državljanov.

Višji socialni prejemki

Ljubljana – Z letošnjim letom so se otroški dodatki v petem in šestem dohodkovnem razredu vrnili na raven pred uveljavitvijo varčevalnega zakona. Prejemni-

kov državnih štipendij bo približno 3200 več kot leta 2015, subvencioniranih kosil za učence pa 28.900 več. Denarna socialna pomoč za samske se je z dosedanjih 271 evrov zvišala na 289 evrov.

11 odstotkov več registriranih vozil

Ljubljana – V Sloveniji je bilo lani prvič registriranih 66.902 vozil, kar je 11 odstotkov več kot leto prej. Med znamkami sta prevladovala Volkswagen in Renault. Gledano po razredih so lani prevladovala majhna vozila in vozila srednjega spodnjega razreda, ki zapolnjujejo več kot pol trga. Pri znamkah osebnih vozil sta bila v ospredju Volkswagen in Renault, kar nekaj za njima pa Škoda, Opel in Ford. Med modeli je v Sloveniji da-leč najbolj priljubljen Renaultov clio, sledijo Volkswagnova golf in polo ter Škodini octavia in fabia.

OD SREDE do torka *Moja Štruc*

Sreda, 6. januarja

Peter Prevc je s še eno zmago dobil tudi zlatega orla – skupni seštevek noveletne skakalne turneje – in s tem pisal zgodovino.

Večji del kristjanov je praznoval Gospodovo razglasenje oziroma praznik svetih Treh kraljev. Predsednik republike je ob tej priložnosti sprejel kolednike iz župnije Sostro. Pravoslavni kristjani pa so prav na ta večer pričakovali dan Jezusovega rojstva.

Drugi Slovenec z zlatim orlom.

Vse bolj napeto je bilo med nezadovoljnimi policisti; njihov stakovski odbor se je pripravljaj na zaostritev stavke z blokiranjem južne meje.

Nemška policija je po poročanju o napadih na ženske v Kölnu in Hamburgu pridržala štiri osumljenca, ki naj bi ženske ropali in spolno nadlegovali.

Severna Koreja je oznanila, da je uspešno izvedla prvi poskus z vodikovo bombo.

Četrtek, 7. januarja

Vlada je sporočila, da Slovenija po evropski uredbi ne bo prevzela odgovornosti za sprejem tistih tujcev, ki jim je bila v Sloveniji izdana odločba o dovolitvi zadrževanja na podlagi zakona o tujcih, ter pojasnila, da dovolitev zadrževanja ne šteje kot dovoljenje za prebivanje v smislu uredbe.

Minister pravi, da interpelacija nima argumentov.

Poslanci SDS in NSi so predlagali razrešitev zunanjega ministra Karla Erjavca. Očitali so mu »vođenje improvizirane, nedosledne, nejasne, nenačelne, neodločne in statične zunanje politike«. Erjavc interpalcijo vidi kot očitke brez argumentov.

Potem ko se je veliko pisalo o spornem prejetju dodatka za stalno pripravljenost v času profure zdaj finančnega ministra Dušana Mramorja, je ta sporočil, da bo denar vrnil ne glede na končno odločitev organov.

Po silvestrskem dogajanju v Nemčiji je slovaški predsednik

vlade Robert Fico napovedal, da njegova država ne bo sprejela nobenega muslimanskega prebežnika več.

Petek, 8. januarja

Poslanski skupini SDS in NSi sta zahtevali sklic izredne seje državnega zbora, na kateri bi razpravljali o predlogu SDS za prepričitev nadaljnjih negativnih posledic prebežniške krize.

Množice so protestirale na več koncilih sveta.

kali protesti, h katerim so pozvale tri opozicijske stranke. Zbralo naj bi se okoli 100 tisoč ljudi.

V številnih poljskih mestih so potekale demonstracije nasprotnikov nove desne vlade in novega medijskega zakona, ki ga je ta pred kratkim sprejela.

Policija je v Kölnu zaradi izbruhov nasilja prekinila protest okoli 1700 privržencev protislamskega gibanja Pegida in skrajne desničarske skupine Pro NRW.

Nedelja, 10. januarja

Znova je razveselil Peter Prevc, ki je v Willingenu v težkih vetrovnih razmerah še enkrat osvojil najvišje mesto.

Premier Miro Cerar je pojasnil, da je vladna ekipa trdna in da neupravičeno izplačevanje dodatkov za stalno pripravljenost ni razlog za razmišljanje o resnejših sankcijah zoper ministre.

Policijski stakovski odbor je sporočil, da zaenkrat ne bodo zaostrovali ukrepov.

V Dražgošah je potekala slovesnost ob 74. obletnici dražgoške bitke. Na njej se je zbralo več kot 3000 ljudi.

Na Trgu republike v Parizu pa se je po enem letu okoli tisoč ljudi poklonilo žrtvam napada na satirični tednik Charlie Hebdo.

V Parizu so se poklonili žrtvam lanskega napada.

ZDA so na jedrski poskus Severne Koreje odgovorile s preletom strateškega bombnika B-52 čez Korejski polotok.

V Jemnu so bili najmanj štirje ljudje ubiti, deset pa ranjenih, ko je izstrelak zadel bolnišnico Zdravnikov brez meja.

Ponedeljek, 11. januarja

Doma nas je jezilo vreme. Na severnem Primorskem so se razlivala posamezne reke, na Koroškem, Dolenjskem in tudi v osrednji Sloveniji pa je težave povzročal močan veter.

Ob takšnih razmerah je reka Kolpa poplavlila tudi žičnato ograjo.

Predstavniki Afganistana, Pakistana, Kitajske in ZDA so se se-

Težave nam je povzročalo vreme.

šli na pogovorih o iskanju poti za dosego miru med afganistansko vlado in talibani.

Turčija je sporočila, da bo sirske beguncem omogočila pridobitev delovnih dovoljenj, saj želijo s tem doseči, da bi manj prebežnikov nadaljevalo pot v severno in zahodno Evropo.

Nemčija je Avstriji vrnila več sto migrantov, ki so želeli prečkati Nemčijo, ne da bi v njej zaprosili za azil, ob tem pa so avstrijski organi na meji s Slovenijo tudi že zavračali migrante, ki so želeli le prečkati Avstrijo.

Torek, 12. januarja

Zunanji minister Karl Erjavc se je ukvarjal z očitki o sovpadanju obnove njegovega počitniškega stanovanja in nabave patrij. Da bi jih zavrnili, je pokazal dokumente o njegovem nakupu.

Nekdanji veleposlanik Milan Balažic je zatrdil, da je KPK v svojih ugotovitvah potrdil, da je kabinet premierke Alenke Bratušek dajal navodila glede komuniciranja z Nicholasom Omanom. Vojska je v Beli krajini začela odstranjevati ograjo, in sicer ob kopalšču v Damlju in ob mejnem prehodu v Vinici.

Avstrija je bila na nogah. Ker je nemška policija na dan zavrnila okoli 200 prebežnikov in jih

Žabja perspektiva

Joške do Koroške (zadnjič)

Doma sem. Pride patronažna sestra. "Poglejte moje ranjene prsi. Ple-nice polagam nanje, pa zdravilne gaze, rane se mi vedno znova odpirajo ..." "Joj, ne pumpat! Dajte s temle sprejem posprejat, pa bo. No, kdaj pa vseeno malo popumpajte ..." Trije dnevi. "Nič ni bolje. Nič se ne celi. Boli, boli." Še trije dnevi. Strašanski glavobol spremlja zlovešči zvok mlekarneške pumpe. Pumpanje boli, hrbet boli, vse mišice bolijo. Evo, vročina. "Ojej, k dežurnemu, čim prej!" Počutim se kot tisočkrat izžeta cota, ki je že povsem izgubila prvotno barvo in je samo še prosojno umazano siva. Medicinski bratje velenjske urgence izgledajo kot težkometalni bend. Urgentnega zdravnika se spominjam iz gimnazije, generacija pred mano. "Ojej. Tako hudega primera mastitisa pa še nisem videl ... Tukaj imate napotnico za bolnišnico!" Dežuje.

Peljeva se ... ja, seveda. Čez ride in dež in sivino v Slovenj Gradec. "Če bom morala ostati, se mi bo utrgalo. Zdalej bi tri čike in deci šnopsa." (Omenjenim zadevam se odpovem, saj sem vendar odgovorna mati.) Tretje nadstropje v neonski poltemi. Dve polzaspani sestri, ena žveči jabolko. "Zdravnico boste morali čakati kakšno uro. Na carskem rezu je." Odlično. Ura in pol, dve. "Bolje, da ostanete tu." Antibiotik, dvojna doza, v žilo. "Ojej, saj vam ne najdem žile, ojej, spet ne, ah, ta je tudi počila, marija sveta, čisto ste presušeni ... Tale kanal pa menda ja bo deloval ...?" Spet so me zluknjali. Ne, ne otroka k meni to noč. "Ampak je bolje, da je z mamicco!" Ja? Z mamicco s takole vročino, presušeno in preluknjano, izmzgano, res? "Dajte mi najprej analgetik, prosim." Vse se izteče vame. "Zdaj pa si pojdite s toplo vodo premasirat prsi, potem pa na pumpo." V kopalnico moram odpeljati stojalo z infuzijami. Kolesca štekajo. Spet: nagravna spalna srajca, turkizen šlafrok. Cevke imam speljane nekje spodaj. Nimajo brisače, nimajo plenice. Ni tople vode. Gledam se v bele plastične natikače. V mrežasti vreči sem komaj našla ujemačo se par. Mleko mi kaplja nanje. Privlečem se v "laktarij". Stojalo s kapalko moram nositi. Počene žile na rokah skelijo. Da ne bi o joških. "O, ste spet tu!" Seveda, dvojna sreča. Mlečna črpalka in tista sestra, se še spomnita, s pomanjševalnico namesto imena. Iz mene brizga mleko, pomešano s krvjo. Zaspim, nekako. Na sosednji postelji torbica in revija za ženske. Lastnica obojega se zjutraj pojavi v sobi, vsa nasmejana. "Kaj pa vi, ste rodili?" "Ja, sestra! Zvečer ob osmih sem šla gor, ob desetih je bilo vsega konec! In moram se vam zahvaliti, res, tako ste fajn!" Toliko o subjektivnosti izkušnje. Zjokam se. Živci se mi utekočinjajo. Mali cvrček je že z mano, previjati ga moram na postelji. Jokam, a bo tega že konec, tega nikoli ne bo konec ... Prideta dva hecna hišnika. "Ja, a vam pa radiator ne dela?" Majčkeno mi posvetlita dan, pojavi iz hišniške risanke. Eden ima ogromne brke in bundeslega čopek. Drugi ima ogromne zalize in afro frizuro. Malo smrdita. Nekaj šarita po radiatorju, voda škropi po mojih plenica, tega ne zaznata, nič hudega, oprostim jima, ker sta prijazna. "Tega radiatorja se ne da popraviti. Mogoče bo še kdo drug prišel pogledat. A vas zebe?" "Mene ne. Nafilana sem s hormoni. Ne vem pa, kako je z otročkom ..." Pride tretji hišnik. Ta ne uporablja besed, kot so "al", "štk", "štule" in "štam" (ki so se mi, mimogrede, zdele pred mojo bolnišnično rezidenco tako zelo simpatične). Tudi ta je prijazen, tudi ta nosi modro haljo s kulijem, zataknjemim v žep. Poleg vseh hišniških pritliklin ima še zobotrebec za ušesom. Tudi ta precej smrdi. Čebulni izparki so tolikšne jakosti, da za kar nekaj ur zavladajo sobi. "Nea bo šlo gospa, če vas bo zebljo, naj vam sestra prinese pečko. Navidenje, lep dan!" Hišniški dan, izgleda. Spoznam namreč še četrtega. Ta v sobo vstopi s sestro, ki nosi debelo kito in poudarjeno kosmate noge. "Uro vam bomo naštimali nad vrata!" "Pa saj je ne rabim." "Me jo pa rabimo, al!" Saj res. Vse štiri ure, viseče iz stropa hodnika, kažejo drugačen čas. "Moja" ura na srečo ne tiktaka. Kaj hušjšega kot vednogoreča neonska luč in vednotiktakajoča ura. Manjka le še voda, simetrično kapljajoča na sredo čela. "Dajte pospraviti svoje stvari z umivalnika, saj imate svojo omarico, pa odstranite tistile modrc z radiatorja!" Sama sem v sobi in ne smem imeti svoje zobne ščetke na umivalniku. In kako, lepo prosim, naj posušim smrdljivi modrc ali mokro brisačo, mi prinesete suho, seveda, nimate je, saj nima smisla, radiator tako ne dela ... Krava v klavnici sem! Sem SPET preobčutljiva? Kako je mogoče, da ima celoten ginekološko-porodniški oddelek zaposleno eno samo "sestro za dojenje"? Vse ostale pa so specializirane za preoblačenje postelj in raznašanje obrokov? Tista edina sestra zdravnici zagotovi, da bo z mano, da me bo spremljala in mi pomagala. Tista sestra se naslednjega pol dneva ne prikaže. Grem jo iskat. "Ja, ja, gospa A., nisem še uspela do vas, tudi še ne bom, saj še nikamor ne greste, pa saj znate sami!" AAA!! DOVOLJ! Te joške so že do Tokia.

"Ati, prosim, ustavi tule in mi prinesi en sladoled. Pol jogurt z jago-do, pol kinder." Mali čopi spi v svojem avtomobilskem sedežu poleg mene. Skozi okno zagledam atija z dvema nenormalno velikima sladoledoma v sladkih kornetih, s pol litra čokolade počez. "Sladoledar ti pošilja čestitke in tole ..." Solzne oči dobim. Gromozanski mega ultra deluxe sladoled pojem do konca, brez najmanjšega oklevanja. ČLOVEK + PRIJAZNOST = NAJVEČ OD VSEGA.

Sladoledar je nehal obratovati, preden se mi je uspelo privozičkati do mesta. Sladoledarska vrata odpre 3. marca. Še isti dan se bom z velikanskim nasmeškom prikazala pred njegovo sladoledno skrinjo. In skoraj bo pomlad.

Kaja Avberšek

Teroristični napad se je tokrat zgodil v Turčiji.

Nisem rojena za politiko, zato je zelo težko

Poslanka DeSUS-a v državnem zboru Marija Antonija Kovačič o svojem dosedanjem delu – Med letošnjimi prednostnimi nalogami ustanovitev demografskega sklada

Tatjana Podgoršek

Marija Antonija Kovačič iz Venlenja je kot izvoljena poslanka DeSUS-a sedla na klopi državnega zbora septembra 2014. Po dobrem letu opravljanja te službe pravi: »Zaupala sem novi vlogi, v kateri sem se znašla, razmišljala pozitivno, napredno, danes ugotavljam, da je ta služba zame zelo zelo težka. Nisem rojena za politiko. Rada imam konkretne stvari, dobre, pozitivne dogovore, lep dialog, spoštovanje sogovornika. Vsega tega pa žal v parlamentu ni bilo. Za mano je zelo pestro, naporno leto, v katerem sem se morala nekatere stvari učiti na novo.«

Najpomembnejše dejanje poslancev sprejem fiskalnega pravila

Sogovornica je povedala, da so ji kot članici poslanske skupine DeSUS dodelili tudi mesto v delovnih telesih parlamenta. Povsod, sploh pa na področjih, kjer je »doma«, je želela s svojo pobudo prispevati k rešitvi obravnavanih tem, a v

parlamentu deluje hierarhija dogovarjanja, ki posamezniku ne daje možnosti za kaj takega. »Potrebno je usklajevanje na več ravneh, zato so bile večkrat sprejete rešitve, ki niso bile povsem po moji volji.«

Med najpomembnejša lanska dejanja državnega zbora šteje sprejem fiskalnega pravila. Po burnih razpravah, dokazovanjih, velikih naporih ministrov, koalicije so ga sprejeli z dvotretjinsko večino. Ob tem pa so se zavedali, da to pomeni nadaljnje varčevanje, za katerega vse več državljanov meni, da ga je preveč. »Ne glede na to smo menili, da je pravilo potrebno in danes že imamo potrditev o našem pravilnem ravnanju.«

Ne le upokojenci, tudi drugi

Kot poslanka deluje v odborih za finance in monetarno politiko, za zdravstvo, je podpredsednica odbora za kulturo in članica preiskovalne komisije o ugotavljanju zlorab v slovenskem bančnem sistemu ter ugotavljanju vzrokov in odgovornosti za že drugo sanacijo bančnega siste-

Marija Kovačič: »Rada imam konkretne stvari, dobre, pozitivne dogovore, lep dialog, spoštovanje sogovornika. Tega v parlamentu ni bilo.«

ma v samostojni Sloveniji. Se pri vključevanju v razprave zavzema le za boljši položaj upokojencev? »Ne, za vse skupine državljanov.

Sem pa res še bolj pozorna tam, kjer so stvari za upokojence morda pomembnejše kot za druge. Eno takih vprašanj je uskladi-

te pokojnin. Pri tem smo bili uspešni. Januarja letos so se te malo povečale. Ljudje na terenu me opozarjajo, da še premalo, a sem zagovornik tistega: danes nekaj, jutri nekaj, pa bomo dosegli zeleno.«

Kot pravi, jo žalosti, da je med upokojenci vse več revnih, ker jim njihova pokojnina ne zagotavlja preživetja. Zato si poslanska skupina, kjer le more, prizadeva izboljšati razmere v gospodarstvu, za odpiranje novih delovnih mest in ustvarjanje takih pogojev, da bodo mladi izobraženi ostali doma. Tako bo več prispevkov v pokojninski blagajni in posledično več denarja za poštene pokojnine. »To in demografski kazalci o številu upokojencev terjajo oblikovanje demografskega sklada, v katerega bomo prispevali vsi za sedanje in bodoče upokojence. To bo ena od naših letošnjih prednostnih nalog.«

Tudi letos bo zelo pestro

Za zdaj demografski sklad še ne deluje, a bodo v poslanski skupini DeSUS – tako Marija Kovačič – vztrajali tako dolgo, da se bo to zgodilo. Sicer pa bo leto 2016 v poslanskih klopih znova zelo pestro, ocenjuje. Odprtih je veliko vprašanj, po-

membnih za nadaljnji razvoj države in izboljšanje položaja njenih državljanov. Med drugim jih čaka reforma šolstva, zdravstva, skrb za nova delovna mesta, za razvoj lokalnega okolja, za čim več doma pridelane zdrave hrane ...

Erjavec v parlament, Marija domov

Marija Kovačič je sedla na poslanski stol po tem, ko je ta po izvolitvi predsednika stranke DeSUS Karla Erjavca za zunanje ministra ostal prazen. Zanj je bila pred tednom dni vložena interpelacija. »Ob tej novici se mi je prikradel na obraz nasmeh: predsednik stranke v parlament, Marija domov. Mislim, da ne bo tako,« je dodala. Meni, da očitki opozicije zoper ministra ne držijo. Pa bi si želela »pobratiti kovčke in oditi?« To je dobro vprašanje. Sem že imela malo krizo in rekla, da bom pobrala kovčke, ker ne zmorem več, ker se tako ne znam pogovarjati, a ko sem zadevo prespala, mi je bilo jasno, da to ne gre kar tako. V Ljubljano so me vendar »poslali« tukajšnji volivci,« je še dejala Marija Antonija Kovačič.

Varčevalni ukrepi in sprememba zakonodaje

Milena Cigale bo načelnica Upravne enote Mozirje še naslednjih pet let – Aktivnosti v zvezi z reorganizacijo bodo zavzeto spremljali

Tatjana Podgoršek

Milena Cigale je zadnji lanski mesec začela drugi petletni mandat kot načelnica Upravne enote Mozirje, ki se z več kot 16.600 prebivalci v sedmih občinah uvršča med manjše, s 508 kvadratnih kilometrov velikim območjem pa je na 11. mestu med 58 upravnimi enotami v Sloveniji.

Zmanjšali materialne stroške za več kot 40 odstotkov

Cigalova je pri tem, kaj je najbolj zaznamovalo njen prvi mandat, dejala, da so bili to varčevalni ukrepi na vseh ravneh. Zaradi ukinitve izplačila redne delovne uspešnosti je bilo treba poiskati vzvode, kako motivirati zaposlene za delo. Izbrani načini so se pokazali za uspešne, kar kažejo tudi rezultati anket o zadovoljstvu zaposlenih. Analiza varčevalnih ukrepov je pokazala, da so v minulih petih letih zmanjšali materialne stroške za več kot 40 odstotkov. Pravi izziv je bil, dodaja Milena Cigale, kako z manj sodelavci (5 se jih je upokojilo) zagotoviti kakovostno izvajanje vseh nalog.

Po ocenah strank so jih opravili dobro, saj beležijo rast tudi njihovega zadovoljstva. »Lani smo dobili soglasje pristojnega ministrstva in po šestih letih zaposlili novega sodelavca.« Cigalova je postavila še odlično delo informacijske pisarne in svetovalke za pomoč strankam, število sklenjenih zakonskih zvez (konstantno blizu 90 na leto), upravna enota je prepoznavna tudi po vstopni točki e-vm. Žal pa so razmere zahtevale tudi ukinitve

vseh šestih krajevnih uradov. Poleg omenjenega je bilo minulo mandatno obdobje pestro tudi zaradi sprememb zakonodaje na različnih področjih.

Cilj: med uspešnejšimi upravnimi enotami

Novosti v svojem drugem mandatu za zdaj ne predvideva, bo pa nadaljevala vizijo: da postane moziška upravna enota prepoznavna v slovenskem okolju po svojih kakovostnih storitvah, zakonitem in transparentnem delovanju ... oziroma »med uspešnejšimi upravnimi enotami v državi.« Izziv ne bo enostaven, saj je na obzorju reorganizacija javne uprave. »Na lanski zadnji seji sosveta koordinacije so se dogovorili, da bodo aktivnosti v zvezi z reorganizacijo pozorno spremljali, opozarjali na specifično dolino in dobre izkušnje ter odnose znotraj upravnega centra. Med sedmimi cilji aprila lani sprejete strategije sta v tem trenutku aktualna dva. V okviru učinkovite organiziranosti predvideva strategija oblikovanje upravnih okrajev, tam, kjer bodo možnosti za močnejše lokacijsko združevanje, pa se bo do kot način poslovanja organov javnega sektorja na enem mestu oblikovali upravni centri. Možnost za ohranitev centra v Mozirju je še odprta. Nekoliko bolj zaskrbljujoče pa so aktivnosti za učinkovito uporabo virov, kot so premeščanja informatikov z upravne enote na ministrstvo za javno upravo, združevanje kadrov, finančne službe in upravljanje nepremičnin. Te aktivnosti že potekajo.

Milena Cigale: »Odločitev za kandidaturu za drugi mandat ni bila težka, saj sem imela podporo sodelavcev, županje in županov ter posameznikov.«

Prostori starega vrtca spreminjajo namembnost

Poleg prostorov za dejavnost društev še podjetniški center in šest novih stanovanj – Projekt vreden 160.000 evrov

Tatjana Podgoršek

Šoštanj, 8. januarja – Leto 2016 so v Občini Šoštanj začeli, kot so si želeli. Na priložnostni slovesnosti v tamkajšnji vili Mayer je namreč šoštanjski župan **Darko Menih** podpisal s iz-

Različni velika stanovanja

stanovanja v prenovljenih prostorih bivšega vrtca Brina na Kajuhovali v Šoštanju bodo različno velika. Dve bosta merili do 35 kvadratnih metrov, dve do 55, preostali dve pa več kot 55 kva-

vnanj zelo dobrodošli. »Kar nekaj stanovanj v lasti občine je potrebnih prenove in tudi pri tem se trudimo skupaj z upravljavci izboljšati bivalne razmere uporabnikom.«

Direktor podjetja Nivig **Luka Petrak** je ob podpisu pogodbe dejal, da se bodo izvedbe del lo-

Darko Menih in Luka Petrak sta podpisala pogodbo v vrednosti blizu 160 tisoč evrov.

branim izvajalcem del – domačim podjetjem Nivig – pogodbo o preureditvi dela nekdanjih prostorov vrtca v šest stanovanj. Projekt je vreden blizu 160 tisoč evrov z DDV-jem, zagotovila jih bo lokalna skupnost v občinskem proračunu. Rok za dokončanje del je 90 dni.

dratnih metrov. Tako so se odločili zato, da bodo lahko ugodili čim več čakajočim na stanovanja, kajti potrebe po njih so velike. 130 stanovanj v lasti občine je v tem trenutku zasedenih, na listi čakajočih pa je blizu 75 prosilcev. Vsako leto prispe na razpis približno 60 vlog, ugodijo lahko redkim, zato bo šest novih stano-

Če se bodo držali predvidenih rokov, bodo upravičenci dobili ključne stanovanj maja letos.

tali takoj in da se bodo držali pogodbenega roka, kar pomeni, da bi lahko upravičenci z liste čakajočih dobili ključne stanovanj predvidoma maja letos.

Sicer pa je občina del prostorov bivšega vrtca Brina že preuredila v podjetniški center Pristop. V vili Lučka, ki bo namenjena dejavnosti društev, pa v teh dneh zaključujejo predvidena dela. Člani Šaleškega alpinističnega odseka zaključujejo izgradnjo plezalne stene, uredili so že manjši mladinski hotel, spodnje nadstropje pa čaka na dokončanje skupnih prostorov. Takoj za tem bo lokalna skupnost vložila vlogo za pridobitev uporabnega dovoljenja za prostore, saj bodo ti spremenili svojo namembnost.

Ljudje čutijo, ali si pri stvari s srcem

Srečanje z Alenko Felicijan iz Šentilja – nepoklicno gledališnico in učiteljico

Tatjana Podgoršek

Najbrž ga ni, ki v Šentilju pri Velenju ne bi poznal **Alenke Felicijan**. Sploh tisti, ki spremljajo delovanje gledališke skupine tamkajšnjega kulturnega društva. V preteklih letih se je na odru že preizkusila kot igralka, a je ugotovila, da mora v ansamblu nekdo poiskati primerno odrsko delo, držati skupino skupaj ... To nalogo je prevzela nase in v zadnjem času sedi na režiserskem stolu. »Ljudem očitno to ustreza, sicer bi me že zamenjali,« je dejala dobrovoljna Alenka, ki je bila v zadnjih dneh lanskega in prvih dneh letošnjega leta znova več v domači dvorani. Mínuo soboto so namreč šentiljski gledališčniki premierno postavili na oder delo Slovenija, da te kap. Predlogo zanjo so poiskali pri Tonetu Partljiču.

Vaje te »nafilajo«

»Krajani Šentilja so že nekaj let vaje, da okrog božiča ali novega leta pripravimo premiero kakšne igre. Tokrat se nam iz opravičljivih razlogov to ni izšlo. Premiero smo premaknili na prve dni novega leta. Partljičeve komedije so ravno pravnje za to.« Od kod ji ljubiteljsko spogledovanje z gledališkim odrom? O joj, nikoli se ni vprašala, izvem. Od nekaj je rada nastopala, danes pa jo vaje »nafilajo« z novo energijo. Sploh takrat, ko je naveličana službenih obveznosti, gospodinjskih opravil. Očitno pa ne samo nje, ampak tudi ostale člane skupine. Vsakič se nasmejijo, učijo drug drugega, se spodbujajo ... »Tukaj so ljudje,

ki skupaj z mano vztrajajo že več kot 20 let. To je dobro,« je dodala in pri tem in prav po gledališko »potelovadila« z rokama.

Alenka Felicijan: »Med gledališčem in delom učitelja so povezave. Vedno si na odru, vedno izpostavljen kritičnim očem.«

Je učiteljica, bila bi tudi trafikantka

Globok izdih in še globlji razmislek je potrebovala za odgovor na vprašanje, ali je to, da rada nastopa, vplivalo na odločitev za poklic učiteljice? Na osnovni šoli Antona Aškercia Velenje uči biologijo, gospodinjstvo, naravoslovje in sodobno pripravo hrane. Da, je povezava, je priznala. Vsak dan je na odru učilnice, izpostavljena kritičnim očem učencev, ki jo ocenjujejo iz vseh zornih kotov: od strganih noga-

vic, oblike frizure, barve las ... Ne glede na omenjeno bi še enkrat izbrala poklic učiteljice, čeprav bi z veseljem delala tudi v trafiki. Na naše presenečenje ... »Vonj po časopisu, znamkah ...« je pojasnila.

Enkrat ena je, pravi, da svoje delo rada opravlja. Enkrat ena je, dodajamo mi, da je med učenci priljubljena. Pred osmimi leti je prejela priznanje Bravo – društva, ki se ukvarja z otroki s specifičnimi učnimi težavami, predvsem disleksijo. »Tako kot igralci tudi učenci čutijo, ali si pri stvari s srcem in dušo, kdaj si pristen in kdaj se delaš takega. Ponosna sem, da so bila takrat moja prizadevanja opažena in vesela, ker najdemo z učenci skupne točke. Zadovoljna sem tudi s kolektivom. Se dopolnjujemo. Žal pa se v vsakem poklicu najdejo ljudje, ki dela ne opravljajo s srcem in dušo ali pa ga morajo, da preživijo.«

Rada ima izzive, rada ima, da se okrog nje nekaj dogaja. Ko zadovolji šolskim obveznostim (te velikokrat prinese iz šole tudi domov), ko nima vaj, nastopov s skupino, jo mahne na sprehod, kdaj pa kdaj sede na kolo ali z motorjem na izlet. »Zadnja leta tudi počitnice preživljamo bolj potovalno. Ko smo doma, varčujemo za takrat, ko nas ni.« Temelj vsake sreče, pravi Alenka, je poleg zdravja in sreče v vseh oblikah tudi zadovoljstvo. To pa bo zanjo največje takrat, ko bosta njena otroka, ki stopata po poti samostojnega življenja, dobila službo.

Pričakujejo gradbeno dovoljenje

Prizidek h kulturnemu domu v Šoštanju največja letošnja naložba v občini Šoštanj – Za zdaj ne predvidevajo zadolževanja

Tatjana Podgoršek

Med večjimi naložbami, ki jih letos načrtujejo v Občini Šoštanj, je največja izgradnja prizidka k tamkajšnjemu kulturnemu domu. Projekt je vreden blizu 1,5 milijona evrov. Otvoritveni trak naj bi prerežali v šolskem letu 2017/2018.

Del denarja letos, preostanek prihodnje leto

Projekt je vreden blizu 1,5 milijona evrov, denar bo v celoti zagotovila lokalna skupnost. Približno 600 tisoč evrov je za naložbo predvidenih v letošnjem občinskem proračunu, preostanek v proračunu 2017. Za zdaj za-

Prostorska stiska

Po pojasnilu šoštanjskega župana **Darko Meniha** je naložba narekovala prostorska stiska. S to se srečujejo v programih odredka velenjske glasbene šole v Šoštanju, kjer se povečuje vpis učencev, in tudi ostali uporabniki – člani tamkajšnjega mešanega pevskega zbora Svoboda, ki danes za svoje potrebe uporabljajo kar malo dvorano kulturnega doma in Pihalnega orkestra Zarja Šoštanj. »Dodatnih vadbenih prostorov ni na voljo. Z izgradnjo prizidka in z v celoti predelanimi obstoječimi prostori glasbe-

ne šole bomo pridobili skoraj dvakrat več površine od sedanje. Na 1.445 kvadratnih metrih bo 17 učilnic za potrebe glasbene šole (tej bo v celoti namenjeno nadstropje), novo veliko vadbeno dvorano bo dobil 110-članski pihalni orkester, v primernejših prostorih bo lahko vadilo približno 50 članov pevskega zbora.«

dolževanja – po zagotovitvi Darka Meniha – niso predvideli. Za morebitna odstopanja imajo izdelan rezervni načrt, po katerem predvidevajo zadolžitev do 200 tisoč evrov. Projekt je izdelal arhitekturni biro Modular arhitekti iz Ljubljane (tudi avtor projekta za tamkajšnji vrtec), do konca tega meseca v občinski upravi pričakujejo gradbeno dovoljenje. Temu bo takoj sledila objava razpisa za izvajalca del. V Občini si želijo, da bi bila dela končana in prizidek predan svojemu namenu v šolskem letu 2017/2018.

Tom in Jerry

Dva nekdanja sošolca, poznavalca računalniške tehnologije, ljubitelja elektronske glasbe, ob vsem tem in še čem pa akrobatski duet drug drugega dopolnjujeta na nastopih in delavnicah

Tina Felicijan

Tomaž Brišnik, stari znanec kolonij Medobčinske zveze prijateljev mladine Velenje v Savudriji, je prav na njihovo povabilo, naj kot klovn nastopi za otroke, iz balonov in moke izdelal svoje prve žonglerske žogice in se kar preko videa na spletu začel uvajati s to akrobatsko veščino. Žal je ravno za čas prvega nastopa zbolel, a je doma ves čas vadil žongliranje. Ko je žogice prinesel v šolo, jih je pograbil tudi sošolec na srednji računalniški šoli **Jernej Gruber**, ki se je kot otrok

tudi sam navdušil za žongliranje, ko je bil prav tako bolan in je z žogicami za pranje perila posnemal žonglerja na televiziji. V šoli v naravi pa je prvič vozil monocikel in si obljubil, da ga bo nekoč imel, danes pa z njim ne izvaja le cirkuških trikov, ampak se spušča tudi po gozdnih strminah. Tako sta si Tom in Jerry izmenjavala znanje, ga skupaj izpopolnjevala in ga še danes nadgrajujeta.

Barvita zabava in vadba

Prvi nastop sta izvedla na povabilo MZPM in nadaljevala z dobrotelnimi in drugimi javnimi

Tom in Jerry od časa do časa nastopata tudi za odrasle.

nastopi za razna društva in na prireditvah za otroke ne le v Velenju in okolici, ampak tudi drugod. Kmalu sta postavila spletno stran in začela nastopati tudi na zasebnih zabavah. Akrobatske

trike kombinirata s »cirkuškim afnanjem« ter z mimiko, kretnjami ter hecnimi zvoki, s katerimi sicer improvizirane šove oblikujeta v humorne skeče.

Žonglirata z žogicami (trenutno pilita nastop s petimi), keglji, obroči, rutkami, izvajata trike s kontaktnim žongliranjem, ko je žogica ves čas v stiku s telesom, s poi (nekakšnimi žogicami na vrvicah, ki jih vrtita in s tem ustvarjata zanimive vzorce), diablom, kitajskimi krožniki ter posebno palico na vrvcu, s katero delata iluzijo, da lebdi. Oblikujeta pa tudi skulpture iz balonov, za katere otroci čakajo v dolgih vrstah in se ne naveličajo niti ta-

krat, ko jima prsti od zatezanja že zakrvavijo.

Naključna samouka s cirkuškimi spretnostmi seznanjata tudi druge. Že v srednji šoli sta imela krožek cirkuških spretnosti, delavnice vodita na Pikinem festivalu, v kolonijah in drugje. Žongliranja ne priporočata le za zabavo, ampak tudi za izboljšanje koordinacije, refleksov in perifernega vida. Vrtenje kitajskih krožnikov pa ojača mišice v zapestju.

Otroci so nepredvidljivo občinstvo

Triindvajsetletna Tom in Jerry v šov rada vključita otroke, ki jih ne le spodbujata, da jima po-

magajo razvijati zgodbo z odzivom na njune vragolije in »neumnosti«, ampak tudi povabita v »areno,« da lahko preizkusijo rekvizite ali posnemajo modeliranje z baloni. Odzovejo se veliko prej in bolj iskreno kot odraslo občinstvo.

Največji vtis na otroke naredijo akrobacije z monokolesom, »najbolj vžgejo pa skeči,« pravi Jerry. Pri žongliranju pa hitro pade pozornost, zato je treba rekvizite, trike in akrobacije hitro menjati in veliko improvizirati, prav s tem pa so se jima posrečile točke, ki navdušujejo.

Sicer pa je ozračje na šovu zelo odvisno od okolice. »Nastopi v naravi so bolj pristni, otroci so bolj mirni, povezani,« pravi Tom, ki opaža, da so otroci na podežlju bolj umirjeni kot v mestu. Se tudi zgodi, da jima kak »bolj živahen« otrok žogico, ki jima pri žongliranju pade, vrže v glavo, na kar starši navadno reagirajo ali pa ga z mimiko opozorita kar sama.

Pozorna morata biti tudi na varno razdaljo pri akrobacijah z monokolesom, da ne bi komu zapeljala čez prste ali jima monocikel pri balansiranju ne bi padel na občinstvo, zato jima pri šovu občasno pomaga tudi asistentka.

Ker so otroci zahtevno občinstvo, ki se hitro naveliča starih trikov, je vsak njun šov unikaten. Da je zanimiv, pilita akrobatske veščine z rekviziti, ki so jima blizu, trike nadgrajujeta in razvijata skeče.

Tomaž ni le samouki klovn, ampak se je sam naučil marsičesa drugega. Z ljubljanske fakultete za računalništvo in informatiko se je hitro prepisal na mariborsko, a študija telekomunikacij ni dokončal in se je raje zaposlil, saj se je že med šolanjem sam osredotočil na sistemsko administracijo, vzdrževanje strežnikov, spletne storitve, za kar ni ravno primerne šole v Sloveniji, pravi. Jernej pa je najprej študiral medijske komunikacije, ki mu niso ustrezale, ker se je že v srednji

šoli usmeril v spletne tehnologije, spletne strani, grafično oblikovanje, česar na tem programu ni bilo. Zdaj zaključuje študij informatike in tehnologije komuniciranja ter dela kot programer.

Oba sta aktivna v novoustanovljenem društvu za promocijo in razvoj elektronske glasbe in z njo povezano kulturo Universe. Tomaž skrbi za vizualno izkušnjo pri glasbenih dogodkih, Jernej pa je aktiven kot DJ.

Z ulic na odre

Izlučen za natakara je stregel po raznih gostilnah, nato pa se je odločil, da bo šel v Švico iskat službo, a s kitaro pot končal na Kanarskih otokih

Tina Felician

Pri nas so ga oklicali za slovenskega Boba Dylana, saj tako po glasbenem žanru kot po svoji pojavi na odru spominja na tega pesnika med glasbeniki, nikakor pa ga ne imitira, saj je **Vasja Mihajlovič** razvil tako melodično kot lirično svojevrstno glasbo v ritmu njegovega nenavadnegaopotovanja.

V Švico po kruh

Pred dobrima dvema letoma je odpotoval v deželo gora, da bi si poiskal dobro službo, »a se nisem dovolj potrudil.« je 26-letnik preprosto pojasnil, zakaj mu ni uspelo. Še nekaj časa je živel pri prijatelju, nato pa namesto da bi se vrnil v rodno Velenje, štopal na jug, skozi Francijo proti španski Malagi in naprej do Barcelone. »Če imaš srečo, lahko v enem dnevu prideš z juga Francije na sever Nemčije. Postaviš se na dovoz za avtocesto, izstopiš

»Včasih, ko ni bilo interneta, si slišal en komad na radiu, se ti je dopadel, a si si zapomnil samo refren. V tebi pa je bila taka želja do tega komada, da si si sam izmislil ostalo besedilo in po svoje odigral. Čar je folk muzike je, da ti daje svobodo za improvizacijo.«

na počivališču in iščeš prevoz naprej.« razlaga, kako se je lotil štopanja – načina potovanja, ki zahteva veliko iznajdljivosti, zapljivosti, tudi poguma. »Vsak dan te skrbi, kje boš spal, sploh če ne greš v hostel.« pravi. Sam je večinoma spal zunaj. »Prvih nekaj dni na

Vasja Mihajlovič je ogrel občinstvo pred lanskim nastopom Adija Smolarja v eMce placu, njegova glasba pa je bila všeč tudi temu priljubljenemu kantavtorju. Foto: Martina Hrastnik

poti te pri srcu malo stiska, po kakem mesecu pa se že navadiš, postaneš domač v okolju.«

Popotnik, umetnik, uličar

Oče, »zelo dober kitarist.« pravi Vasja, mu je kitaro kupil v četrtem razredu in ga »posiljeval s Knocking on Heavens Door in House of Rising Sun, ko tega

sploh še nisem razumel niti mi ni bilo všeč.« Čeprav ni imel posebnega zanimanja in kitare ni igral redno, se je naučil nekaj osnov. Igral je za prijatelje.

Nato je začel raziskovati tradicionalne ameriške glasbene sloge – blues, country – ter izvajalce, ki so večinoma že pokojni. »Odločil sem se, da bom 'nagruntal' te stile. Fajn se mi sliši, kaj lahko en človek naredi z enim instrumentom.« Oče mu je dal nekaj smernic. Tudi to, da si mora sam 'pritri gor', če se hoče kaj naučiti. Zato je znova in znova preigral znane pesmi, pilil izvedbo, iskal svoj slog.

»Bolj štopaš, več izkušenj imaš.«

nje, čeprav je veliko odvisno od občinstva, ki se raje ustavi, če te že več ljudi posluša, če preigravaš znane komade. »Španci ne marajo ravno bluesa. Niti ga ne razumejo.« je dal za primer.

Nastopa vedno več

S Kanarskih otokov, zadnje postaje svojega prvega pustolovskega potovanja, ki ga je lani v bolj organizirani različici ponovil in s pouličnimi koncerti dobro zaslužil, se je vrnil v Velenje. »Zakaj sem šel nazaj? Itak malo pogršaš dom. Pa prideš pozdravit. Potem pa itak lahko spet greš, če te zamika.«

Zdaj vedno več koncertira. Večji izziv je nastopati na ulici, ker je težje pritegniti pozornost kot na odru, izvedba in užitek v igranju pa sta enaka. Posnel je že album, ki bo kmalu izšel. Ideje za svojo avtorsko glasbo dobiva sproti, med vajo. Za besedila pa ga navduhujejo razni pripetljaji s poti. Občutek ima, da ljudi najprej potegne glasba sama, nato besedila. »Važno je, kako vse spraviš skupi, to je potem umetnost.«

»Veliko je na videzu. Če si ves zaraščen, oblečen kot klošar, igraš pa kot Jimmy Hendrix, te nihče ne bo upošteval. Pomemben je očesni stik, nasmeh, najbolj pa to, da ti uživaš.«

Čeprav je pri nas zima, Vasja pa rad gre s kitaro za poletjem, bo te mesece ostal v Velenju in se posvetil promociji albuma. Kmalu pa si želi kupiti avto, ker bo kljub temu, da se je izuril v štopanju, tako lažje potoval.

Slovenija, da te kap

Tako je Tone Partljič preimenoval štiri desetletja staro komedijo Ščuka, da te kap, ki jo je aktualiziral za gledališko sekcijo šentiljskega kulturnega društva

Šentilj, 9. januarja – »Kulturno društvo Franc Schreiner Šentilj, ki ima več kot osemdesetletno tradicijo, prireja lokalne proslave ob državnih praznikih in dnevu žena, srečanje pevskih zborov, pri mlajši generaciji pa si prizadeva vzbuditi zanimanje za folklorno dejavnost in druge aktivnosti v kulturi. Že ves čas je aktivna gledališka sekcija, od leta 2000 do danes so na odrske deske spravili deset komedij,« ponosno pove režiserka večine predstav ALENKA FELICIJAN, ki tudi skrbi za organizacijo. Ena najbolj uspešnih predstav je bila leta 2008 odigrana (prav tako) Partljičeva komedija Čaj za dve, ki so jo ponovili desetkrat, IDA REBERNIK v glavni vlogi pa je prejela priznanje Odbora za organizacijo Linhartovega srečanja amaterskih skupin za celjsko območje.

V glavni vlogi je ponovno blestel Matjaž Kuhar, ki se je moral poleg poraza na lokalnih volitvah, izgube direktorskega stolčka in kapi ukvarjati še s fanatično oboževalko, ki jo je odigrala Ida Rebernik.

»Jedro gledališke sekcije sestavlja kakih osem ljudi. Tudi tokrat v glavnih vlogah nastopata MATJAŽ KUHAR in BISERKA HRNCIČ. Vsako leto k sodelovanju povabimo tudi mlade krajanje in nove igralce. Tako imamo pri letošnji predstavi tri debitante,« je po sobotni premieri jubilejne komedije z naslovom 'Slovenija, da te kap' povedala režiserka. Tatjana Vidmar iz JSKD Velenje pa je Matjažu Kuharju, Biserki Hrncič, Idi Rebernik, Vitu Felicianju in Alenki Felicianji podelila zlate Linhartove značke, ki jih javni sklad podeljuje za 15- in večletno delo ljubiteljskim gledališčnikom.

Prvi dve uprizoritvi sta bili razprodani – dvorana sprejme 150 gledalcev – reprize, med katerimi bo tudi letos vsaj ena namenjena dobrotolnosti ali pa bo izkupiček dobila krajevna skupnost za svoje potrebe, pa bodo 21. (ob 19.30), 24. (ob 15.00) in 31. januarja (ob 15.00) ter 12. februarja ob 19.30 v dvorani Doma krajanov Šentilj.

• Tina Felician

Postavili osnove Kunigunde

Čeprav bo 19. Festival mladih kultur Kunigunda potekal od 19. do 27. avgusta, se je ožja programska ekipa že sestala – Zbrali so ideje za program in premišljevali o nekaterih novih usmeritvah – Zastavljeni finančni okvir je slabih 50 tisoč evrov

Ljubno ob Savinji, 8.–10. januar – Dvanajst snovalcev devetdnevnega mladinskega festivala z novo programsko vodjo Marušo Skornišek na čelu je pretekli vikend razpravljalo o programu letošnje Kunigunde. Vodja koncertnega cikla bo tudi letos Matje Voglar, Nina Cvirn bo še naprej vodila pripravo art področja, odnose z javnostjo bo prvič vodil Vid Stropnik, ostalih večjih sprememb v ekipi pa zaenkrat ne bo.

V uvodu so udeleženci programskega vikenda razmislili o notranjih prednostih in slabostih festivala ter priložnostih in grozljah iz zunanega okolja. Med drugim se strinjajo, naj Kunigunda še naprej nudi čim bolj pester nabor kulturnih vsebin, kakršne v Šaleško dolino ne zaidejo, tako pa ostaja festival, ki predvsem mladim, seveda pa tudi širšemu občinstvu v lokalnem okolju predstavlja različne vidike v še tesnejšem povezovanju z drugimi prireditelji predvsem kulturnih dogodkov v Velenju, od katerih si želijo več pomoči na nekaterih področjih tako pri

organizaciji kot izvedbi. Mednarodni projekti, ki so jih do sedaj izvajali – kot je Evropska prostovoljna služba ali mednarodni delovni tabor, so se izkazali za dobrodošlo popestritev in priložnost za promocijo, zato bodo še naprej iskali možnosti za mednarodna sodelovanja in obiske. Ker so imeli do sedaj precej težav s pridobivanjem sponzorjev, bodo na tem področju poiskali pomoč. Promocije se bodo lotili tudi prek sodobnih komunikacijskih kanalov ter predfestivalskih

dogodkov, v okviru katerih načrtujejo razne intervencije v lokalnem okolju in gostovanja domačih umetnikov po kulturnih klubih in galerijah po Sloveniji.

Veliko so govorili o spremembah na glavnem prizorišču pred eMce placom, kjer poteka večina koncertov. Ustvariti želijo bolj intimno vzdušje, v katerem bi občinstvo in umetniki imeli bolj pristen stik. Tudi pekarna ne bo namenjena le razstavam, ampak želijo vanjo postaviti več interaktivnega dogajanja. Ponovno pa

iščejo nove lokacije za izvedbo koncertov in drugih dogodkov.

V naslednjih mesecih bodo razvijali ideje o projektih lastne produkcije – teh tudi letos ne bo malo. Navezujejo se na aktualno družbeno problematiko, predvsem panični strah pred tuji in terorizem, ter tabuje. Spet bodo obravnavali ulično umetnost, poiskali kako zanimivo gledališko predstavo in k sodelovanju povabili velenjska kulturna društva in druge interesne skupine.

• Tina Felician, foto: V. Stropnik

Srečanje harmonikarjev

Plešivec, 27. decembra – Zadnja nedelja v mesecu decembru je za Plešivčane že tradicionalno rezervirana za »Srečanje harmonikarjev«. Kulturno društvo Ivan Cankar že skoraj vsa leta od začetka njegovega obstoja – kar zadnjih 37 let – organizira prijetne zimske urice z narodnozabavno glasbo. To je priložnost, ko se lahko pokažejo tudi še neveljavljeni, mladi in nekoliko starejši godci, pa naj si bodo to samouki ali ljudje, ki se redno izobražujejo pri profesionalcih. Kljub začetnim zapletom je letošnje srečanje zelo dobro uspelo. Šolska dvorana je bila po nekaj letih zopet polna skoraj do zadnjega kotička. Tudi letos smo se lahko zanesli na »veterane«, kot so Gvido Škorjanec, Maša Sebanč, Boštjan Volk, Mešani pevski zbor IC Plešivec in naši solarčki, ki imajo skupaj z učiteljico Franko Klančnik idej in volje do nastopanja v izobilju. Da pa ni vse staro in po pričakovanjih, je letos poskrbelo kar precej nastopajočih. Še posebej veselji smo bili naših mladih harmonikarjev Natalie Jakop in Matica Balanta, ki sta kljub svojim rosnim letom poskrbeli, da je občinstvo z vnetim ploskanjem pospremlilo vsako njuno pesem. Novinci so bili tudi Kvartet Grmada Plešivec, ki je dokazal, da se dobri pevci znajdejo tudi brez frajtonarice v ozadju. Nov zagon za ohranjanje tega srečanja pa po svoje dajejo muzikantje iz bližnje in daljne okolice, ki se v naše kraje in na naše prireditve kljub razdalji zelo radi vračajo. Takšna sta bila letos Franc Jurko in Zlatko Nemeč. Slednji je kot edini med nastopajočimi poprijel v roke klavirsko harmoniko in nam pokazal, da tudi tako slovenske viže zelo lepo zvenijo. Ker pa bi bilo že res nekoliko nenavadno, da bi na t. i. veselici – »srečanju harmonikarjev« – manjkali ravno najštevilnejši in vedno bolj znani domači Plešivški harmonikarji, so tudi ti zakuhali prav zanimive in poskočne glasbene trenutke. Po uradnem delu je bilo nekoliko bolj sproščeno, saj so obiskovalci z veseljem pokomentirali letošnje nastope in ugotovili, da jim je bilo srečanje kljub prenekaterim novostim vendarle všeč. Slišati je bilo, da bo prihodnja prireditev, vsaj po vtisih sodeč, še bolj obiskana kot letošnja, če bo res tako, pa boste ugotovili le, če si za nas prihranite zadnjo nedeljo v decembru 2016.

• Polona Žlebnik Arlič

Dubravka Tomšič Srebotnjak po 24 letih v Velenju

Prva dama med slovenskimi virtuozi bo v glasbeni šoli otvorila nov koncertni klavir Steinway

Velenje – V torek, 19. januarja, bo v sklopu Abonmaja Klasika Festivala Velenje na Glasbeni šoli Frana Koruna Koželjskega prva dama med slovenskimi virtuozi odigrala klavirski recital. Svetovno znana pianistka Dubravka Tomšič Srebotnjak se v Velenju vrača po 24 letih. Ob tej priložnosti bodo prvič zazvene črno-bele tipke novega koncertnega klavirja Steinway, ki je nova pridobitev velenjske glasbene šole. Umetnica je lani proslavila 70-letnico prvega samostojnega koncerta, zato je priložnost, da prisluhne njenemu samostojnemu klavirskemu recitalu, edinstvena.

V Velenju je Dubravka Tomšič Srebotnjak nazadnje nastopila pred štiriindvajsetimi leti, in si

cer marca 1992. Tokrat se bo v klavirskem recitalu predstavila s svojimi najljubšimi skladatelji in znanimi skladbami Johanna Sebastiana Bacha, Domenica Scarlattija, Ludwiga van Beethovna in Frédérica Chopina. Virtuozinja je pred dobrimi 30 leti v začetku osemdesetih krstila tudi prvi velenjski koncertni klavir znamke Steinway, tokrat pa bo prvič zaigrala tudi na nov koncertni klavir Glasbene šole Frana Koruna Koželjskega Velenje.

Izjemna virtuozinja je na klavirju prvič samostojno nastopila na koncertnem odru kot petletna deklica. Na lanskih Dubrovniških poletnih igrah je proslavila 70-letnico prvega samostojnega koncerta in ob tej priložnosti do-

bila zahvalno plaketo tega velikega festivala. Umetniška pot Dubravke Tomšič Srebotnjak šteje več kot pet tisoč nastopov. Igrala je na vseh najpomembnejših svetovnih koncertnih odrih, sodelovala na številnih festivalih in igrala z vsemi pomembnimi svetovnimi orkestri. Pri rosnih 17 letih je imela Tomšičeva prvi samostojni recital v Carnegie Hallu, kar je v svoji biografiji navdušeno zapisal sloviti Arthur Rubinstein, s katerim je delala dve leti. Posnela je več kot 90 zgoščenk, plošča s posnetkom Lisztovih skladb pa ji je oktobra 2003 prinesla nagrado Združenja Ferenc Liszta iz Budimpešte za ploščo leta. Tomšičeva je tudi članica žirij na največjih kla-

Dubravka Tomšič Srebotnjak

virskih tekmovanjih in občasno pripravlja mojstrske tečaje. Ob številnih nagradah in priznanjih je prejela tudi Prešernovo nagrado za življenjsko delo. Je častna članica Slovenske filharmonije in častna meščanka Ljubljane.

Razstava grafičnih delavnic

Velenje, 8 januarja – Društvo šaleških likovnikov je ob podpori ZKD Šaleške doline in JSKD – Območna izpostava Velenje, minuli petek na razstavnem prostoru vile Bianca odprlo razstavo grafik.

Osemnajst avtorjev je razstavilo grafike, ki so jih ustvarili med leti 1987 in 1996 na različnih lokacijah pod mentorstvom Arpada Šalamona.

Predsednik Društva šaleških likovnikov Salih Bišič je pohvalil celotno dejavnost društva in prizadevnost mentorja Šalamona ob njegovem visokem življenjskem jubileju. Prav gotovo je veliko likovnikov v Šaleški dolini z njegovo pomočjo pridobivalo znanja o grafičnih tehnikah, kar je bila primerna odskočna deska vsem bodočim slikarjem, kiparjem in likovnim ustvarjalcem, ki so dosegali visoke naslove in stopnje izobrazbe.

Kulturni program sta pripravila Zmago Štih (harmonika) in Marko Zaletelj (kitara).

Na ogled razstave vabijo likovni ustvarjalci Peter Bizjak, Inge-

borg Bolič, Irena Buček, Anja Jerčič Jakob, Zlatko Kraljič, Sebastjan Kurmanšek, Viktorija Meh, Sabina Molan, Irena Pevnik, Anga Pinter, Boris Sovinc,

Oskar Sovinc, Mladen Stropnik, Nataša Tajnik Stupar, Arpad Šalamon, Heda Vidmar Šalamon, Peter Vrčkovnik in Jože Žlavs.

■ Hinko Jerčič

Srečanje članov društva po več kot dveh desetletjih je bilo prisrčno.

Ustvarjalna delavnica nakita z Niko Petek

V Lučah ob Savinji so za konec lanskega leta pod vodstvom mentorice Nike Petek, profesorice likovne umetnosti, organizirali delavnico izdelave nakita. V tamkajšnji dvorani kulturnega doma smo se sredi dela srečali s 17 udeleženci, med ženskami in dekletki sta oblikovala filcane sestavine za nakit tudi dva fanta. Polizdelke za izdelavo končnih oblik nakita iz filca ter drugih materialov so imeli izdelane že v prepoznavni obliki, s šivanjem, vezanjem in lepljenjem pa so dodajali še druge elemente. Kot je kasneje o izvedbi delavnice pojasnila mentorica Nika, so uporabili kombinacije različnih tehnik tovrstnega ročnega dela. »Na začetku smo tudi filcane na osnovno, ki nam je dajala obliko ogrlice. Uporabili smo sivo ali belo domačo volno, tokrat kupljena merino barvna volna, ki je mehkejša na otip in za kožo. Udeleženci so si izbrali vsak zase primerno barvno kombinacijo; osnovno podlago iz filcane volne, prejo, nit in različne perlice ter lesene perle, se lotili šivanja oz. končnega oblikovanja, posamezne elemente pa nanizali na vrvice in dokončno izdelali dopadljive ogrlice.« Z veliko vneme in ustvarjalnosti si je lah-

Udeleženci delavnice izdelave nakita v Lučah so izkoristili lanski predzadnji dan za prijetno in ustvarjalno druženje.

ko vsak izdelal model, ki naj bi pristajal izbrani osebi, pričeski, njeni obleki oz. priložnosti. Nekateri so nadaljevali izdelavo ujemajočih se dodatkov (zapestnice, prstani in uhani). Ker je takšen nakit po mnenju profesorice Petkove

uporaben prav vsak dan, je dobro, če si navdušenci izdelajo več barvnih in oblikovnih različic, ki jih nato uporabljajo ob različnih priložnostih in razpoloženju.

■ Jože Miklavc

ALTERNATOR

Analogni spomeniki

Nataša Tajnik Stupar

Razstava Pogledi na slovensko kiparstvo 1975–2015 po izboru, ki je potekal v okviru Slovenskega društva likovnih kritikov in ki je postavljena v Galeriji Velenje, me je napeljala k pisanju današnje kolumne.

Kiparstvo je danes ena od umetniških panog, ki je zelo zapostavljena, tako v umetniškem sistemu kot tudi kot dobrina, ki je bila v preteklosti referenčna umetniška panoga na umetniškem trgu, danes pa, kot sem zapisala, je zapostavljena, nemoderna in zastarela. Že v samem procesu današnjega umetniškega izobraževanja se kiparstvo pogosto preusmeri v medij 'sodobnosti' oz. – če se lahko izrazim drugače – v iskanje vzporednic s t. i. sodobnimi praksami, katerih mediji in tehnologije izražanja nimajo več česa skupnega s kiparstvom v pravem pomenu besede. Primarni stik človeka z nekim materialom, iz katerega ta poiščuje kreativno ustvariti nekaj novega, tridimenzionalnega, haptičnega in fizično obstojnega / obstoječega, je star toliko, kot je staro človeštvo. Vendar se zdi, da je v današnjem času ta potreba po novem (kot izkušnja nečesa novega, kot videno novo, ustvarjeno novo) izražena v drugem kontekstu iskanja nečesa novega, ne več kot nastali 'novo-tvor' temveč naše vsakodnevno srečevanje z novim (kupljenim, pridobljenim ...). Mogoče nas to zadovolji in nekako (kot družbena celota in posamezniki) nimamo želje ustvarjati nečesa novega, kar bi intelektualno izzvalo nove občutke ob srečanjih z novonastalimi tridimenzionalnimi objekti, ki z uporabnostjo v vsakdanjem življenju nimajo stičnih točk.

Wikipedija definira spomenik ali javni spomenik kot objekt, ki so ga zgradili ali oblikovali prvenstveno zaradi njegove spominke ali druge simbolične funkcije. Posvečeni so osebam ali dogodkom, redkeje državam, živalim, predmetom. Kiparstvo je skozi zgodovino oblikovalo kvaliteten in trajen zapis časa, prostora in celotne družbe. Skozi stoletja se je na preprost in učinkovit način ohranilo nešteto kiparskih zapisov, ki so zaradi uporabe naravnih trajnih materialov ostali dostojno ohranjeni vse do danes. Poleg t. i. osnovne funkcije ohranjanja kolektivnega spomina pa je kiparstvo (če ga obravnavam v kontekstu spomenika) in njegova materialna pojavnost zagotovo vzbujala v ljudeh kreativen napredek, željo po novem, neznanem. Danes imamo v Sloveniji veliko dobrih umetnikov, ki navkljub sodobnim težnjam po uporabi nekonvencionalnih materialov in 'novih' medijev vztrajajo pri uporabi trajnih kiparskih materialov, kot so kamen, bron, odlitki v druge kovine ..., v katere zapisujejo duha časa, raztegujejo meje kreativnega in raziskujejo uporabo le-teh v še ne izraženih oblikah in pojavnostih. Vendar – na žalost – je galerijski sistem v zadnjih dveh desetletjih postavil kiparstvo na stranski tir, saj je uporaba 'novih medijev' in zapisov cenejša v smislu produkcije in same izvedbe postavitve neke razstave. Sicer je moje, za nekatere zelo konservativno razmišljanje, naravnano predvsem v polje obstojnosti medijev. Že sami lahko ob vsakodnevni uporabi informacij in prenosnikov le-teh opazite, da nimamo preverjenega časa trajanja teh medijev. V dvajsetih letih je npr. disketo zamenjal cd nosilec z različicami, ki so nekatere danes povsem neuporabne. Podatki pa na žalost izgubljeni ali deformirani. V tem kontekstu ima kiparstvo zagotovo veliko prednost pri zapisovanju kolektivnega spomina neke družbe skozi, kot sem jih poimenovala, analogne spomenike v naravi trajnih materialih, ki imajo daljši življenjski rok. V Velenju se je v zadnjih dveh desetletjih postavilo in obnovilo več kiparskih spomenikov. Pred leti je bila tudi želja po postavitvi kiparske Forma vive, ideja Franca Avberška, ki pa žal zaradi pomanjkanja sredstev ni bila uresničena. Spodbujanje in prenos kiparskih znanj je zelo pomembno, saj se tako ohranjajo tisočletna znanja obdelave v naravi trajnih materialov. Pomembna pa je tudi, ne glede na trenutni trend uporabe 'novih' medijev, kontinuiteta postavljanja in ustvarjanja novih kiparskih postavitev. Ker konec koncev je po naravi materiala to še vedno najtrajnejši in najzanesljivejši način zapisa. Kako pa izvesti njegovo vsebino, da bo konkurirala fleksibilnosti 'novih' medijev, je verjetno vprašanje za prihodnjo generacijo umetnikov.

nikoli sami 107,8 MHz
RADIO VELENJE

Radijski in časopisni MOZAIK

Večno zelene

V oddajah Radia Velenje namenjamo izboru glasbe veliko pozornosti. Predvsem naši tonski tehniki se trudijo, da je te čim več za vse okuse in starosti. Poleg glasbenih želja vabimo poslušalce in poslušalke k sodelovanju še pri izbiri hita dneva, pri pesmi tedna ter oblikovanju rubrike 10 + 10, v kateri poleg slovenske in tuje zabavne glasbe lahko glasujejo še za najboljše narodnozabavne melodije.

Nekoliko drugačna od omenjenih pa je glasbena oddaja Večno zelene. Na sporedu je ob sobotah ob 17.30, pripravljiva in običajno vodi pa jo naš radijski sodelavec **Mitja Švener**. »Ze sam naslov oddaje pove, da gre za evergrine – melodije,

ki ostajajo ne glede na svojo starost, na spremenjene okuse poslušalcev in poslušalk še vedno poslušane.« V začetku je več pozornosti namenil slovenski popevki, predstavil zmagovalce festivalov. Vmes sta se že zvrstili dve posebni oddaji, in sicer v minulih božično-novoletnih praznikih, eno pa je namenil ansamblu The Beatles, ker so prav na dan, ko je bila rubrika na sporedu, pred več leti izdali ploščo s skladbami, na katerih so današnji evergrini. Poleg slovenskih izvajalcev večno zelenih, kot so Stane Mancini, Majda Sepe, Raško Irgolič... »gradi vo« za rubriko išče tudi pri svetovno znanih izvajalcih, kot so Barbra Streisand, Franck Sina-

Mitja Švener

tra, že omenjeni The Beatles ...

Kot pravi Mitja, je tudi njemu ta glasba ljuba in glede na odzive poslušalcev je tudi njim. »Razmišljam, da bi jo popestril s stiki poslušalcev. Vendar ne tako, da bi ti povedali svoje glasbene želje, ampak svoje mnenje in sodelovali pri oblikovanju

predlogov za naslednje oddaje,« je še dejal Mitja Švener, ki je na Radiu Velenje tudi moderator in tonski tehnik v eni osebi, sicer pa se ukvarja še z lutkami, povezuje prireditve, je ljubiteljski igralec kerlinga, glasbenik in še in še.

■ Tp

PESEM TEDNA na Radiu Velenje

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

1. LIDIJA BAČIĆ – Proketo dobro ljubiš
2. TABU – Greva dol
3. MIKA – Staring at the sun

Popularna hrvaška pevkica Lidija Bačić je presenetila svoje oboževalce in tik pred koncem lanskega leta istočasno izdala kar dve novi skladbi. Gre za pesmi Proketo dobro ljubiš in Sat otkucava. In zakaj kar dve? Pevka pravi, da gre za novoletno darilo njenim zvestim privržencem, ki so z nestrpnostjo pričakovali nove skladbe. Za obe pesmi je 30-letna Splitčanka posnela tudi videospota.

GLASBENE novice

Adelin album 25 obveljal za najboljši britanski album leta 2015

Tretji album britanske pevke Adele 25, ki ga je, tako kot prejšnja dva – 19 in 21, naslovila po starosti, v kateri ga je začela ustvarjati, se je uvrstil na sam vrh lestvice najboljših britanskih albumov v letu 2015. V prvih šestih tednih od izida so ga prodali v 2,5 milijona izvodih. Lestvica temelji na uradnih podatkih prodaje albumov in storitev po-

ka Godec, glasbenik, avtor in glasbeni producent Gaber Radojevič, glasbeni urednik na Valu 202 Jernej Vene in urednik projekta EMA – Pesem Evrovizije 2016 Aleksander Radič. Tri izbrane skladbe so v slovenskem jeziku, sedem pa v angleškem. Izbor Ema 2016 bo sicer enak kot v letih 2011, 2014 in 2015. Zmagovalec bo znan po dveh krogih glasovanja. V prvem krogu bo tričlanska strokovna žirija na osnovi glasovanja določila dva superfinalista, v drugem pa bo zmagovalac izbran s telefonskim glasovanjem občinstva.

Umrli legendarni britanski glasbenik David Bowie

Legendarni britanski glasbenik David Bowie, ki je minuli petek, 8. januarja, dopolnil 69 let, je po večmesečnem boju z rakom umrl v ponedeljek. Na uradnem profilu glasbenika na družbenih omrežjih so sporočili, da je

umrl mirno v krogu svoje družine. Svoj zadnji album Blackstar je objavil minuli petek na svoj rojstni dan, njegov zadnji nastop v živo pa je bil na dobrodelnem koncertu leta 2006 v New Yorku. Album Blackstar sledi več kot dvema ducatoma prejšnjih plošč, kritiki pa ga ocenjujejo kot najbolj inovativen album doslej. David Bowie, ki je zadnja leta živel v ZDA, se je leta 1947 rodil v Londonu. V zgodovino pop glasbe se je zapisal kot človek tisočeri obrazov, umetniških imen in glasbenih slogov – od glam rocka, soula do elektronske glasbe. Nastopil je tudi v več filmih in televizijskih produkcijah. Za njim bo ostala bogata dediščina sodobne popularne glasbe.

PJ Harvey poleti z novim albumom v naši neposredni bližini

Britanska glasbenica PJ Harvey bo spomladi izdala dolgo pričakovani deveti studijski album. Posnela ga je kot del inštalacije v londonskem Somerset Housu, kjer so obiskovalci skoraj mesec dni lahko spremljali nastajanje

albuma. Od umetnice in producenta jih je ločevalo le steklo. 46-letna glasbenica je svojo kariero sicer začela leta 1988 v skupini Automatic Diamini. Tri leta pozneje je ustvarila svoj trio, s katerim je izdala dva albuma – Dry in Rid of Me, leta 1993 pa se je podala na samostojno kariero. Umetnica s svojimi skladbami ves čas premika meje in se spogleduje s poezijo, arhitekturo in umetnostjo. Je edina glasbenica, ki je osvojila dve prestižni nagradi mercury in se zaradi tega zapisala tudi v Guinnessovo knjigo rekordov. V svoji karieri je sodelovala z glasbeniki, kot so Thom York, Josh Homme, Nick Cave in Björk.

Raf beleži 20 let samostojnega glasbenega ustvarjanja

Slovenski glasbenik Rafael Zupanc ali kar kratko Raf letos praznuje 20-letnico samostojnega glasbenega delovanja. Ob tej priložnosti bo izdal ploščo s skladbami, ki so mu osebno pri srcu, a še niso bile objavljene kot singli. Bil najin je dan (v novi preobleki) je ena od skladb, ki bodo izšle na novi plošči in jo predstavlja v teh dneh. Zanj je že narejen tudi video spot. Vse skladbe je Raf posnel v svojem snemalnem studiu R.ZX.05 v Rogaški Slatini. Avtor aktualne skladbe in tudi video spota je prav tako Raf sam.

nudnikov pretočnih glasbenih vsebin. Album 25 je obenem zaenkrat tudi Adelin najuspešnejši album, saj je bil že v prvih desetih dneh prodan v milijonski nakladi. Na drugo mesto britanske lestvice 40 najboljših britanskih albumov leta 2015 se je uvrstil album Eda Sheerana X, na tretje album Sama Smitha In The Lonely Hour, na četrto pa posebna orkestralna izdaja uspešnic Elvisa Presleyja If I Can Dream. Med deseterico so še albumi Justina Bieberja, Taylor Swift, Jess Glynne, Jamesa Baya, skupine Coldplay in Georga Ezre.

Kdo bo sodeloval na EMI 2016

Anja Baš, Anja Kotar, D Base, ManuElla, Nuša Derenda, Raiven, Regina, SAN Di EGO, Sebastijan Lukovnjak in Žan Serčič so izvajalci, ki se bodo 27. februarja pomerili na EMI 2016. Na razpis se je sicer prijavilo 61 izvajalcev, letošnja novost med pogoji pa je bila, da morata biti avtor ali izvajalec skladbe slovenska državljan. Strokovno komisija, ki je izbrala pesmi in izvajalce, so sestavljali pevka Alen-

LESTVICA domače glasbe

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

1. Ansambel Tonija Verderberja – Kaj bi brez tebe
2. Ansambel Poljanšek – Veselo zavriskaj
3. Gadi – Brez tebe
4. Mihelič & Žlindra – Nasmehni se
5. Ansambel Jureta Zajca – Ljubezen je kriva za vse
6. Ansambel Pogum – Novoletne želje
7. Skupina Špica – Od snežaka do bedaka
8. Fantje z vseh vetrov – Si rekla da ne smem
9. Ansambel Klemna Rošerja – Nevesta moja
10. Euro kvintet – Ko starka zima bo odšla

www.radiovelenje.com

zelo NA KRATKO

D BASE

D Base je trojec, ki ga sestavljata dva raperja, David in 9ka, ter vokalist Benjamin Dolič, ki se je Sloveniji predstavil kot imitator Michaela Jacksona v prvi sezoni oddaje Slovenija ima talent. D Base bodo kot prva hip-hop zasedba nastopili na letošnji EMI.

2CELLOS

Na prestižni podelitvi zlate žoge za leto 2015, na kateri je najbolj prestižno nagrado že petič prejel Lionel Messi in kjer se je zbrala vsa nogometna smetana, je izjemna čast ob otvoritvi pripadla nastopu dua 2CELLOS, ki je navdušil z energično izvedbo uspešnice Thunderstruck.

DAMIR KOVAČIĆ & D.A.Z.

Pevca Damir Kovačić je združil moči z duetom D.A.Z., ki ga sestavljata Dadi Daz in Zvone Hranjec, in na-

stala je skladba z naslovom Ona će biti moja. Zanj so ustvarili tudi simpatičen in duhovit videospot.

DAVOR RADOLFI

Tudi v Sloveniji zelo priljubljen hrvaški pevec Davor Radolfi se predstavlja z novim videospotom za pesem Ne diraj moju ljubav. Spot je nastal med njegovim decembrskim koncertom v ljubljanskih Stožicah, za režijo pa je poskrbel njegova hči Lea.

RADE ŠERBEDŽIJA

Rade Šerbedžija, ki je posnel šest odmevnih glasbenih albumov, je svojemu bogatemu opusu dodal še dva albuma s koncerta v zagrebški dvorani Lisinski. Tam je bil njegov gost tudi dolgoletni prijatelj in zdaj žal že pokojni Arsen Dedić. Z dvojno zgoščenko, na kateri je 26 pesmi, je izšel tudi DVD s kar štiridesetimi posnetki.

►► Klara in Ivo Stropnik imata veliko skupnega, med drugim neizmerno ljubezen do jezika. A ravno to je tudi področje, zaradi katerega se največkrat »spreta«. Saj veste: »al prav se piše...« Ob nastajanju knjige (Kazipot k boljši velenjščini) je bilo takšnih sporov še posebej veliko. A konec dober, vse dobro. Ko je knjiga ugledala luč sveta, sta bila oba zelo zadovoljna.

▼ Rado Jeromel, vodja velenjske izpitne komisije, rad fotografira. Sploh, kadar se njegovi stanovski prijatelji, šoferji in avtomehaniki praznje oblečejo. »Fotoaparati res ni velik, ima pa veliko moč. Tudi v temi mi je uspelo, je komentiral, ko je kolege že ujel v foto objektiv. In kje bomo lahko fotografijo občudovali? »Morda na Facebooku, morda pa kje drugje,« je bil skrivnosten priložnostni fotograf.

čvek, čvek

◀◀ Alma Glotič in Maša Kočvar iz kabineta župana Mestne občine Velenje se znata vedno zavrteti tako, kot je treba. V predprazničnih dneh sta bili na številnih sprejemih, proslavah in drugih dogodkih in sta bili res polno angažirani. A jima »gužva« še kako koristi. Kar presodite sami!

frkanje

»Levo & desno«

Kako res bo

Medtem ko so tudi ob koncu lanskega leta nekateri peli »saj po novem letu boljše bo«, realisti letos pravijo, da bi le bilo tako kot lani. Pa bomo veseli.

Varčevanje

V kulturi uvajajo v Velenju novo matematiko: eno plus ena je ena. Namesto dveh javnih zavodov le eden. Pa še pri pisanju in govorjenju bodo »prišparali«. Oba zavoda bomo lahko poimenovali le FE-GAVE.

Čebele niso krive

Zadnji čas so padle ocene o tako opevani kakovosti našega domačega meda. A čebele niso nič krive. Če je kaj narobe, so za to krivi tisti, ki so jim dajali kaj slabega.

Pri temeljih

Ne le v Velenju, tudi v drugih občinah opažajo, da najmlajši »poberejo« zelo veliko občinskega proračunskega denarja. Državnega pa tudi tisti, ki delajo preveč otročje.

Priznanja

V nekaterih občinah ni predlogov za občinska priznanja, drugod jih izbrani odklanjajo. Ne vem, kaj je slabše.

Tresenje

Energetske težave so močno stresle tudi šoštanjsko Elektro. Tudi tu so se že morali nasloniti le na lastne oziroma domače sile.

Vsak svoje

Občina Ljubno se je za dograditev skakalnice morala zadolžiti. Verjamemo, da se jim bodo skakalke oddolžile.

Kako naprej

V novo leto smo v glavnem zakorakali kar strumno. Da le naprej ne bomo le topicali.

Brez trgovanja

Več naših krajev ima Trge svobode. To seveda nikakor ne sme pomeniti, da s(m)o za svobodo pripravljeni trgovati.

(Ne) sprememba

Tudi pri tako imenovanih mestnih oziroma podobnih blagajnah, na katerih lahko občani plačujejo položnice brez provizije, je prišlo do sprememb. A glavno je ostalo: vse račune je vseeno treba poravnati.

ZANIMIVOSTI

Krof za bogate

V New Yorku so se odločili za razširitev ponudbe za petične sladkosnede: odslej je tako na meniju krof s polnilom iz penine in posipom iz zlatih lističev 24-karatnega zlata. A ni samo za gledanje; to je zlati krof, ki ga lahko tudi pojedete. Za en tovrsten krof je treba odšteti 92 evrov, za ducat pa 919 evrov, pri čemer je dostava že vključena v

ceno. S tem si je sanje uresničil Bjorn DelaCruz, glavni kuhar v Manilla Social Clubu v Brooklynu, ki je dobil navdih, potem ko se je združil s krajevno varilnico piva in ustvaril preliv iz piva, ki je bil posut z zlatom. Za naslednji korak se mu je zdelo popolnoma normalno ustvariti nekaj posebnega ob novem letu – konkretna ideja pa se je porodila, ko je sam ob krofu srkal penino. »Deluje sicer samo sijoče in zlato, a se odlično zlije v fantastičen krof, ne glede na to, kako noro se sliši,« je dejal DelaCruz.

Matematično rezanje pice

Če ste kdaj rezali pice (ali torto), veste, da rezanje na enake dele sploh ni lahko – posebej, če vam pod nož gleda več parov lačnih oči. Pa so prišli na pomoč matematiki! Z ekipnim delom so iznašli kar nekaj novih načinov za rezanje italijanske instant dobrote na enake dele. Delo ekipe matematikov iz univerze v Liverpoolu temelji na rezanju pice na šest enakih delov in potem še naprej na skupno 12 kosov. Še več; novi pristop kaže, da je pice mogoče razrezati tudi na bolj kompleksne in številčnejše kose, tako da so še vedno povsem enako veliki. S to novo metodo je torej pice mogoče rezati na neomejeno število enakih koščkov, le da za kaj takšnega potrebujete že zares velikansko pice, precizen nož in ne preveč lačno publiko.

Pametna prha

V dobi, ko se v glavnem vsi zavedamo, kako pomembna dobrina je pitna vodovodna voda, je Hydrao Gabriel Della Monica iz francoskega mesta Grenoble zasnoval t. i. pametno prho. Izhajal je iz dejstva, da običajno za

desetminutno prhanje sicer porabimo tudi do 200 litrov vode; če imamo prho z natančnejšo glavo, ki kapljice vode razpršijo, pa polovico manj – a še vedno do 100 litrov vode. Podatki raziskovalnih inštitutov razkrivajo, da pod prho in v kadi porabimo okrog 40 odstotkov vse vode v gospodinjstvu, v zadnjih desetih letih pa se je poraba vode povečala za 33 odstotkov. Hydrao se je zde-

lo pomembno, da smo o porabi vode torej opozorjeni. T. i. pametna prha tako vsebuje barvno indikacijo porabe vode: ena barva led svetlobe zasveti za prvi dosežen prag porabe, druga za drugega in tretja za tretjega.

Preoblikovana plaža Zlatni rat

Ena najlepših plaž v Jadranskem morju, v preteklosti imenovana celo za najlepšo plažo Evrope – Zlatni rat, ki leži v kraju Bol na otoku Brač, je minuli

teden pod rokami moči narave spremenila svojo podobo. Zaradi izjemno močnega severnega vetra, ki je v Dalmaciji pihal s hitrostjo do 100 kilometrov na uro, so nastajali valovi, ki so rt peščene plaže obrnili v nasprotno smer. Domačini celo pravijo, da bi lahko valovi skrajni vrh plaže v prihodnjih dneh popolnoma ukrivili – če se bo to res zgodilo, bo Zlatni rat sredi plaže dobil malo jezerce.

Pitje kave povečuje željo po alkoholu

Ministrstvu za kmetijstvo in zdravstvo ZDA sta prvič po petih letih spremenili smernice za zdravo prehrano glede uživanja sladkorja, kave in holesterola. Ugotavljajo, da je vse zdravo v zmernih količinah. Že doslej je ameriška vlada priporočala, naj ljudje zmanjšajo dnevno uživanje dodanega sladkorja, to je

sladkorja, ki je hrani dodan in ni že sam po sebi njena sestavina. Zdaj navodila pravijo, da mora dnevno uživanje sladkorja ostati pod desetimi odstotki vseh dnevno zaužitih kalorij. Pivci kave se lahko pomirijo, saj nova navodila, ki se sicer s kavo ukvarjajo sploh prvič, pravijo, da je zmerno uživanje kave del zdrave prehrane. Ministrstvu pa odsvetujejo uživanje kave z alkoholom, saj menda pitje kave povečuje željo po alkoholu. Glede holesterola Američani priporočajo, naj ljudje uživajo čim manj s holesterolom bogate hrane.

Za druženje na ledu vse več zanimanja

Na velenjskem drsališču je veselo vse dni v tednu – Otroci in odrasli prihajajo na rekreacijo in druženje – Pravkar se je začel nov tečaj drsanja

Tina Felicijan

Zima je v Velenje prišla že sredi novembra, saj od takrat ponovno obratuje drsališče v Sončnem parku, ki so ga postavili Mestna občina Velenje, Rdeča dvorana in velenjski hokejski klub. Ko je zapadel tudi sneg, je bilo razpoloženje na drsališču res idilično. Ljudje vsak dan prihajajo v še večjem številu kot prejšnja leta, pravi nadzornik **Boštjan Kralj**, ki vsak dan našteje najmanj sto obiskovalcev. Ti si drsalke lahko izposodijo, na drsališču lahko nabrusijo svoje, marsikdo pa se med drsanjem z veseljem pogreje z vročim čajem ali se osveži s pivom. Tako ljudje ne prihajajo le na rekreacijo, ampak tudi na druženje. Zato je ozračje še toliko bolj prijetno.

Drсанje, hokej, kerling

Drsališče upravlja Hokejski klub Velenje, za to, da vse steče kot po ledu, pa skrbijo tudi prijateljske organizacije. Med tednom je odprto od 9. do 19. ure s premorom med 13. in 15. uro, med vikendom pa se odmor za kosilo konča že ob 14. uri. Večeri od ponedeljka do četrtega so namenjeni hokeju, petkovi ve-

čerki kerlingu, v soboto pa je do 22. ure odprt disko na drsalkah. Predvsem dopolndne drsališče obiskujejo skupine, šole, ki pridejo na športne dneve.

Da bi obiskovalci v vsakem delu dneva drsali po čim bolj gladkem ledu, ga obnavljajo trikrat

sneg, zadaj pa z vročo vodo zgladi brazde,« pojasnjuje podpredsednik HKV **Janez Slivar**. Optimalna debelina ledu je od sedem do osem centimetrov. Osnovo so pripravili že ob odprtju, ko so v več plasteh zalivali površino z vodo, pred kratkim pa so

turnega dogajanja je v mestu dovolj. Drsališče je namenjeno rekreaciji,« pravi Slivar in našteva športne aktivnosti. »Tako po otvoritvi smo začeli šolo hokeja za najmlajše, ki poteka vsak torek in petek popoldne in jo obiskuje osem otrok. Poučuje profesionalni trener iz Celja, ker sami tega kadra zaenkrat še nimamo, čeprav si tudi prizadevamo

kami – zaradi poškodb, do katerih je prihajalo na drugih drsališčih,« jih našteje nadzornik. Namreč pripetilo se je že, da je kdo ostal brez prstov, zato Boštjan Kralj svetuje tudi uporabo rokavic in čelade, ta pa na drsališču še ni obvezna. K sreči nezgod letos ni bilo, saj ljudje gojijo bonton drsanja in spoštujejo pravila, da lahko pri drsanju uživajo vsi

zaenkrat pa se ji zdi vse v redu. »Rekla bi, da je ambient prijeten, poskrbljeno je za dobro počutje, fajn je. Poskrbljeno je za varnost, vseh mi je bilo, da ljudje spoštujejo pravila na drsališču. Ravno imam na počitnicah vnukinjo in seveda bova še prišli. Kljub temu, da so se otroci ravno vrnili z ledu, so bili polni energije. Na drsališču radi prihajajo, pravijo.

Kljub mrazu na velenjskem drsališču ne manjka nasmejanih obrazov.

dnevno – med popoldanskim premorom, pred večerno rekreacijo in po njej, sploh po hokeju, ki je najbolj agresivna oblika drsanja in led tudi najbolj uniči. »Led gladimo s posebnim strojem, ki spredaj pobira nadsran

led obnovili. Skrbno brusijo tudi drsalke.

Čeprav so načrtovali, da bo na drsališču tudi kulturni program, animacija za otroke in podobno, so iz izkušnje spoznali, da bi se ljudje pač radi drsali. »Kul-

Drsališča so še posebej veseli hokejisti, ki sicer morajo na rekreacijo v Celje. Foto: Anže Kováč

za to. Ravno sem izvedel, da je eden od tečajnikov že začel trenirati v Celju. Tako je drsališče tudi okrepilo zanimanje za zimске športe.

Red pa mora biti

Na drsališču velja pet osnovnih pravil: »Vsi drsajo v isto smer, pingvine uporabljajo samo otroci, ki se ne znajo drsati, ne smejo se loviti in kepati, prepovedan je vnos hrane in pijače, obiskovalci lahko gredo na led samo z drsal-

in brez strahu, da jih bo kdo podrl in se bodo poškodovali.

Vesela družčina

Sploh popoldne pride na drsališče veliko otrok, pa tudi odraslih. Nadzornik opaza, da jih vedno več pride s svojimi drsal-kami. Drsanje je torej vse bolj priljubljeno. Prvič pa je drsališče obiskala **Sakiba Osmančević** v družbi vnukinje in prijateljev. Če bi prišla večkrat, bi morda opazila kakšno pomanjkljivost,

led je dobro pripravljen, drsalke so ostre, pravila pa tudi poznajo in jih upoštevajo. »Ne smemo se loviti in kepati,« so soglasni. Da je vse dobro organizirano, meni tudi **Mirela Dedić**. »Čisto je, postrežba je v redu, fajn je, da je obiskano, zato je otrokom zanimivo. Pogledajo si, kaj drugi počnejo. Vseh mi je tudi, da prihajajo starejši. Videti je, da se radi s tem ukvarjajo,« pravi in upa, da se bodo, če jim bo čas dopuščal, čim pogosteje vračali. ■

Odmevne razstave, nove scene

Muzej premogovništva Slovenije lani obiskalo blizu 19 tisoč obiskovalcev – Zmanjšali stroške, prihodkov pa ne bistveno – Tudi letos novosti

Tatjana Podgoršek

Po izvedenih rednih vzdrževalnih delih je Muzej premogovništva Slovenije v Velenju znova odprto. Doslej si je zgodbo o slovenskem premogovništvu v njem ogledalo že več kot 412 tisoč obiskovalcev, od tega lani blizu 19 tisoč, kar je približno toliko kot zadnja tri leta. **Stojan Špegel**, vodja muzeja, pravi, da bi si jih želeli še več, a so zadovoljni z obiskom, prav tako z rezultati njihovih prizadevanj po ohranjanju rudarske dediščine in priprave novih scen.

Večja in manjša obnovitvena dela

Lani so povsem obnovili del jamskega dela muzeja in del jamske proge, kjer lahko obiskovalci vidijo izdelovane teh prog, obnovili so 'kapijo' ob vhodu v muzej, največji muzejski eksponat – izvažalni stroj Dominion (ta je danes na ogled v prvotni obliki in barvi), z lepšo podobo se ponša Ligijev salon, v katerem

pripravljajo razne prireditve, rojstnodnevne zabave in poyoke. Opravili so kopico manjših vzdrževalnih del. Lansko leto so zaznamovale tudi nekatere odmevne prireditve, koncerti, razstave. »Naša osnovna opredelitev za omenjene dogodke je tako imenovana industrijska umetnost s poudarkom na ru-

Stojan Špegel: »Z raznimi dejavnostmi se trudimo v muzejski proračun čim več prispevati tudi sami.«

darstvu, ni pa to pogoj.« V najgloblje ležečem razstavišču v Sloveniji, 160 metrov pod zemeljsko površino, je še ta mesec na ogled razstava skulptur Staneta Špegla z naslovom Podzemni Nezemljani, na površju pa je prikazana različna tematika

industrijske umetnosti iz sveta (Industrial art 2), ki jo je pod okriljem portala Industrial Art izbral Stojan Špegel.

Ukrepi za zmanjšanje stroškov in več prihodkov

Je blizu 19 tisoč obiskovalcev dovolj za pokrivanje stroškov delovanja muzeja? »Muzeji so ustanovljeni zato, da ohranjajo kulturno dediščino in se ne morejo sami vzdrževati, ampak je to skrb države, lokalne skupnosti ali podjetja. Z vstopnino, prodajo spominkov, organizacijo raznih prireditev si prizadevamo, da bi tudi sami čim več prispevali k muzejskemu proračunu.« Po zagotovilih Špegla so se pred dvema letoma lotili reorganizacije muzeja. Lani so na primer skrajšali urnik delovanja muzeja za 48 ur. Ukrepi že dajejo zelene rezultate, saj so stroške zmanjšali, prihodki pa zaradi tega niso bili bistveno nižji. Glavni investitor muzeja je Premogovnik Velenje in sogovornik ne pričakuje, da bi bilo v prihodnje kako drugače.

Med obiskovalci muzeja prevladujejo Slovenci, ki so organizirani kot izletniki v večjih skupinah. Muzej je zanimiv tudi za tujce. Teh je zlasti poleti več kot Slovencev. Med tujimi obiskovalci prevladujejo državljani Izraela, Nizozemske in Nemčije.

Novost – slikanje za obiskovalce

Poleg osnovnih dejavnosti, kot so ogledi, razstave, organiziranje prireditev oziroma dogodkov želijo obstoječi zgodbi o slovenskem premogovništvu dodati še kakšno novost. Tako od letos dalje obiskovalci že lahko spoznajo »razstreljevanje. Poleg eksplozije doživijo še vse drugo, kar se ob tem dogaja. Želimo si ponudbo muzeja obogatiti še s kakšno sceno, kot je – na primer – slikanje za obiskovalce, da jih bo na obisk muzeja spominjala tudi slika,« je še dejal Stojan Špegel.

Rojstvo

Zgodilo se je v času, ko je imel vlak savinjski potniške vagon, kakršne dandanes vidimo le še v železničarskem muzeju. Tudi lokomotiv, ki so pihale dim in paro, že dolgo ni več.

Bil sem celjski gimnazijec. Vlak iz Velenja je odhajal zgodaj, kmalu po peti uri. V vagonu, v katerega sem vstopil, je bila le peščica potnikov in ni imel kupejev. Notranjost je bila razdeljena na dva dela, lesene klopi so bile neudobne in kosti so med vožnjo terjale večkratno spreminjanje sedalnega položaja.

V Šmartnem ob Paki se je v poltemi ulegla na nasprotno klop majhna ženska. Na vlaku smo večkrat dremali, kadar je bil prostor, smo se tudi zlekneli. Nenadoma je začela ženska ječati. Vprašal sem jo, kaj jo boli, ona pa mi je odgovorila, da bo rodila. Vzelo mi je sapo, prišel je spovednik, in ko je zaznal položaj, je pohitel po vagonih iskat pomoč. Našel jo je, sicer ne babice, a se je na rojevanje spoznala, saj so nekoč otroci na kmetih prišli na svet kar doma. Ker je bila praznih rok in je potrebovala kose perila, je stekla nabiralna akcija in potniki so perilo hitro zbrali. Jaz sem prispeval spodnjo majico. Spovednik mi je naročil, naj se, ko bo vlak obstal na postaji, postavim med vrata in ljudi usmerim v sosednji vagon. To sem tudi storil in jim pojasnil, da v

vagonu ženska rojeva. Preden smo se ustavili v Šempetru, je zavelkal novorojenček. Zato sem na naslednjih postajah ljudem povedal, da ne morejo v vagon, ker se je v njem rodil novi Zemljan.

Na celjski postaji je tik ob pristajalnem tiru že čakalo reševalno vozilo. Po vlaku se je razširila vest o nenavadnem dogodku, zato so mnogi potniki čakali, da bi videli mamico, ki jo je prehitelo, in na vlaku rojeno dete. Kmalu so ju reševalci prinesli na nosilih in novorojenček je v maminem objemu glasno oznanjal, da je že med nami. Radovedneži so stegovali vratove, in ko je eden začel ploskati, so to vsi povzeli za njim.

Nikoli nisem zvedel, ali je bil fantek ali punčka. Sem pa večkrat razmišljal, da so bili najbrž pristojni v zadregi, ko so vpisovali kraj rojstva.

■ Bojan Glavač

Novoletni razgled na staro leto

Eni pravijo, da se v preteklost ne gre ozirati, ker da se nam tam lahko zatakne pogled in ne bomo videli predse. Drugi pravijo, da je preteklost treba pomniti in se iz nje učiti za sedanost in prihodnost. Mi pa pravimo: kar je dobrega, naj dolgo blizu ostane, slabega pa se čim prej otresimo.

Tina Felicijan

Da bi vas ob novem začetku – vsaj simboličnem, kar pravzaprav je novo leto – opomnili, kaj se je v starem dogajalo v občinah Velenje, Šoštanj in Šmartno ob Paki tako v politiki in gospodarstvu kot v družbi, kulturi in športu, smo pripravili pregled leta 2015, v katerem se je marsikaj vlekle že od prej in še ni za nami, veliko se je ponovilo, zgodilo se je tudi kaj novega, le malokaj pa je dobilo svoj epilog.

Prosinec (januar)

V novo leto so dobesedno skočili potapljači in preverili, če tudi zdaj, 'ko je vse drugače', njado plavati. 20. novoletnega potopa v Velenjsko jezero se je udeležilo 17 potapljačev iz vse Slovenije, tudi iz Društva za podvodne dejavnosti Velenje. Uprava Premogovnika Velenje in socialni partnerji so podpisali nov socialni sporazum, s katerim so ohranili delovna mesta, a znižali plače. Šoštanjška mladina se je lotila udarniškega prenavljanja izpraznjenih prostorov vrtca Lučka. Dolgoletni velenjski glasbeni pedagog in ravnatelj tukajšnje glasbene šole ter častni občan **Ivan Marin** je od Zveze slovenskih godb dobil častni prstan za svoj prispevek k razvoju instrumentalne glasbe, Javni sklad RS za kulturne dejavnosti pa mu je podelil zlato priznanje za življenjsko delo in izjemne dosežke v glasbeni dejavnosti. Zaradi ekonomske stiske je vrata zaprl eden od dolgoletnih hramov kulture Kulturnica. Direktorica velenjskega družinskega podjetja Plastika Skaza **Tanja Skaza** je prejela priznanje mlada menedžer-

Tim Kevin Ravnjak je osvojil bron na svetovnem prvenstvu.

ka leta 2014. To leto bo zanjo in podjetje še posebej uspešno, saj v tem letu **Tanja** in podjetje prejmejo še vrsto raznih priznanj. Velenjski deskar prostega sloga **Tim Kevin Ravnjak** je na svetovnem prvenstvu v snežnem kanalu osvojil bron, velenjska plavalka **Nastja Govejšek** pa je na prvem zimskem državnem prvenstvu osvojila štiri zlate in tri srebrne medalje ter v disciplini 50 m delfin postavila nov absolutni državni rekord. Velenjski župan **Bojan Kontič** pa je postal še predsednik Združenja mestnih občin Slovenije.

Svečan (februar)

Na začetku meseca je obilno snežilo, česar so se razveselili

predvsem učenci, ki so ostali doma, odpadla pa je tudi osrednja prireditev ob kulturnem prazniku. A gospodarstvo zato ni zastalo. Mestni svetniki so se seznanili za katere je občina namenila 900 tisoč evrov. Družba Premogovnik Velenje se je skladno z načrtom deinvestiranja odločila za javni razpis zbiranja ponudb za odprodajo nepremičnin v svoji lasti. Zaradi negotovih razmer v Ukrajini in Rusiji je Gorenje

Prešernov nagrajenec Jure Pukl

po več kot desetletju rasti znižalo svoja pričakovanja o prihodkih. Termoelektrarna Šoštanj je predstavila gradnjo šestega bloka in neizpolnjene lanske poslovne načrte, družba pa je bila do bank zadolžena za 764 milijonov evrov. Velenjski jazzovski saksofonist in skladatelj **Jure Pukl** je na osrednji državni slovesnosti ob slovenskem kulturnem prazniku prejel nagrado Prešernovega sklada. Tednik Naš čas pa je izšel v novi grafični podobi.

Sušec (marec)

Zgodaj so želi velenjski policisti, ki so v hiši 32-letnega Velenjčana našli sadike konoplje. Velenjski župan **Bojan Kontič** in takrat še podpredsednica državnega zbora **Andreja Katič** sta na povabilo predsednice vlade Republike Srbije **Željke Cvijanović** obiskala Banjaluko z namenom pospešitve gospodarskega sodelovanja med regijama. Velenjski mestni svetniki so sprejeli kodeks ravnanja izvoljenih in imenovanih predstavnikov. Zavezuje jih k vestnemu in odgovornemu odpravljanju svojega dela, prepoveduje jim izrabljanje njihovih pravic v svojo ali tujo korist,

Svetovni prvak v igranju na diatonično harmoniko Nejc Pačnik

prejemanje daril, nalaga pa jim tudi osebno odgovornost za vsa kršna nasprotje interesov in nezdržljivost funkcij. Mladinski pevski zbor Glasbene šole Frana Koruna Koželskega si je pod taktirko **Matjaža Vehovca** pripel prvo mesto v kategoriji otroških zborov na mednarodnem pevskem tekmovanju young2015prague. Škalčan **Nejc Pačnik** je postal svetovni prvak v igranju na diatonično harmoniko v skupini seniorjev. Rokometarji Gorenja so na zadnji tekmi skupinskega dela pokala EHF na gostovanju premagali norveški Haslum, **Ivan Vajdl** pa je odstopil z mesta trenerja članske ekipe Rokometnega kluba Gorenje. Nadomestil ga je **Gregor Cvijič**.

Mali traven (april)

O tretji razvojni osi so na pobudo Župana **MOV Bojana Kontiča** in podpredsednice državnega zbora **Andreje Katič** razpravljali župani in poslanci našega območja ter predstavniki ministrstva za okolje in prostor. Po tem, ko se je nadzorni svet Premogovnika Velenje seznanil z izgubo več kot 30 milijonov evrov, ki jo je Premogovnik prigrisoval v preteklem letu, objavijo insolventnost in potrdijo predlog o dokapitalizaciji. Mladi raziskovalci Šaleške doline so v tem šolskem letu oddali 49 raziskovalnih nalog, 19 osnovnošolskih in 15 srednješolskih pa se je uvrstilo na državno tekmovanje. Po vrhunski kuhi je zadišalo iz Vile Herberstein, kjer je vodja kuhinje

Anja Drev, dobitnica bronaste kolajne v smuku na 18. olimpijskih igrah gluhih

postal **Andrej Kuhar**, edini slovenski kuhar, ki si je v Nemčiji šest let zapored prikuhal Michelinovo zvezdico. Parkirna hiša na velenjski promenadi je na mednarodnem arhitekturnem natečaju Architizer A+ Award zmagala v kategoriji parkirnih prostorov. Oblikovalka **Mateja Krašovec Pogorelčnik** je za kolekcijo kozarcev na podstavku iz orehovega lesa in velenjskega ksilita prejela srebrno nagrado za izjemne oblikovalske dosežke ADesign Award. Šoštanjški slikar **Uroš Potočnik** prejme Jakopičevo priznanje. Šoštanjčanka **Anja Drev** je na 18. olimpijskih igrah gluhih osvojila bron v smuku. Predsednik Atletskega kluba Velenje in podpredsednik Atletske zveze Slovenije **Marjan Hudej** je za dolgoletno delo v atletiki prejel

zlato značko Evropske atletske zveze. Športnika leta v mestni občini Velenje postaneta **Nastja Govejšek** in **Rok Marguč**.

Veliki traven (maj)

Andreja Katič je postala ministrica za obrambo, njeno mesto v državnem zboru pa je zasedel Velenjčan **Jan Škoberne**. Delegacija več kot dvajsetih predstavnikov gospodarskih družb iz Republike Srbije (BiH) je vrnila obisk, namenjen pospeševanju gospodarskega sodelovanja. Novi direktor Zdravstvenega doma Velenje je postal **Zdenko Kikec**. TEŠ je uspešno opravila tehnični pregled šestega bloka, čigar

Velenjski grad se spreminja v Electronic Fortress.

Poslanica SD Andreja Katič je postala obrambna ministrica.

moč je 545,5 MW. Velenjski župan **Bojan Kontič** in direktor Esotecha **Marko Škoberne** sta podpisala 583 tisoč evrov vredno pogodbo o izgradnji tretje faze vodovoda v Vinski Gori. V Šoštanju obeležijo dve desetletji izhajanja mesečnika List. S prireditvijo v amfiteatru velenjske promenade se je začel sklop prireditev v MOV v počastitev 70.

Otvoritev prenovljenega vodovoda in kanalizacije v Paški vasi

Po skoraj desetih letih se je zaključil kohezijski projekt Celovita oskrba s pitno vodo.

obletnice konca druge svetovne vojne. Izšla je knjiga velenjskega etnologa, zgodovinarja in pedagoga **dr. Jožeta Hudalesa** z naslovom Življenje v novem mestu:

drugem mestu med predsedniki uprav, Gorenje pa v očeh poslovne javnosti na tretjem mestu med podjetji. Preizkušanje nove velenjske promenade se nadaljuje s sklopom prireditev Večeri v amfiteatru. Začele so se tudi 31. Poletne kulturne prireditve, v okviru katerih je Festival Velenje postregel z 52 raznovrstnimi kulturnimi dogodki. Mešani pevski zbor Gorenje v Olomucu na češkem osvoji dve zlati medalji. Mladi osnovnošolci sklenejo jubilejni 20. projekt Odpadek naj ne bo samo odpadek. Radio Velenje je ob 40-letnici delovanja na Titovem trgu pripravilo prireditev Skok v poletje. Dijačinja športne gimnazije in članica ŠAO **Janja Garnbret** je tretjič zapored postala evropska in mladinska prvakinja v športnem plezanju.

Najboljša plezalka med mladinkami na svetu Janja Garnbret

Velenje in njegove urbane identitete 1945–1960. Kulturno društvo glasbene umetnosti in MOV sta začela 5. Mozaik Jazz Festival. Potekal je najstarejši študentski festival v samostojni Sloveniji. 25. Dneve mladine in kulture je zaznamoval koncert elektronske glasbe v atriju in za obzidjem Velenjskega gradu.

Rožnik (junij)

Optimizirano traso F2-2 hitre ceste Šentrupert–Velenje predstavijo v polni velenjski skupščinski dvorani, predlog o usmeritvi trase pa so obravnavali tudi svetniki Občine Šmartno ob Paki. V Lajšah so prebivalke in prebivalci treh šaleških občin slavili zaključek 35,8 milijona vrednega projekta celovite oskrbe s pitno vodo, ki bo kakovostni vir življenja zagotavljal naslednjih 40 let. Predsednik uprave Gorenja **Franjo Bobinac** je bil po rezultatih 20-letne raziskave družbe Kleine&partner Ugled 2015 na

Mali srpan (julij)

Sredi poletja smo se tresli, da nas bo pozimi zeblo. Termoelektrarna Šoštanj je namreč Komunalnemu podjetju Velenje odpovedala pogodbo o dobavi toplotne energije. Generalni direktor HSE **Blaž Košorok** pa je napovedal dokapitalizacijo TEŠ v višini 248 milijona evrov. Skupini Gorenje in Panasonic sta razširili sodelovanje. Poljska družba Tesla Recycling pa je kupila večinski delež v podjetju Gorenje Surovina. Delničarji Premogovnika Velenje so izglasovali dokapitalizacijo družbe v višini 71,6 milijona evrov, predsednik nadzornega sveta **Jože Kaligar** pa je podal odstopno izjavo. Šoštanjški župan **Darko Menih** in župan Občine Tešanj **Suad Huskić** sta podpisala pismo o nameri o sodelovanju na gospodarskem, kulturnem in športnem področju. Muzej premogovništva Slovenije je gostil 400-tisočega obiskovalca. Medtem ko je velenjski stadion obeležil 60 let, je tam potekal 20. mednarodni atletski miting,

Atletski miting

na katerem so nastopili atletinje in atleti iz več kot 20 držav, med njimi Južnoafričan **Akani Simbine**, ki je razdaljo 100 metrov prvi na slovenskih tleh pretekel v manj kot desetih sekundah. Na 55. Skoku čez kožo je v rudarski stan vstopilo 57 novincev.

Veliki srpan (avgust)

Medtem ko je Termoelektrarna Šoštanj zabeležila rekordne proizvodne rezultate v zgodovini družbe, so predstavniki Mestne občine Velenje in Komunalnega podjetja Velenje protestirali proti enostranski odpovedi pogodbe TEŠ o dobavi toplotne energije za daljinsko ogrevanje. Drama se je v burlesko prevesila, ko je direktor TEŠ dr. **Matjaž Eberlinc** dobil grozljivo pismo z modrozelenim prahom. Zaradi tega odpadlo novinarsko konferenco so nadomestili čez nekaj dni ter na njej predstavili pomembnost elektrarne v slovenskem energetskem okolju v sušnem obdobju, proces racionalizacije poslovanja in spregovorili o rešitvah za nemoteno dobavo toplotne energije. Ob 29. spominskemu srečanju borcev, planincev in članov veteranskih združenj je župan MOV in predsednik Območnega zdru-

prvencu **Zorana Benčiča**, je na Festivalu slovenskega filma prejel nagrado združenja slovenskih filmskih kritikov. Potekal je 26. Pikin festival, katerega častna pokroviteljica je bila igralka in televizijska voditeljica velenjskih korenin **Katarina Čas**. Zaključil pa se je tudi Poznoletni festival Mladinskega centra Šmartno ob Paki. V Velenju so predali v uporabo prenovljeno Galerijo, Jenkovo cesto in Podjetniški center Standard, v Šoštanju javnosti predstavijo dvorec Gutenbuchel.

Dvorec Gutenbuchel se prvič predstavi za javnost.

Vinotok (oktober)

Velenjčanke in Velenjčani so si v najlepše urejenem večjem slovenskem mestu, kakor so ga imenovali na Dnevh slovenskega turizma v Novi Gorici, oblizovali prste na Promenadi okusov in uživali v Senzoričnem gledališču, ki so ga lani prvič pripravili MOV, Festival Velenje, ŠŠK, Mladinski center in TIC. Medobčinska zveza prijateljev mladine Velenje se je iz vile Mojca preselila v prenovljeno vilo Rožle. V Mravljakovi hiši so odprli Podjetniški center Pristop Šoštanj, da bi obudili tamkajšnje podjetništvo, ki je po propadu usnjarne zamrlo. Župan **Darko Menih** odpre eno najpomembnejših naložb v občini Šoštanj -

da je v njegovih jamah še dobrih 123 milijonov ton odkopne zaloge premoga. Dovolj, da ga bo TEŠ kuril do leta 1054.

Listopad (november)

Praznovala je Občina Šmartno ob Paki. Grb občine je ob tej priložnosti prejel **Francišek Ber-**

drsalna sezona, so zaznamovale premiere: Balkan Dance Project Vol.1 v produkciji Festivala Velenje, plesna predstava Mejna črta Plesnega teatra Velenje, gledališka predstava Vse o Šekspiru Gledališča Velenje in predstava Romeo in Julija Lutkovnega gledališča Velenje. Ansambel Spev je spet napolnil Rdečo dvorano. Atletska zveza Slovenije je **Maja Mihalinec** imenovala za najboljšo atletinjo leta. Člani društva vinogradnikov v Šmartnem ob Paki pa sklenejo prireditev Kleti odprtih vrat.

Gruden (december)

Pretekli mesec je poleg bolj ali manj neprimernih razprav o noveli zakona o zakonski zvezi in družinskih razmerjih in referendumu proti zaznamovala dobrodelnost, ko so ta in ona društva, podjetja, šole, drugi zavodi in še kdo prirejali koncerte in druge prireditve ter obdarovanja predvsem za socialno šibkeje občanke in občane. Poleg tega je predpraznični čas mineval na sprejemih županov za prostovoljce,

Performans Staneta Špegla ob odprtju Galerije Velenje

Podjetniški center Standard

prenovljeni Trg svobode. S proslavami in novimi pridobitvami svoj praznik zaznamujejo gasilci vseh treh občin. Uspešen velenjski triatlonc **David Pleše** je prvič zmagal na tekmovanju Ironman v Barceloni. Ponosni smo bili, da sta člana slovenske moške odbojarske reprezentance, ki je na evropskem prvenstvu osvojila drugo mesto, tudi Velenjčan **Dejan Vinčič** in **Jan Klobučar** iz Florjana pri Šoštanju. Esotech je podpisal pogodbo za izvedbo 900 tisoč evrov vredne čistilne naprave v Lokah. Premogovnik Velenje pa je zagotovil,

Atletinja leta Maja Mihalinec

Nova absolutna državna rekorderka Nastja Govejšek

Odslej skupni LAS za Šaleško in Zgornjo Savinjsko dolino

dnik. Gorenje je z novim strateškim načrtom do leta 2020 predvidelo rast prodaje za 400 milijonov evrov. Šoštanj se lahko pohvali z novim prostorskim načrtom. Mesec, ko se je začela tudi

invalide, krvodajalce, novinarje ... Odobravanje je požela odločitev velenjskega župana, da bodo v Velenju namesto z ognjemtom razsvetljenega novoletnega neba kupili 3-D tiskalnice velenjskim šolam. V bolnišnici Topolšica počasi zaključujejo zahtevno obnovo, nekatere občine in podjetniki so jim z donacijami priskočili na pomoč. Občine, javni zavodi, podjetja, društva iz Šaleške in Zgornje Savinjske doline so združili obe Lokalni akcijski skupini (LAS), da bodo močnejši pri pridobivanju evropskega denarja za razvoj podeželja. SAŠA Inkubator se je pohvalil z novico, da so prostori Podjetniškega centra Standard oddani. Po večmesečnem kombiniranju, kako reorganizirati velenjske javne zavode, je napovedana združitve Festivala Velenje in Galerije Velenje. Mlada plavalka **Nastja Govejšek** je na evropskem plavalnem prvenstvu v kratkih bazenih dosegla doslej najboljšo rezultate v absolutni ženski konkurenci. V Velenju, Šoštanju in Šmartnem ob Paki s kopico novoletnih prireditev stopimo v božični čas in novo leto. Naj bo vsaj kanček lepše, kot je bilo minulo. ■

Jadranske igre v Velenju

ženja borcev za vrednote NOB Velenje **Bojan Kontič** odprl Spominski park Graška Gora. Potekal je 18. Festival mladih kultur Kunigunda. Kmetijska zadruga Šaleška dolina v Šentilju obeleži 60-letnico delovanja. V Šoštanju pripravijo prvi Festival piva, v Velenju Jadranske igre, Paddle the lake in VIP turnir, v Šmartnem ob Paki pa poznoletni festival. Velenjska atletinja **Maja Mihalinec** je na balkanskem prvenstvu zmagala v teku na 100 metrov in postavila nov osebni rekord. Članica Šaleškega alpinističnega odseka **Janja Garnbret** pa je postala svetovna mladinska prvakinja v balvanskem plezanju.

Kimavec (september)

V osnovne šole v Šaleški dolini vstopi 3.899 osnovnošolcev, v šole Šolskega centra pa 1.900 dijakov. Na osrednji slovesnosti ob prazniku MOV je dolgoletni

župan **Srečko Meh** prejel najvišje občinsko priznanje častni občan. Na slavnostni seji ob prazniku občine Šoštanj pa podelijo posmrtno naziv častni občan **Ninu Ošlovniku**. Gorenje je v Berlinu na največjem sejmu elektronike v Evropi predstavilo novo oblikovalsko kolekcijo aparatov Gorenje by Starck. 14. mednarodno srečanje književnikov Lirikonfest je gostilo književnike in prevajalce iz osmih evropskih držav. Nagrado velenjica je prejela **Maja Vidmar**, Pretnarjevo nagrado Slovak **Karol Chmel**, Lirikonfestov zlat pa slovensko-avstrijska prevajalka **Daniela Kocmut** in slovenski prevajalec **Andrej Pleterski**. Muzejska svetnica v Galeriji Velenje **Milena Koren Božiček** je prejela nagrado za likovno kritiko in kuratorstvo. Film mladega velenjskega režiserja **Mateja Nahtigala** Psi brezčasa, posnet po knjižnem

Prenovljen šoštanjski Trg svobode

Vsaka tekma bo kvalifikacijska

V začetku tedna začeli priprave na drugi del tudi velenjski nogometni rudarji – Že od septembra menda brez plače

Prvoligaška nogometna moštva so te dni že začela pripravne na drugi del prvenstva. Tega bodo nadaljevali s tekmami 23. kroga 27. februarja. V ponedeljek so se zbrali na prvem treningu v tem letu tudi nogometaši velenjskega Rudarja. Jesen so končali na predzadnjem mestu. Priigrali so le 22 točk. Za primerjavo, vodilna Olimpija 46, Maribor na drugem tri manj. Kljub slabemu položaju na lestvici verjamejo v obstanek v družbi najboljših moštev.

Na njihovo srečo imata skromno jesensko bero tudi sedmi Koper in osma Krka, deseto, zadnje Krško pa za njimi zaostaja za tri točke. Zanimivo je trenerjevo razmišljanje o njihovem mestu: »Pred začetkom prvenstva smo kljub težavam upali, da bomo kakšno mesto više, v prvi polovici lestvice. Predzadnje mesto je torej manj kot smo načrtovali. Kar je, je. Dogodkov ne moremo spreminjati za nazaj. Ker pa nas od šestega mesta (na njem je Celje – op. p.) loči le točka, mislim, da deveto mesto niti ni tako slabo. Zakaj ne? Če bi bili šesti z enakim številom točk, kot jih imajo Celjani,

bi bilo to mazanje oči, saj bi pod vtisom tega mesta morda igrali preveč sproščeno.«

Vsekakor je pred trenerjem **Jernejem Javornikom** in nogometaši zahteven drugi, spomladanski del, v katerem so odlošeni dokazati, da njihovo mesto ni na dnu lestvice. Prav zato se s predzadnjim mestom trener ne obremenjuje preveč, a poudarja: »Vemo, da nas čaka trdo delo. Veliko elementov igre moramo še izboljšati. Verjamem, da jih bomo, saj imamo v svoji igri še veliko rezerv. Vsaka tekma v nadaljevanju prvenstva bo kvalifikacijska, vsak točka bo v boju za obstanek pomembna. Vložiti bomo morali veliko truda, da bomo prvenstvo končali v mirnih vodah. Optimist sem in verjamem, da se bo to zgodilo.«

Čeprav so bili igralci že željni žoge, je v njihovi duši vendarle bilo precej grenkobe. Menda že od septembra (!?) niso dobili plače. To je bil najbrž tudi razlog, da so na zadnjem sestanku šele po približno enournem pogovoru odšli nabirat moči v naravo, na pomožno travnato igrišče. Trener in igralci pričakujejo, »da se kolikor toliko ure-

di financiranje kluba, da bi postal trden prvoligaški klub. Vemo, da to ne bo lahko glede na položaj, v kakršnem je naše gospodarstvo. Mi bomo naredili svoje, vse, da ostanemo v prvi ligi.« Kljub težkemu finančnemu stanju vendarle upajo, da jim bo vodstvo kluba po dveh letih spet omogočilo nekajdnevne priprave tudi izven Velenja, v hrvaško Istrro. Menijo, da je takšno celodnevno 'druženje', zelo koristno.

Trener ima na spisku približno 25 igralcev. Ali se bodo okrepili še s kakšnim, trenutno še ne ve: »To bo odvisno od tega, če bo kdo odšel. Če se bo to zgodilo, bomo skušali dobiti kakšno okrepitev, seveda če bo denar.«

Dogovorili so tudi že za prijateljske tekme. Med drugi bodo 'doma' igrali z Aluminijem, Dobom, Gorico. Med skupnimi pripravami pa naj bi bili njihovi nasprotniki tudi zagrebški Dinamo, Partizan, Istra ... Zadnji test pa bodo imeli z Domžalami, od koder je k njim prišel kot posojeni igralec **Mate Eterović**.

■ S. Vovk

Kljub porazu zadovoljni

Povsem pomlajena ekipa Elektro se v prvi letošnji tekmi ni mogla enakovredno boriti z domžalskim Heliosom

Z novim letom so se v klubu razšli z **Durico**, **Taylorjem**, **Avramovskim**, **Milovcem** in **Urbanom Bukovičem**, trener **Duško Maličević** je za nadaljevanje prvenstva tako zbral deset domačih igralcev, katerih povprečna starost ni niti 18 let, najstarejši pa je bil kapetan **Aldin Hasić** (21 let), ki je bil ob koncu s 16 točkami tudi najboljši strelca ekipe.

Mladi Šoštanjčani so srečanje začeli preveč spoštljivo, naredili so kar nekaj napak in zgrešili precej odprtih metov, tako da so v prvi četrtini dosegli zgolj dve točki. V nadaljevanju so se otrešli uvodne treme in veliko bolje nadaljevali srečanje. Kljub temu so bili izkušenejši gostje pričakovano boljši. Neresljive težave so Elektri povzročali visoki **Atanackovič**, **Čakarun** in **Zagorac** pod obema obročema. **Atanackovič** in **Zagorac** sta z indeksom uspešnosti 22 postala tudi najko-

ristnejša igralca 10. kroga, vsi trije pa so bili uvrščeni v najboljšo peterko tega kroga.

Do polčasa pa so se tudi domači fantje vsaj malo otresli silovitega pritiska gostov. Organizator Preunseis je bolj hrabro in uspešno povezoval akcije, pod košema pa sta se proti višjim gostom v neenakovreden, vendar odprt boj spustila Jan Kosi in Domen Omladič – oba sta zaigrala tudi na letošnjem All-staru (v ekipi članov do 20 let in med mladinci). Še posebej razigran v tem delu pa je bil mladi Purnat, ki je s 13 točkami in tremi skoki postal najuspešnejši domači igralec.

Čeprav so tudi v nadaljevanju prevladovali in нареkovali tempo gostje, so z nekaterimi uspešnimi akcijami razveseljevali gledalce tudi domači košarkarji.

Mlade košarkarje Elektro se za bojevitost in prikazano igro ob koncu navijači nagradili z

glasnim aplavzom, fantje pa se med seboj odlično razumejo, tako da je v garderobi res dobro vzdušje. Trener **Duško Maličević** je bil s prikazanim zadovoljen: »Kljub porazu moram reči, da sem zadovoljen in ponosen na 10 domačih fantov, ki so večinoma mladinci in kadeti. Zadnje tri četrtine smo odigrali povsem korektno in dosegli 57 točk. Vzdušje v moštvi je odlično in verjamem, da bo po nekaj dneh še boljše.«

Spodbudne besede je domačemu klubu namenil tudi gostujoči trener **Jakša Vulič**, ki je med drugim dejal: »Domačine je potrebno pohvaliti za prikazano veliko željo ter za vse, kar delajo, da bi to košarkarsko sredino obdržali pri življenju. Ni jim lahko, a dajejo vse od sebe, zato si zaslužijo čestitke.«

Tekma se je končala z rezultatom 108 : 57 za igralce Helios Sunsov. V nadaljevanju bodo košarkarji Elektro gostovali pri ekipi Šenčurja, nato pa 23. januarja v Šoštanj prihaja vodilna ekipa Rogaške.

Hitro ujeli veter v jadra

Kleč podaljšal, vrnili Zaponška, Bečiri v Maribor, nova tudi Potočnik in Mitrović

Za rokometiši Gorenja je slabih deset dni priprav. O prvih dneh v novem okolju trener **Marko Šibila**: »Hitro smo se ujeli z novim okoljem, igralci, vodstvom kluba. Igralci so profesionalci, vedo, kakšna je njihova obveznost, to velja tudi zame. To je moj ne vem koliki že klub, tako da se navajen menjavati okolja. Takšen je pač trenerski

vse druge tekmece.« Direktor velenjskih rokometišev **Matej Avanzo** pa medtem zavzeto sestavlja moštvo za novo tekmovalno sezono, v kateri želijo znova osvojiti državni naslov. Obenem upajo, da bodo novo dodali že na koncu letošnje sezone. To bi bila njihova četrta, devetnajst zvezdic imajo Celjani, po eno pa nekdanja Cimos

škega Elveruma, ki v tej sezoni igra v Ligi prvakov. Po poškodbi prvega vratarja na reprezentančnih pripravah **Klemna Ferlina** so iz Slovenj Gradca vrnili **Roka Zapoška**. Sosedom so ga posodili z upanjem, da bo pri njih več branil kot bi sicer v Velenju ob **Ferlinu** in **Benjaminu Buriču**.

Najmanj dve sezoni bo njihov igralec tudi 23-letni levi zunanji igralec **Gregor Potočnik**. V zadnjih sezonah je nosil dres Celja Pivovarne Laško ter trebanjskega Trima. O tem prestopu je Avanzo dejal: "Na željo novega trenerja dr. Marka Šibile smo se v klubu, po dodatnih preverjanjih, odločili, da se po- trudimo, da v Vele-

V teh dneh bo njihov največji nasprotnik dež.

poklic. To zame ni noben stres. Hitro 'smo ujeli veter v jadra' in se pošteno lotili dela. V vadbo sem vključil tudi nekaj mladih, bomo skušali dobiti kakšno okrepitev, seveda če bo denar.«

Vadilo dvakrat na dan, načrtujejo osem do devet treningov na teden, potem sledijo tekme. Prvo so odigrali že včeraj. Njihov nasprotnik je bila reprezentanca Alžirije. Potem pa »... se želimo enakovredno vključiti v boj za naslov državnega prvaka. Glavni naš tekmeček je Celje, ob tem pa moramo spoštovati tudi

Koper in Prule 67. Med sedanji igralci, ki bodo še naprej v njihovem dresu, je tudi krožni napadalec **Matjaž Kleč**. Prejšnji teden je zvestobo velenjskemu klubu obljubil do konca sezone 2016/17 z možnostjo podaljšanja še za eno sezono. Razšli pa so se z 21-letnim **Kristianom Bečirijem**, ki je postal igralec Maribora in upa, da bo tam dobil več priložnosti za igro kot pri sedaj že prejšnjem klubu. V novi sezoni bo zanj igral tudi **Luka Mitrović**, 28-letni srbski reprezentant, ki se najbolje znajde na položaju srednjega zunanjega igralca. Trenutno je član norve-

nje pripeljemo Gregorja Potočnika, trenutno še člana Celja. Z vodstvom celjskega kluba smo se dogovorili o vseh podrobnostih prestopa, zato je bi izkoristil to priložnost ter se direktorju Celja Gregorju Plantevu zahvalil za izjemno korektnost. Potočnik kot eden najbolj nadejanih slovenskih rokometišev na položaju levega zunanjega igralca za naš klub predstavlja velik izziv, tudi zanj je to izjemna priložnost, da dokaže in potrdi talent ter se izstrelji v slovensko rokometno orbito."

■ S. Vovk

Za šport namenjenih 671 tisočakov

Mestna občina Velenje je že objavila razpis za sofinanciranje športa – Tudi letos podpirajo vrhunske dosežke

Mestna občina Velenje je v proračunu za letošnje namenila za sofinanciranje športa 671 500 evrov. Razpis so že objavili, odprt pa je do 3. februarja. Nanj se lahko prijavijo športna društva, občinske športne zveze in zavodi s področja vzgoje in izobraževanja ter zavodi, gospodarske družbe, zasebniki in druge organizacije, registrirane za opravljanje dejavnosti v športu oziroma povezane s športom iz lokalne skupnosti. Javni razpis obsega tri podro-

čja. 291.000 evrov je namenjenih za interesno športno vzgojo otrok, mladine in študentov, športno vzgojo otrok in mladine s posebnimi potrebami ter športno vzgojo otrok in mladine, ter tiste, ki so usmerjeni v kakovostni in vrhunski šport, športno rekreacijo, šport invalidov, organizacijo športnih prireditev ter tudi za delovanje zvez in društev, ustanovljenih za območje mestne občine Velenje. 80.500 evrov namenjajo občinski špor-

tni zvezi – za usposabljanje in izpopolnjevanje strokovnih kadrov, mednarodno in medobčinsko dejavnost v športu, priznanja športnikom, športnim delavcem in športnim organizacijam ter za spodbujanje vrhunskega športa ter opismenjevanje predšolskih in šoloobveznih otrok v smučanju. Za 300 tisoč evrov pa se lahko potegujejo športna društva za nadpovprečne športne dosežke.

■ mz

TAKO so igrali		
Liga Telemach, 10. krog	6 (2-2), Praunseis 7 (1-2), Trap 2, Žnidar Petelinšek 2, T. Kosi 2, Bukovič, Hasić 16 (1-2), Purnat 13 (3-4), Ivenčnik	Suns, 4, Zlatorog Laško, 5, LTH Castings vsi 15, 6, Portorož 13, 7, Lastovka, 8, Elektra Šoštanj oba 10, 9, Hopsi Polzela
Elektra Šoštanj – Helios Domžale 57 : 108 (37 : 79, 21 : 54, 2 : 26)	Vrstni red: 1. Rogaška 17, 2. Šenčur Gorjenska gradbena družba (-1), 3. Helios	
Elektra Šoštanj: J. Kosi 9 (3-4), Omladič		

Led, kamni in metle

Odkar imamo v Velenju vsako sezono drsališče, so zimski športi vse bolj priljubljeni – Med njimi je tudi kerling – Dve ekipi nastopata tudi v drugi slovenski ligi

Tina Felicijan

Foto: Anže Kovač

Velenjsko drsališče ni le prijeten družabni prostor, kamor se obiskovalci od blizu in daleč zatekajo na drsanje, disko na drsalakah ali le topel napitek. Je tudi kalilnik novih strasti in poligon za ljubitelje ledenih športov. Tako se vse bolj razvija hokej, nov šport na velenjski ledeni sceni pa je kerling, ki so ga še posebno vzljubili člani ekip Rolba team in Abooh Pro curling team. Tako so prek Hokejskega kluba Velenje, ki je lani ustanovil ker-

čijo, se led začne taliti, kar olajša drsenja kamna v smeri, ki jo je določil kapetan. Ta meče zadnji, cilj igre pa je izbiti nasprotnikove kamne in svoje postaviti čim bližje sredini.

Rolba teamu so pri kerlingu najbolj všeč »taktika, zbranost, spoštovanje do nasprotnika, na čemer temelji igra, ki je ena najbolj poštenih na svetu,« pravi kapetan **Boštjan Kralj**. »Pravila niso tako jasno določena, pač pa je veliko odvisno od presoje igralcev. Namesto sodnikov ka-

kov,« opisuje etiko igre, ki temelji na nepisanih pravilih, ki jih igralci kljub temu upoštevajo. Obema ekipama je še posebej všeč, da zmagovalci plačajo pi-jajo poražencem.

Aboohi so sicer sodelavci, ki se radi družijo tudi v prostem času. »Kerling je timski šport na svežem zraku in tudi rekreacija – pometanje v eno smer je kot sprint na 60 metrov,« pravi prvi pometaj, kapetan pa kerling primerja s skupinskim šahom, pri katerem sta potrebni taktika

»Zaokrožen kamen iz škotskega granita je težak kakih 20 kilogramov. Na zgornji strani ima pritrjen ročaj, dno pa je vbočeno, tako da drsi po kolobarju.

ling sekcijo in podpira razvoj športa, tudi vstopili v drugo slovensko ligo in že odigrali prvo tekmo. Naslednja preizkušnja jih čaka konec meseca.

Plemenita igra

Novi šport, za katerega je zanimanja vse več, je Velenjčanom predstavila Curling zveza Slovenije. Pri kerlingu ekipo sestavljajo štiri igralci. Kapetan nakazuje smer in moč meta, medtem ko igralci pošiljajo kamne čim bližje sredini in jim pometajo pot. Zaradi trenja, ki ga povzro-

»Vse v enega, pa Aboohi nam nič ne morejo,« je moto Rolba teama, ki tekmečem sporoča: »Pripravite se, vidimo se v Ljubljani.« Boštjan Kralj, Mitja Švener, Aljoša Čutuk (tekmoval je lani) in Klemen Blažič

Člani obeh ekip pripravijo tri proge na drsališču in rekvizite za petkove treninge, ki so vse bolj obiskani, oboji pa si želijo še kakšen termin za trening več.

petana odločata, kateri kamen je bližje, ali se je kamen mor-da po pomoti zbil in ga je treba prestaviti nazaj na isto mesto, ni nobenega oviranja nasprotni-

in komunikacija. »Vedno se najde eden od štirih, ki se v tistem trenutku ne strinja s taktiko in je potrebno dogovarjanje.« Kot sodelavci so postali prijatelji, ki

Abooh Pro curling team tekmečem svetuje, naj se držijo mota: »Vaja dela mojstra.« Marko Pritrznik, Janko Urbanc, Jure Sirše in Dimitrij Amon.

prijatelji pa našli aktivnost, ki ni povezana s službo, ampak je povsem prostočasna. Čeprav se na kerlingu večkrat skregajo kot v službi, ta šport krepi njihove odnose in sodelovanje tudi v okviru službe.

Rolba : Abooh

Aktualni velenjski prvaki

so »človek z veliko talenti – radijski voditelj, tonski tehnik, lutkar, igralec, glasbenik« ter prvi metalec **Mitja Švener**, nekdanji predsednik Šaleškega študentskega kluba in idejni vodja raznih prireditev **Žiga Kočevar** meče drugi, **Boštjan Kralj**, sicer nadzornik na drsališču, ki prvi pometa in je tudi kapetan ekipe, meče tretji, zagrižen igralec hokeja in blader **Klemen Blažič** usmerja igro, prav tako hokejist **Primož Pergovnik** pa je rezerva. Kapetan pove, da jih je kerling začel zanimati po predstavitvi športa na velenjskem drsališču, ekipa pa se je po naključju našla na lanskem drugem prvenstvu Velenja, na katerem so tudi zmagali. V igri uživajo in jo zelo intenzivno doživljajo. »Je sproščena in zabavna družabna igra,« pravi Mitja, čeprav »mogoče kdaj zbudimo celo naselje, ko spodbujamo pometače,« se

smeji Boštjan. Skupne priprave so vsak petek zvečer, v prostem času pa vsak posamično dela vaje. »Preizkušamo različne taktike proti nasprotnikom, učimo

izkušnje in možnosti za priprave mu zavida cela ekipa, pravi kapetan **Janko Urbanc**, sicer direktor mladinskega kulturnega kluba eMCE plac, ki je raje

govoril o drugih kot o sebi. Drugi meče **Jure Sirše**, grafični oblikovalec v Kunigundi, ki skrbi za ozračje v ekipi. Tretji metalec in drugi najboljši po-

»Led je vrhunski, veliko boljši kot lani,« pravi Boštjan Kralj in dodaja, da so pogoji za trening kerlinga na velenjskem drsališču dobri. Predvsem hokejisti pa si želijo večje igrišče v pokriti dvorani.

pa se jih tudi preko posnetkov drugih bolj izkušenih ekip,« pravi Mitja. Največji izziv jim predstavlja rivalska ekipa Abooh Pro curling team. »Njihova krila bodo kmalu prirezana,« napovedu-

Pri kerlingu je bolje izgubiti kot nepošteno zmagati, pravi Žiga Kočevar.

je Švener. S svojo prvo sezono v drugi slovenski ligi želijo končati med 1. in 4. mestom in vreči vsaj 500 kamnov.

Abooh Pro curling team pa sestavljajo **Dimitrij Amon**, mestni svetnik, vodja Kunigunde – regionalnega multimedijskega centra, sicer pa »prvi metalec in prva metla tako na kerlingu kot tudi doma.« Dolgoletne

metač »zaradi hitrosti, moči« pa je **Janez Slivar**, podpredsednik HKV in vodja projektov v Mladinskem centru Velenje. V rednih imajo direktorja velenjskega mladinskega centra **Marka Pritrznika**. Združili so se na Dimitrijevo pobudo, ko naključno oblikovana ekipa, ki se je lani uvrstila v slovensko ligo, ni mogla redno obiskovati tekem. Naredili so si drese, »da bodo na igrišču vsaj najlepši, če že ne bodo najboljši.« Zaenkrat se želijo vrniti v prvo ligo, ambicij pa jim tudi po tem ne manjka.

Poleg rekreacije, druženja na prostem, krepitev odnosov in rednih petkovih izhodov pa je motivacija obeh ekip za igranje tega športa vse večja priljubljenost in želja, da bi bil tudi vse bolj poznaven.

Velenjski sabljači odlični na državnem prvenstvu

Ljubljana, 9. januarja – Sabljači Sabljaškega kluba Rudolf Cvetko Velenje so se udeležili državnega prvenstva v sabljanju. Tokrat je za kadete in mladince prvič potekalo ločeno od ostalih kategorij. Velenjski sabljači so se zopet odlično odrezali in dokazali, da v teh kategorijah tvorijo vrh slovenskega sabljanja. **Jure Mravljak** je nastopil v dveh kategorijah, in sicer med mladinci, med katerimi je osvojil tretje mesto, in floret – mladinci, pri katerih je nastopil v finalu in osvojil drugo mesto. V kategoriji floret kadeti je **Luka Mravljak** nastopil v finalu ter na koncu osvojil drugo mesto. Na tretje mesto pa sta se uvrstila **Borut Mohorko** in **Rok Kovač**. V kategoriji floret kadeti sta kot začetnika v tej kategoriji nastopila še **Jakob Jurjovec** in **Emanuel Planko**. Oba sta se po skupinskem delu prebila do izločilnih bojev. Čeprav dlje nista prišla, sta prikazala zelo dobro sabljanje in zagotovo bosta v

Sabljači: Rok, Luka in Borut

prihodnjih letih osvajala mesta, ki vodijo na oder za zmagovalce.

V naslednjih tednih čakata Jurta in Luka Mravljaka, Roka Kovača in Boruta Mohorka še močna mednarodna turnirja v Bratislavi ter Zagrebu, kjer bodo

s svojimi uvrstitvami skušali uloviti normo za vstop v slovensko reprezentanco in s tem nastop na evropskem prvenstvu za kadete in mladince.

■ A. Mravljak

Jubilejni 40. planinski ples

Planinsko društvo Velenje prireja 23. januarja svoj tradicionalni planinski ples, tokrat že štirideseti zapovrstjo. Prvi planinski ples je bil sicer že leta 1954 v Zadržnem domu (danes trgovina Kmetijske zadruge in pekarna Presta), organizirali pa so ga Ciril in Gustl Vedelj, Valter Demšar, Rudi in Edi Hudovernik, Franc in Mirko Antlejš ter Milica Prodnik. Toda ta podatek so planinci izbrskali šele kasneje, zato je ples leta 1977 v restavraciji Nama zabeležen kot prvi planinski ples. Odprl ga je Miha Polh s citrami, za dekoracijo na mizah je poskrbel Joža Krof1 – Ščetinko, v programu pa so sodelovali celo člani šaleškega amaterskega gledališča. Za ples je celo noč skrbel Šaleški instrumentalni kvintet.

Ples je postal tradicionalen in tudi datum – tretjo soboto v januarju, po plači rudarjev! Restavracija Nama je planince gostila petnajst let zapored, naslednji dve leti so plesali v Delavskem klubu, nato v hotelu v Topolšici in v Vinski Gori. Vrsto let zatem

je bila njihov gostitelj Bela dvorana, dvakrat celo Rdeča dvorana, od koder so se selili v Restavracijo Jezero, pa v gostišče Rednak v Šoštanju, dokler se nismo ustalili v restavraciji Pod Jakcem. Za sceno že od leta 1992 skrbita Jože in Milica Napotnik, že petin-trideseti pa jih bo s svojim spominki na mizah presenetil neumorni Edi Hriberšek.

Ples planincem ne pomeni zgolj plesno prireditev. Ob pestrem kulturnem in zabavnem programu obujajo spomine na skupne poti v preteklih letih in pokramljajo o novih načrtih in se srečajo s skrbniki Šaleške planinske poti. Prireditev jih poveže v veliko planinsko družino.

■ Andrej Kuzman

Letošnjemu jubilejnemu plesu planinci posvečajo še posebno pozornost. Ob ansamblu Saša Avsenika, ki zna poleg večno mladih melodij Slavka in Vilka Avsenika zaigrati še marsikaj, se bodo potrudili, da bo večer kar se da vever in raznovrsten. Cena 20 evrov vključuje tudi večerjo, vstopnice pa so na voljo v pisarni Planinskega društva Velenje (informacije 040 128 081).

Četrtek, 14. januarja

TV SLO 1

Table of TV programs for Thursday, Jan 14, 2016, on TV SLO 1. Includes shows like Kultura, Odmevi, Dobro jutro, Poročila, and various news and sports programs.

Petek, 15. januarja

TV SLO 1

Table of TV programs for Friday, Jan 15, 2016, on TV SLO 1. Includes shows like Kultura, Odmevi, Dobro jutro, Poročila, and various news and sports programs.

Sobota, 16. januarja

TV SLO 1

Table of TV programs for Saturday, Jan 16, 2016, on TV SLO 1. Includes shows like Kultura, Odmevi, Zgodbe iz školjke: Vreme, and various sports and entertainment programs.

Nedelja, 17. januarja

TV SLO 1

Table of TV programs for Sunday, Jan 17, 2016, on TV SLO 1. Includes shows like Živ žav, Pipi in Melkijad, and various news and sports programs.

Ponedeljek, 18. januarja

TV SLO 1

Table of TV programs for Monday, Jan 18, 2016, on TV SLO 1. Includes shows like Utrip, Zrcalo tedna, Dobro jutro, and various news and sports programs.

Torek, 19. januarja

TV SLO 1

Table of TV programs for Tuesday, Jan 19, 2016, on TV SLO 1. Includes shows like Kultura, Odmevi, Dobro jutro, Poročila, and various news and sports programs.

Sreda, 20. januarja

TV SLO 1

Table of TV programs for Wednesday, Jan 20, 2016, on TV SLO 1. Includes shows like Kultura, Odmevi, Dobro jutro, Poročila, and various news and sports programs.

TV SLO 2

Table of TV programs for Thursday, Jan 14, 2016, on TV SLO 2. Includes shows like Otroški kanal, Bob in Bobek, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Friday, Jan 15, 2016, on TV SLO 2. Includes shows like Bob in Bobek, Ali veš, koliko te imam rad, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Saturday, Jan 16, 2016, on TV SLO 2. Includes shows like 10 domačih, Na naši zemlji, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Sunday, Jan 17, 2016, on TV SLO 2. Includes shows like Glasovi strahu, Posebna ponudba, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Monday, Jan 18, 2016, on TV SLO 2. Includes shows like Otroški kanal, Bob in Bobek, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Tuesday, Jan 19, 2016, on TV SLO 2. Includes shows like Otroški kanal, Bob in Bobek, and various children's and entertainment programs.

TV SLO 2

Table of TV programs for Wednesday, Jan 20, 2016, on TV SLO 2. Includes shows like Otroški kanal, Bob in Bobek, and various children's and entertainment programs.

POP

Table of TV programs for Thursday, Jan 14, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Friday, Jan 15, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Saturday, Jan 16, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Sunday, Jan 17, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Monday, Jan 18, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Tuesday, Jan 19, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

POP

Table of TV programs for Wednesday, Jan 20, 2016, on POP. Includes shows like 24ur, Mifi, Waybuloo, and various entertainment programs.

VTV

Table of TV programs for Thursday, Jan 14, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Friday, Jan 15, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Saturday, Jan 16, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Sunday, Jan 17, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Monday, Jan 18, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Tuesday, Jan 19, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

VTV

Table of TV programs for Wednesday, Jan 20, 2016, on VTV. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Nagradna križanka »Okrepčevalnica Nostalgija«

SESTAVIL PEPS	ENOTA ZA MERJENJE JAKOSTI ELEKTRIČ. TOKA	MOST V BENETKAH	REKA V VZHODNI ANGLIJI	HRVAŠKI PEVEC (VITASO-VIČ)	SAMOSTAN V BISTRICI, OB LIMU	THOMAS MALTHUS
ALBANEC, ŠIPTAR			N			
RAKASTO OBOLLENJE KOSTNEGA MOZGA			E			
OPAŽNA RAZSTAVNA PLOŠČA			N			ROMUNSKO ŽENSKO IME
SANITETNI MATERIAL			E			
MEŠ. ČAS D.O.O.	MESTO V ANGLIJI	KREMEN ZA ISKRENJE, KRESILO	ZGORNJI DEL STOPALA UDAREC S SEKIRO		LASTNOST, STANJE SKESANEGA ČLOVEKA	AMERIŠKI IGRALEC (PACINO) TISOČ KILOGRAMOV
TUJA, EKSPOTIČNA ŽIVAL				OSTI, TRIZOB		
PRESADITEV				AMERIŠKA IGRALKA LAURA		
PENEČE SE VINO				MISTIČNI PARADOKS V ZEN. BUDIZMU		
SREDIŠČE VRTENJA				RAZSTAVA VEČJEGA OBSEGA		
NASELJE IN REKA PRI SLOVENJGRADCU				CVET, IZVLEČEK		
				DIAPOZITIV		
				PISEMSKI NASLOV STANOVALCA		
				IME VOČ PAPEŽEV		AMERIŠKA FILMSKA NAGRAĐA
						PRIKRITJE DAVKOV DAVČNEMU URADU
						OSWALD UNGERS
	ZVEZA V ŠPORTU					LOPATICA ZA OČIŠČENJE PLOGA
	GLINA, ILOVICA					
JUŽNO-AMERIŠKI INDIJANCI				CELOTA, VSE KAR JE ZIRUŽENO		
				ZVRST JAMAJSKE GLASBE		
				CIGARA (ZAST.)		
				ALIDA VALLI		
LISIČJI SAMEC						UMETNO USNJE
OSMA STOPNJA DIATONICNE LESTVICE						REKA V ČRNI GORI
						T A R A

KUHINJA BRATSKIH NARODOV

Šaleška cesta 20 e, 3320 Velenje

Jedi z žara

(čevapčiči, pleskavica, hamburger, cheeseburger, žar klobasa, pečena slanina, piščančja bedra in perutničke, piščančji file, različji, vratovina)

Gurmanske jedi z žara

(kraljevi čevapčiči, dimljena ali polnjena vešalica, prekajena ali gurmanska pleskavica, plošča Nostalgija)

Pizze

(klasika, margerita, lucky lukas, gapuzl, mely, tuna, nostalgija)

Solate in solatni korižniki

Dostava – 070 211 111
(dostava v mestu 1 €, izven mesta 2 €)

Delovni čas:

Ponedeljek – četrtek: 8.00 – 01.00
Petek – sobota: 9.00 – 05.00
Nedelja in prazniki: 11.00 – 23.00

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Okrepčevalnica Nostalgija«, najkasneje do ponedeljka 25. januarja.

Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Gost Zdravniških nasvetov bo Brane Breznikar, predstojnik oddelka za splošno in abdominalno kirurgijo v Splošni bolnišnici Slovenj Gradec, tema pa operativno zdravljenje čezmerne debelosti.

ČETRTEK, 14. 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; 8.00 Iz policijske beleznice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 15. januarja

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; 18.30 Poročila; 18.00 Desetka (oddaja Šolskega centra Velenje); 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 16. 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; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 17. 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; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 18. 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 Avto moto herca; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Poročila; 17.00 Ponedeljkov šport; 18.00 Desetka (oddaja Šolskega centra Velenje); 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 19. 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 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 20. 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 Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

POIŠČI 10 razlik!

UNIFOREST

- GOZDARSKI VITLI
- GOZDARSKE KLEŠČE
- CEPILNIKI DRV
- KROŽNE ŽAGE
- OVIJALCI DRV

T: +386 (0)3 777 14 23
051 665 566, 051 647 716
E: trgovina@uniforest.si
www.uniforest.si

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

TV Naš čas

Mi ustvarimo sliko!

TV kanal Naš čas

... je v lasti časopisno-radijske hiše Naš čas d.o.o. iz Velenja. Videostrani se predvajajo v neskončnem ciklu, 24 ur dnevno, 7 dni v tednu, v podlagi pa je slišen Radio Velenje. TV kanal Naš čas je viden v obeh shemah, analogni in digitalni. Zaradi prisotnosti signala v sistemu Telemach na Štajerskem, si lahko videostrani oglada več kot **80.000 gospodinjstev**.

Cena je za tako veliko območje izjemno ugodna.

Le 7 evrov na dan (+DDV).
Oblikovanje je vključeno v ceno.

ONESNAŽENOST ZRAKA

V tednu od 4. januarja do 10. januarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale 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 4. do 10. januarja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Pričakovanja niso realna

Na Obrtno-podjetniški zbornici Slovenije prepričani, da ukrep uvedbe davčnih blagajn ne bo dosegel pravih – Če bo to vplivalo na zmanjšanje sive ekonomije, bi morali biti vsi veseli

Tatjana Podgoršek

Od 2. januarja je v Sloveniji uporaba davčnih blagajn obvezna za vse zavezance, ki morajo izdati račun za dobavo blaga ali storitev, ki morajo voditi poslovne knjige in evidence, pa tudi za tiste, ki za dobavljeno blago ali storitev prejmejo plačilo v gotovini. Čeprav uvedba te novosti ni prišla čez noč, je 2. januarja od predvidenih 60 do 80 tisoč blagajn uporabljalo nekaj manj kot 20 tisoč zavezancev. Namensko digitalno potrdilo, brez katerega te ne delujejo in pomeni šele prvi korak do njih, pa je prevzelo blizu 36 tisoč zavezancev. Finančna uprava RS po uvedbi davčnih blagajn pričakuje do pet milijonov računov na dan.

Davčne blagajne le dodatno breme

Na Obrtno-podjetniški zbornici Slovenije so prepričani, da je uvedba davčnih blagajn le dodatno breme za gospodarstvo. Njen predsednik **Branko Meh** nam je vnovič zatrdil, da se podjetniki ne strinjajo z njihovo uvedbo, saj bodo obremenile tiste, ki že izdajajo račune, ne pa šušmarjev. »Mnogokrat se sliši, da obrtniki in podjetniki nasprotujejo davčnim bla-

Šušmarjev ukrep ne bo dosegel

Po Mehovih besedah je zbornica nasprotovala uvedbi davčnih blagajn tudi zato, ker meni, da ukrep ne bo pripomogel k zmanjšanju sive ekonomije, kar naj bi bil eden od njegovih ciljev. »Govorimo o sivi ekono-

preoptimistična. Kot je še dejal, politiki znajo povedati, koliko so v sosednji Hrvaški »pobrali« denarja na ta način, ne povedo pa, da tamkajšnji obrtniki, podjetniki niso imeli pred tem nobenih oblik davčnih blagajn. Zato so lahko z njihovo uvedbo in hkra- ti s povezavo s finančno upravo

Informacijska pooblaščenka opozarja, da na računih, ki se izpišejo s pomočjo davčnih blagajn, ne sme biti osebne davčne številke blagajnikov oz. prodajalcev.

gajnam, ker želijo utajiti davke. Vendar ni tako. Želimo plačevati davke, sorazmerno – kot vsi ostali. Če se že uvajajo davčne blagajne, potem naj to ne bo dodaten strošek za slovenska mala in mikro podjetja, samostojne podjetnike. Ministrstvo za finance je zagotavljalo, da postopek povezave s Finančno upravo RS ne bo višji od 300 evrov. Praksa kaže, da imajo tisti, ki imajo samo eno napravo, stroškov že od 500 do 1800 evrov. V podjetjih z več napravami pa ti dosega tudi 10 tisoč evrov. Upam, da ne bomo ugotavljali, da je zaradi tega ukrepa zaprlo vrata toliko in toliko obrtnikov in podjetij.«

miji pri obrtnikih, podjetnikih, ki dejavnost opravljajo legalno. V tem ni toliko sive ekonomije, da bi bil potreben tako drastičen poseg. Ukrep ne bo dosegel pravih, to je šušmarjev. Ti nimajo blagajn, ne plačujejo davkov, državi ne prinašajo nobenega denarja, obrtnikom in podjetnikom pa so nelojalna konkurenca.«

Po mnenju sogovornika so pričakovanja o učinkih uvedbe nerealna. Virtualne davčne blagajne je država uvedla že pred dvema letoma, pobrala iz tega blizu 100 milijonov evrov. Predvidevanja, da bo povezava davčnih blagajn s finančno upravo napolnila državno blagajno še za 100 milijonov evrov, so zanj

Tistim, ki davčnih blagajn še niso uredili, na finančni upravi svetujejo aplikacijo mini blagajna, ki je brezplačno na voljo na njihovih spletnih straneh. Kot izhod v sili za zavezance, ki so storili vse za pridobitev davčne blagajne, a jim jih teh iz objektivnih razlogov še ni uspelo pridobiti ali nadgraditi obstoječe, pa za zdaj dopuščajo izdajo računov na stari blagajni, pri čemer pa mora vse tako izdane račune potrditi naknadno. Sicer pa je prihodnji dve leti še vedno mogoče uporabljati papirna potrdila iz vezane knjige računov, a tudi ta je treba najpozneje v 10 dneh vnesti v informacijski sistem davčne uprave.

obogatili državni proračun s tako velikimi zneski.

Pomoč pri izobraževanju, svetovanju, davčni zakonodaji

Na vprašanje, ali zbornica pomaga svojim članom pri reševanju nastalih težav in če, kako, pa je Branko Meh odgovoril: »Zbornični sistem pomaga predvsem s svetovanjem, izobraževanjem in zastopanjem interesov malih, mikro podjetij in samostojnih podjetnikov. Pri nastopanju do države nismo vedno tako uspešni, kot si želimo. Lahko pa vam zagotovim, da če zborničnega sistema ne bi bilo, bi bila marsikatera sprejeta zakonodaja do

omenjenih mnogo hujša, kot je. Menim, da tudi ostale oblike pomoči, sploh svetovanje, ki ga je vsak dan več, dobro izvajamo.«

V skladu s pričakovanji

Direktor Savinjsko-šaleške gospodarske zbornice **Franci Kotnik** ocenjuje, da je uvedba davčnih blagajn v skladu z njihovimi pričakovanji. »Dobršen del zavezancev je čakal do zadnjega trenutka, zadeve pa sedaj urejajo pet minut čez dvanajsto.« Za ustrezno je ocenil nastop in-

Nadzorniki so do četrtka opravili 1191 nadzorov pri zavezancih za davčne blagajne, pri čemer so nepravilnosti ugotovili v 85 primerih.

špektorjev, ki v tem zgodnjem obdobju uvedbe obveznosti zavezance predvsem opozarjajo in izobražujejo, kaznujejo pa samo tiste, ki se obnašajo do ukrepa ignorantsko. Po informacijah, ki jih imajo, je takih primerov več pri manjših poslovnih subjektih, večji pa so za to pravilo poskrbeli pravočasno.

Je uvedba davčnih blagajn potrebna ali ne? »Glede na pozitivne izkušnje v drugih državah lahko podobne uspehe pričakujemo tudi pri nas, kar pomeni zmanjšanje sive ekonomije. Če se bo to zgodilo, bi morali biti vsi zadovoljni, saj se bo posledično davčno breme za tiste, ki so že doslej pravično plačevali svoje obveznosti do države, zmanjšalo.« Kotnik je še dejal, da je v fazi uvajanja te obveznosti gospodarska zbornica predlagala, da bi strošek uvedbe prevzela država, kar pa se ni zgodilo.

Račun v roke

Tako trgovci, obrtniki, gostinci in drugi, ki poslujejo z gotovino, kot kupci se te dni navajajo na nov režim, ki so ga uvedle davčne blagajne.

Vodja izmene v trgovini Spar **Andrej Grubič** pravi, da z uvedbo davčne blagajne niso imeli nobenih težav. »Za stranke to pravzaprav ne pomeni nič drugega, kot da morajo s sabo jemati račune. Nekateri ga vzamejo, veliko pa ne, ker se jim zdi nesmiselno. V bistvu ima od tega največ država, ne pa stranka. Poleg tega pa inšpektor stranke ne more oglobiti, če nima računa, ker nima pooblastila, da zahteva osebni dokument brez prisotnosti policista. Ta pa tudi ne bo počel tega, ker to ni njegovo delo. Tako je zaenkrat vse po starem.«

Kako se na davčno blagajno navajajo gostinci, smo preverili v lokalu Max, kjer je natakarcica povedala, da ni opazila težav. »Stranke niti ne povprašujejo po računih. Bolj jih jaz opominjam, da jih nosijo ven. Vsak reče, da je to njegova stvar, a bo račun vzel ali ne.«

Pa zasebniki in prodajalci na drobno? Pridelovalka poljščin in branjevka na velenjski tržnici **Zvonka Oblak** z ekološke kmetije Eko Mlinar pravi: »Davčne blagajne so nova stvar, ki se je treba navaditi. Tudi pri ponudnikih je še kar nekaj stvari odprtih in nedodelanih. Marsikaj je še v uvajanju. Zaenkrat se naše poslovanje zaradi davčne blagajne ni bistveno spremenilo, saj nimamo toliko prometa, da bi izdajanje računov bilo tako breme. Stranke pa so se začela zanimati za račune, saj jih skrbi, da bodo kaznovane. Zdaj jih bolj vestno jemljejo.« gospodar kmetije **Avugst Oblak** pa dodaja: »Ni nam težko delati po neki zakonodaji, ampak ni še vse dorečeno tako, kot bi moralo biti. Za stranke se ni nič kaj spremenilo, edino v teh zimskih mesecih morajo malo dlje čakati na račun, ker so prsti bolj trdi.« se je pošalil.

Ker smo pred novim letom lahko opazovali, da kupci v trgovinah, na blagajniških pultih in samopostrežnih blagajnah puščajo račune, nas je zanimalo, ali jih zdaj, ko jih opuščeni računi lahko veliko stanejo, kaj bolj vestno spravljajo v žepe. Poleg tega pa, ali bodo sodelovali v odmevni nagradni igri, v kateri lahko s skeniranimi računi (z aplikacijo, ki nekaj časa deluje, nekaj časa pa ne) dobijo denarno nagrado.

Lojzka Vodošek: »Mislim, da je davčna blagajna potrebna, sem pa prepričana, da tisti, ki so delali na črno, bodo še naprej. Menim, da tisti, ki prej niso izdajali računov, tega ne bodo počeli niti sedaj. Siva ekonomija ostaja. Jaz vedno vzamem račun, že zaradi kake reklamacije. Zdaj pa sploh. Tudi za drobne nakupe, za kavico. Ni pomembno. V nagradni igri pa ne bom sodelovala, ker se mi ne zdi humano, saj gre nagrada iz našega denarja in mislim, da bi bilo prav, da bi ga namenili za kaj drugega.«

Franc Košir: »Ukrep je v redu. Naj davke plačujejo vsi, ki poslujejo. Mogoče bo le več pobranih davkov pri tistih, ki jih utajujejo in delajo na črno. Mislim, da se bo nekaj poznalo. Jaz račun vzamem, če ne drugega, zaradi reklamacije in garancije. Zdaj pa še bolj redno. Nagradna igra pa je kot palica in korenček. Mislim, da nagrada za jemanje računov ni potrebna. Mi pa tudi ni všeč kazen, če računa ne vzameš. Če si plačal, lahko sam odločaš o tem. Davek se itak avtomatsko odšteje in je država svoje dobila.«

Meta Šoster: »Mislim, da je to kar koristen ukrep, čeprav se mi zdi, da vseh še vedno ne bo zajel. Mislim, da je še veliko dejavnosti, v katerih se računi ne izdajo. Sploh servisi, friziranje na domu in podobne storitve. Sama račune jemljem dokaj redno, saj si vodim evidenco o porabi in je to pri meni ustaljena praksa. Z nagradno igro država želi stimulirati potrošnike, da jemljemo račune. A se mi ne zdi najbolj primeren način. Zdi se mi, da bi bilo bolj pametno, da bi se računi uveljavili kot davčna olajšava.«

■ Tina Felicijan

Velenjski šolarji na zimskih igrah

Velenje – Na mednarodnih zimskih igrah šolarjev v avstrijskem mestu Innsbruck prvič sodelujejo tudi velenjski športniki. Tekmovanja so se začela včeraj in bodo potekala do konca tedna. Pred odhodom na tekmovanje so jih sprejeli predstavniki Mestne občine Velenje. Tekmovanja se udeležujejo športniki Smučarskega kluba Velenje, ki tekmujejo v veleslalomu in na ekipnem paralelnem vele-

slalomu, in Smučarsko skakalnega kluba Velenje.

Velenjski športniki vsako leto potujejo tudi na poletne mednarodne igre šolarjev. Tako so bili lani na Nizozemskem, letos julija pa potujejo na Tajvan. Letos pa so se zaradi bližine organizatorja zimskih mednarodnih iger šolarjev – mesta Innsbruck, odločili, da se ekipa Mestne občine Velenje prvič udeleži tudi zimskih mednarodnih iger šolarjev. ■

Pred odhodom so tekmovalce, trenerje in predstavnike klubov sprejeli na Mestni občini Velenje.