

ISSN 0350-5561

za konec tedna

Občasno bo deževalo.
Več padavin bo
v zahodni Sloveniji.

naš čas

58 let

številka 1

četrtek, 6. januarja 2011

1,50 EVR

**V Velenju
veselo in množično
v novo leto**

Blok 6 TEŠ vodi po novem direktor Tot

Šoštanj, 4. januarja - Direktor Termoelektrarne Šoštanj (TEŠ) mag. Simon Tot je v torek s sklepom potrdil organizacijsko shemo projekta »Nadomestni Blok 6 TEŠ«. Vodstvo TEŠ jo je pripravilo v zadnjih dveh mesecih v sodelovanju z HSE INvest.

»Z novo organizacijsko shemo se odpravljata kadrovska in strokovna podhranjenost projekta TEŠ 6 na eni ter ustvarja ekipa, ki bo lahko enakovredno sodelovala z dobavitelji opreme in izvajalci storitev pri projektu, na drugi strani,« je obrazložil. Na čelu projekta je še vedno projektni svet, vlogo vodje projekta pa je začasno prevzel sam.

Po tistem, ko je projektna skupina prejšnji ponedeljek podpisala odstopno izjavo, se je direk-

tor prvi delovni dan v tem letu sestal z njimi. Ko je videl, da si niso premislili, jim je ponudil, da do prihodnjega tedna umaknejo podpise in se pridružijo projektu. Takšne ponudbe pa ni dal dosedanjemu vodji projekta Bojanu Brešarju (po njegovih besedah je z izjavami in dejanji nedvoumno pokazal, da je postavil lojalnost bivšemu direktorju pred lojalnost družbi in projektu) in zunanjim sodelavcem.

»S tem je uresničena napoved o okrepitevi projektne skupine TEŠ 6, zagotovljeni pa so tudi pogoji za normalno nadaljevanje del na projektu,« pravi Simon Tot, ki zagotavlja tudi, da dela potekajo skladno s terminskim planom.

Žebeljana zamenjal Besednjak

Ljubljana, 4. januarja - Skupščina Termoelektrarne Šoštanj je zaradi boleznih razrešila predsednika nadzornega sveta TEŠ, mag. Djordžeta Žebeljana in za novega člana nadzornega sveta imenovala dr. Deana Besednjaka.

Spremembo v sestavi nadzornega sveta je bilo potrebno opraviti, tako so zapisali v sporočilu za javnost, zaradi pomembnih odločitev, ki so pred tričlanskim nadzornim svetom še v tem mesecu.

■ mz

Plastične vrečke prijaznejše?

Mira Zakošek

Preprost človek se v današnjih časih resnično težko znajde, saj ga strokovnjaki iz leve in desne nenehno »bombardirajo« s svojimi raziskavami, ki jih zagotovo drago plačujemo ravno davkoplačevalci. Pa ne, da sem proti napredku in raziskavam, a mislim, da bi jih morali strokovnjaki, preden jih »posljejo« med ljudi, vendarle v celoti pretehtati in uskladiti.

Moram priznati, da sem sama ob grozljivi razvadi, ki pravi, da porabi povprečen Slovenec skorajda eno plastično vrečko na dan, razmišljala, da bi bilo možno to težavo enostavno rešiti takole: vrečke obdavčiti, zagotoviti okoljsko dajatev, ljudi pa tako najbolj konkretno prepričati, da bi vrečko uporabili pogosteje. Še vedno sem za okoljski davek na vrečke in tudi podpiram nedavno vloženi zakon o omejevanju porabe nakupovalnih vrečk v parlamentarno proceduro.

Me je pa ob tem presenetila trditev okoljske svetovalke dr. Marinke Vovk iz Okoljskega raziskovalnega zavoda Slovenske Konjice. Ta namreč zatrjuje, da papirnate vrečke (ki jih okoljevarstveniki pogosto postavljajo pred plastične), niso prijaznejše okolju. Iz plastične vrečke je namreč mogoče znova narediti popolnoma enako novo vrečo z minimalno porabo električne energije in vode. Papirnata vreča pa se lahko pri recikliranju predela le sedemkrat, ker so potem vlakna tako kratka, da niso več uporabna. Poleg tega pri predelavi potrebujejo še novo celulozo, več električne energije in tudi vode. Ob upoštevanju vsega tega je tako reciklaža plastike bolj prijazna do okolja kot reciklaža papirja.

Tudi ekološke zgodbe vse bolj »smrdijo«. Prepogosto se namreč dogaja, da je za na videz dobro idejo že nekdo, ki je pripravljen vložiti kup denarja in mu je ekologija le forma za dosego cilja. Vse več je tudi dvomljivih znanstvenih raziskav in vse več dvomljivih razlag znanstvenih raziskav. Kapitalu in tudi politiki je ekologija pomembna le skozi dobiček in predvsem zaradi volitev se ta kdaj ujema z željami ljudi. Seveda, če si to sploh želimo. Kajti prevečkrat tudi mi ne delujemo ekološko. Recimo že pri plastičnih vrečkah. Namesto z njimi pojdemo po nakupih z nakupovalno torbo ali košaro. Polepšali si bomo skupno življenje in celo prihranili!

Tako mislim

4

Bodo svetniki ali predsedniki?

10

60 let glasbene šole

14

Po čem si ga bomo zapomnili?

lokalne novice

AJM darujte s srcem

Celje - V podjetju AJM okna-vrata-senčila, največjem proizvajalcu stavbnega pohištva v Sloveniji, so lani obeležili dvajsetletnico delovanja, leto pa sklenili v dobrodelnem duhu. 2500 evrov so namenili humanitarni akciji Darujmo s srcem, poleg tega pa so na pomoč priskočili tudi mariborskemu zavetišču za živali.

»Naj imajo tudi tisti, ki imajo manj sreče v življenju, tudi z AJM-jevo drobno pomočjo, lepe praznike,« so dejali v tem družinam prijaznem podjetju, kjer redno sodelujejo s humanitarnimi organizacijami in nenehno pomagajo pomoči potrebnim, med drugim tudi zdravilišču Rakitna, kjer se zdravijo različno bolni otroci in mladostniki.

Podjetje sta pred dvajsetimi leti ustanovili zakonca Marija in Janez Ajlec, iz družinskega pa je kmalu preraslo v podjetje, ki zaposluje že več kot 300 delavcev

■ mz

Podgoršek predstavnik občin v svetu

Nazarje - Pred nedavnim so se sešli na 1. konstitutivno sejo člani sveta območne enote Zavoda za gozdove RS Nazarje. Kot predstavnik lokalnih oblasti v regiji Saša je bil vanj imenovan **Alojz Podgoršek**, župan občine Šmartno ob Paki. Kot je povedal, je po dogovorjenem abecednem vrstnem redu na vrsti omenjena občina.

Za predsednika sveta so izvolili **Andreja Presečnika**, direktorja Zgornjesavinjske kmetijske zadruge ZKZ Mozirje. Med drugim so obravnavali tudi predlog za novega vodjo območne enote, saj je dosedanjemu potekel mandat, vendar dokončnega sklepa niso sprejeli.

■ tp

Prenova okolice zdravstvene postaje in kulturnega doma

Šoštanj - V Šoštanju so se lotili celovite prenove okolice zdravstvene postaje in kulturnega doma, najprej predela med reko Pako in obema objektoma. Na novo bodo uredili dovozno cesto, zgradili nekaj dodatnih parkirišč, uredili peš poti, namestili klopi pred knjižnico ter uredili razsvetljava. Dela bodo Občina Šoštanj stala 120.000 evrov.

■ mkp

Z novim letom velja nova evropska energijska nalepka

Velenje - V veljavo je stopila nova evropska energijska nalepka za hladilno-zamrzovalne aparate, pralne in pomivalne stroje in televizirje. Energijske nalepke so na evropskih trgih prisotne že od leta 1995, namenjene pa so obveščanju potrošnikov s standardnimi informacijami o porabi energije in ostalih lastnosti velikih gospodinjskih aparatov, na osnovi katerih se lahko potrošnik odloči za nakup varnejšega izdelka. Aparati so po novem razporejeni v sedem energijskih izdelkov, od A do G. Nova pa je možnost prikaza dodatnih razredov A+, A++, A+++. Pomembno je seveda, da veljajo omenjene oznake v vseh jezikih. Poleg energijskih so na novih nalepkah tudi podatki o nivoju hrupa, metodah za določitev razreda in izračun indeksa energetske učinkovitosti. Naj dodamo, da ima Gorenje že veliko aparatov najvišje energijske znamke.

■ mz

Za zgostitev oddajnih anten ni denarja

Šoštanj - V občini Šoštanj zaključujejo projekt brezžičnega interneta. Zaradi izrazito neugodnega terena in oddaljenosti oddajnikov so možnosti sprejemanja signala omejene. Trenutno se največje težave kažejo v severovzhodnem delu Šentvida, dolini Velunje, posameznih delih Skornega, Penka, v zahodnem delu Lokovice, posameznih delih Loma in Lajš. Tehnična rešitev je mogoča, vendar bi za širitev projekta oziroma zgostitev oddajnih anten za večjo pokritosti signala na teže dostopnih območjih potrebovali dodatna finančna sredstva. Teh pa vsaj v osnutku proračuna za letošnje leto ni.

■ mkp

Zaveršnik - Pucova v drugi mandat

Šoštanj - Dosedanja ravnateljica Osnovne šole Šoštanj, mag. **Majda Zaveršnik - Puc** ob 16. januarja nastopila drugi mandat ravnateljice te šole. Mandat traja pet let. Na razpis so se prijavili štirje kandidati, svet zavoda pa se je odločil za dosedanjo ravnateljico.

■ mkp

Lokalci ostaja brezplačen

Velenje, 29. decembra - Mestni potniški promet, ki se je med prebivalci Šaleške doline dobro »prijel«, bo tudi v letu 2011 ostal brezplačen, še naprej pa ga bo izvajal Izletnik Celje. Na MO Velenje so prepričani, da bodo tudi s pomočjo Lokalca v novem letu zagotavljali učinkovit, zanesljiv, varen in cenovno ugoden prevoz ter hkrati prispevali k zmanjševanju onesnaževanja okolja in prometni razbremenitvi mestnega središča.

Ukinitev obvezne garancije?

Ljubljana - V Zvezi potrošnikov Slovenije (ZPS) opozarjajo, da predlog zakona o spremembah in dopolnitvah zakona o varstvu potrošnikov ukinja obvezno garancijo, ki predstavlja pomemben instrument varstva potrošnikov. Ob tem pozivajo ministrstvo za gospodarstvo, da podaljša nerazumno kratko obdobje za javno

proge in vozni red Lokalca ostajajo nespremenjeni. Lokalci vozi po petih progah: rdeči, rumeni (krožno v eno smer), modri, zeleni in oranžni. Ob progah je 42 postajališč. Prvo postajališče za vse proge je Avtobusno postajališče Velenje. Na vseh postajališčih so informativne table z voznim redom za posamezno postajališče in karta z označenimi progami.

Na rumeni progi je interval vožen med tednom v najbolj obremenjenih urah na 15 min. (6.00 - 9.15 in 12.00 - 16.15). V času, ko je potnikov manj, pa je interval vožen na 30 min (9.15 - 12.00, 16.15 - 20.00). Med tednom Lokalci vozi

razpravo, Urad za varstvo potrošnikov pa, da skliče sestanek strokovnega sveta, na katerem bi obravnavali predlagane spremembe potrošniške zakonodaje v Sloveniji.

Breda Kutin, predsednica ZPS: »Za brezhibno delovanje izdelka iz skupine t. i. tehničnega blaga je po sedanji zakonodaji odgovoren proizvajalec izdelka skupaj s prodajalcem. Kršitelje zakonodaje lahko kaznuje tržna inšpekcija. Po novem pa teh pravil ne bo več, trgovec ali proizvajalec se bo sam odločil, ali za svoj izdelek po-

tudi v KS Vinska Gora, KS Konovo, KS Hrastovec-Škale in KS Šentilj; opravi dve vožnji dopoldan in dve popoldan. Eden od avtobusov, ki vozijo po rumeni progi, je prilagojen tudi potrebam invalidov in otroškimi vozičkom. Na rumeni progi vozi Lokalci tudi do nakupovalnega centra Veleja park. Prav tako se lahko z Lokalcem pripeljete do NC Interspar, TUŠ, NC Merkur, NC Jager, do pošte, mestnega stadiona, TRC Jezero, Starega jaška, Gorenja (glavni vhod). Na rumeni progi vozi Lokalci ob sobotah od 7. do 14. ure (interval voženj je na 1 uro), v nedeljo pa ne vozi. Na rdeči progi vozi Lokalci vse dni v tednu po urniku. ■

Iz občine Šmartno ob Paki

Pobude in vprašanja svetnikov

Na zadnji seji sveta v letu 2010 so svetniki postavili županu in občinski upravi kar nekaj zanimivih pobud in vprašanj. Med drugim jih je zanimalo, ali bodo pripravili kakšno izobraževanje za nove svetnike, kakšne namere ima lokalna skupnost glede vrtca - bo gradila novega ali razširila in obnovila obstoječega. V zvezi z ravnanjem z odpadki so sprejeli kar nekaj dogovorov, kam dlje od teh pa niso prišli. Kritični so bili glede organiziranja zimске službe. Zanimalo jih je, kaj je s koncesijo za pokopališče, kdaj naj bi bila deležna obnove zobna ambulanta, kako in kaj je s šolskimi prevozi, s prenovo občinske spletne strani. Izrazili so pripombo nekaterih občanov, da traja pridobitev nekaterih soglasij na občinski upravi predolgo, kazalo pa bi morda tudi nekoliko »prevetriti« zahteve osnovne šole.

Vaške skupnosti in odbori

V lokalni skupnosti se izteka mandat predsednikom in članom odborov vaških skupnosti, zato je občinska uprava že začela potrebne postopke. Kot je znano, deluje v občini 10 vaških skupnosti.

Člane odborov bodo, tako kot doslej, izbrali občani na zborih občanov, na njih bodo izvolili tudi predsednika. V pripravi je razpis za zbere občanov ter opredelitev postopkov za zbiranje kandidatov. Po terminskem programu naj bi aktivnosti stekle po 20. januarju.

Višja vrednost točke

Šmarški svetniki so na zadnji seji občinskega sveta v letu 2010 med drugim obravnavali vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2011. Potrdili so predlog o 10 odstotkov višji vrednosti točke.

V obrazložitvi predloga smo lahko prebrali, da so se za tolikšen dvig odločili zato, ker leta 2009 vrednost točke v lokalni skupnosti niso dvignili. Potrebno pa je tudi poravnati primanjkljaj pri-

nudi garancijo za brezhibno delovanje, za koliko časa in kako bo urejeno servisiranje izdelkov in zagotavljanje rezervnih delov. Tako se v kriznih časih na široko odpirajo vrata za prodajo nekakovostnih izdelkov.

ZPS poziva vse sindikate in civilna združenja, da jo podprejo v zahtevi za umik spornih sprememb zakona, ki bi lahko drastično poslabšale ekonomski položaj potrošnikov v Sloveniji.

■ mkp

hodkov iz naslova nadomestil, ki je nastal zaradi stečajev nekaterih podjetij, predvsem Vegrada.

Z nadomestilom za uporabo stavbnega zemljišča priteče v občinski proračun blizu 130 tisoč evrov na leto.

Energetska zasnova lokalne skupnosti

Občina je pred časom naročila izdelavo študije o Energetski zasnovi občine, vendar v dokumentu iz leta 2005 ni predlaganih konkretnih rešitev. Zato so se na občinski upravi odločili za oblikovanje posebnega delovnega telesa, ki bo noveliralo obstoječo študijo ter pripravilo izhodišča za izdelavo konkretnih rešitev energetske oskrbe v lokalni skupnosti.

Kot so pojasnili na občinski upravi, bi radi na osnovi strokovnih dokumentov prišli do odgovorov, kateri način ogrevanja bi bil najprimernejši za strnjena naselja v občini: plinifikacija, uporaba biomase ali kakšen drug podoben način daljinskega ogrevanja.

■ tp

savinjsko šaleška naveza

Potapljanje in plavanje kot simbola

V Velenju v jezero, v Celju v reko - Večina jih je v novo leto vstopilo - V Kozjanskem parku, Žalcu in Polzeli novi direktorji - Avstrijci nimajo nič proti bloku 6 - Lani več veselega otroškega joka

Včasih je v kakem dejanju res precej simbolike! Tako jo lahko najdemo tudi v dogodkih na prvega leta dan, ki sta se zgodila v dveh najpomembnejših krajih še vedno celjske statistične regije. V velenjskem potapljanju in celjskem plavanju. Potapljanje v Velenjskem jezeru je za nekatere zgoj posebne vrste tradicionalno druženje ljubiteljev podvodnih dejavnosti, za druge - predvsem v sedanjih kriznih razmerah - mnogo več. Pomeni, da se po potapljanju, ki je prizadelo tudi naše gospodarstvo, lahko tudi varno dvignemo na površje. Zlobneži seveda sprašujejo, ali so se potapljači spustili prav do dna jezera ali ne. To jih zanima zato, da bi jim lahko povedali, ali so opazili, če smo Slovenci res že dosegli dno krize in se zdaj počasi dvigamo. Tako spoznanje bi bilo seveda dobrodošlo za bolj optimistični začetek novega leta.

Po mnenju drugih ima nekaj simbolike tudi plavanje v mrzli Savinji v Celju. Hrabrim plavalcem se je pridružil sam celjski župan Bojan Šrot. Tudi tako plavanje v mrzli vodi naj bi dokazovalo, da nas lahko tudi »plavanje« pod ničlo ali pa malo nad njo osveži in celo okrepji. Kot pravijo tudi nekateri gospodarski analitiki: kriza je tudi priložnost, da bomo iz nje izšli še močnejši. Seveda tako trdijo predvsem taki, ki niso zaposleni neposredno v družbah, ki so zašle v težave in je od hitrega iskanja rešitve odvisnih veliko zaposlenih.

Eni so v terek tako ali drugače plavali, a večina je v novo leto vstopila. Nekateri s strunnimi, drugi pač z bolj opotekajočimi koraki. Čvrstost koraka ni bila toliko odvisna od tal pod nogami, bolj od tega, s čim vse so ogrevali tel,

da je ostalo na ustrezni delovni temperaturi. A tudi taki, ki jim je zmanjkalo tal pod nogami, so zagotavljali, da so zakorakali v novo leto.

Za vse se novo leto ni začelo najbolj veselo. Vesel gotovo ni Ivo Trošt, saj ga je vlada na predzadnji dan starega leta »spodnesla« z direktorskega mesta Kozjanskega parka. Na to mesto je imenovala protikandidata Tea Hrvoja Oršaniča iz Brežic, torej tudi iz občine, katere dobra petina sega v ta regijski park. Kozjanci, ki predstavljajo glavno parka, nad tako odločitvijo niso zadovoljni, a saj tudi zaradi mnogih drugih odločitev vlade niso. Novi žalski župan Janko Kos je - podobno kot velenjski - napovedal spremembe v občinski upravi, a z njo naj bi zamenjal tudi direktorja. Novega direktorja pa je imenoval Polzela. Toneta Turnška - a ne tistega, ki je bil dolga leta direktor Pivovarne Laško - je zamenjal Franci Ogris.

Nekateri v Šaleški dolini pa so se v tem novoletnem času le malo oddahnili. Tik pred koncem leta je namreč iz Avstrije prispela vest, da severni sosedje večjih pripomb na projekt bloka 6 nimajo, da se torej prevelikih negativnih čezmejnih vplivov ne bojijo. Seveda pa bodo zahtevali, da se pri uresničevanju projekta naša stran drži vseh predpisov. Zlobneži vedo tudi ob tem svojo resnico: da se Avstrijci zavedajo, da je dovolj resnih nasprotnikov bloka 6 že v Sloveniji sami.

Čprav ima preštevavanje pogosto negativen predznak, smo se ob menjavi leta po svoje pri nas spet preštevati. Tokrat po porodnišnicah. In tako preštevavanje v tovrstnem oddelku celjske bolnišnice je pokazalo, da so imeli tam lani 56 porodov več kot leto poprej, rodilo se je 2 200 otrok. Novorojenčki so poskrbeli za vsaj majhno izravnavo med spoloma. Rodilo se je namreč več fantkov kot pa deklic. Deček je v celjski bolnišnici tudi odprl letošnjo sezono porodov. Sicer pa je bilo novo leto glede spolov novorojenčkov uravnoteženo. Jok v porodnišnici pa nikakor ni bil znak žalosti ali zaskrbljenosti, ampak veselja.

Še nekaj je treba priznati: moški so vse bolj korajžni. Kar v 71 odstotkih porodov je bil ob materi tudi njen mož ali partner.

■ k

Sredi marca v razpravi nacionalni energetski program

Med scenariji tudi brez bloka 6, saj je naročena študija o morebitni obnovi četrtega in petega bloka

Mira Zakošek

Ljubljana - Po napovedih ministrstva za gospodarstvo bo sredi marca za javno razpravo pripravljen nov nacionalni energetski program, ki naj bi po napovedih vključeval drugi blok nuklearne in

šesti blok Termoelektrarne Šoštanj (TEŠ), menda pa tudi možnost brez tega bloka. Tudi zato, predvsem pa - kot pravijo na ministrstvu - zaradi številnih nejasnosti in sumov nepravilnosti pri vodenju TEŠ 6 so naročili vodstvu HSE in TEŠ, da v najkrajšem času pridobijo neodvisne strokovne študije (o zalogah lignita v Premogovniku Velenje in njegovi kurilni vrednosti, prenovi četrtega in petega bloka ter o izgradnji TEŠ 6 nižje moči. Omenjene študije bodo predvidoma pripravljene do sredine prihodnjega meseca. Naročena pa je tudi že revizija obstoječega projekta TEŠ 6, na osnovi katere bodo sprejeli

nadaljnje rešitve.

Nacionalni energetski program ne bo predvideval pravnoorganizacijske oblike združevanja, bo pa združevanje opredeljeno, pravijo na ministrstvu, kjer menijo, da bi pozitivni učinki združevanja HSE in Gen Energije prinesli optimiranje proizvodnih zmogljivosti ter združevanje naložbenega in kadrovskega potenciala, medtem ko negativnih učinkov ob ustreznem ukrepanju za ohranitev konkurence na malo-prodajnem trgu ni.

»Šestka gre naprej«

Direktor Termoelektrarne Šoštanj mag. Simon Tot zagotavlja, da odstop projektne skupine šestega bloka aktivnosti ni ustavil, dodaja pa, da to za ta projekt nikakor ni dobro - Dela potekajo po terminskem planu

Mira Zakošek

Šoštanj - Na odstop projektne skupine bloka 6 Termoelektrarne Šoštanj v zadnjem tednu lanskega leta se je odzval direktor mag. Simon Tot, ki je bil v tistem času na dopustu in je za odstop izveden preko medijev. »To me je zelo presenetilo in začudilo, še posebej, ker se je to zgodilo le

nekaj dni po vrnitvi vodje projekta Bojana Brešarja z bolniške. V času njegove odsotnosti nisva imela nobenega sestanka, zato tudi konflikta ni moglo biti,« pravi Tot in dodaja, da v dogovore med projektno skupino in predstavniki Alstoma ni posegal, da pa je skupino vodil izvršni vodja projekta. Od njega Tot ni dobil nobene pripombe, kakršne koli pritožbe ali sugestije. »Brešar bo moral svoje obožbe vsekakor obrazložiti, kar se tiče ostalih nadaljnjih ukrepov, pa sem že večkrat poudaril, da je treba projektno skupino dopolniti, razširiti s člani, ki bodo pripravljali delati pri projektu in tudi prevzemati odgovornost za svoje delo. Sam odstop nikakor ni kritičen, saj se bom pogovoril z nekaterimi člani ekipe, jo reorganiziral, postavil novega projektne vodjo in prepričan sem, da bomo projekt racionalno in uspešno zaključili,« poudarja in tudi odločno zanika, da bi ignoriral njihovo delo. Kot pravi, je ves čas zagotavljal izvajanje nadaljevanja projekta. Zagotavlja tudi, da dela zaradi vsega tega dogajanja niso zastala, saj so bila posebej aktivna

sredi prejšnjega meseca, ko je bila pri njih ekipa Alstoma. Po njegovih besedah potekajo vsa dela po zastavljenem planu.

Odločitev o napovedanih revizijah je vnesla v to okolje veliko nezadovoljstva, Simon Tot pa pravi, da je dobro, da si nalijemo čistega vina. »Če je zgodba čista, ni nobenih težav! Le tako je mogoče preseči sumničena, ki so močno prisotna v slovenski javnosti. Kar pa se tiče revizije zaloga premoga, je to seveda stvar Premogovnika, jaz osebno pa rudarjem verjamem in sem prepričan, da bo tudi študija znova potrdila, da ga je dovolj. Glede obnove blokov 4 in 5 bomo pripravili dokument, ga revidirali in seveda uporabili v pogajanjih s parlamentom, ko se bomo dogovarjali o zakonu o poroštvih. Sam sem prepričan, da ta obnova ekonomsko ne bi bila upravičena in bi bilo takšno nadaljevanje proizvodnje neučinkovito. Menim, da je edina dobra rešitev optimalno in racionalno nadaljevanje bloka 6. Želim si, da bi se v novem letu nejasnosti o šestem bloku vendarle odpravile, da bi se ta projekt umaknil iz medijev in politike, da bi dela stekla po pričakovanih in da bo letošnje leto prelomno, da bodo gradnjo tudi začeli uresničevati.«

Notranjo opremo bodo prestrukturirali

Velenje - Delavci Gorenja so lansko poslovno leto zaključili že sredi decembra, v ponedeljek pa so se že vrnilo za stroje. Nadzorni svet je tudi že ocenil opravljeno delo in potrdil nov delovni načrt. Lanski rezultati so mnogo boljši, kot

so pričakovali. Ustvarili so dobro milijardo 300 milijonov prihodkov, kar je skoraj 15 odstotkov več kot lani. S tem je Skupina Gorenje v letošnjem letu presešla glavne načrtovane poslovne kazalce. Letos bodo skušali še povečati dobič-

onosnost, izboljšati pozitivni prosti denarni tok, povečati rast tržnih deležev ter pokriti tudi najvišje cenovne segmente z lastnimi blagovnimi znamkami. Uprava bo do konca tega meseca za nadzorni svet pripravila podroben načrt dezinvestiranja, obvladovanja obratnega kapitala ter način prestrukturiranja divizije Notranje opreme.

mz

Pri skoraj vseh storitvah nad načrti

Na Pošti Velenje ugotavljajo, da klasična pošta znova pridobiva veljavo - Pripravljene na liberalizacijo poštnega trga

Tatjana Podgoršek

V Evropski uniji in s tem tudi v Sloveniji se je z letošnjim 1. januarjem v celoti sprostil trg poštnih storitev, s čimer je odpravljen še zadnji monopol, ki se je nanašal na prenos pism in dopisnic, lažjih od 50 gramov.

Sprostitev oziroma liberalizacija trga poštnih storitev v Sloveniji v skladu z evropskim pravnim redom uvaja zakon o poštnih storitvah, ki velja od 2. avgusta 2009, dejansko pa proces liberalizacije poteka postopno že od leta 1997. Z odpravo omenjenega monopola bo trg poštnih storitev dokončno liberaliziran v celoti.

Jože Kužnik, upravnik Pošte Velenje, od septembra lani, pravi, da se je Pošta Slovenije na spremembo razmere pripravljala nekaj let. Z ukrepi so posegli na vsa področja poslovanja, zato se konkurence ne bojijo. »Prepričani smo, da bomo s svojimi kakovostnimi storitvami in nenehnim dopolnjevanjem slednjih sedanji trg vsaj obdržali, če ne celo povečali, in da bomo korak pred konkurenco.« Na vprašanje, ali načrtujejo širitev na področju trgovskega blaga, pa je Kužnik tik pred iztekom leta 2010 dejal, da gre za zdaj še za poslovno skrivnost. Ukrepali bodo različno.

Sicer pa je bilo leto 2010 za Pošto Velenje, ki je s centralno na Kidričevi cesti ter dvema okenškima (na Gorici ter na Partizanski cesti) druga največja v celjski regiji, uspešno. Pri vseh storitvah so dosegli več, kot so načrtovali. Plan naj bi preseglji za 2 do 3 odstotke, kar kaže, da klasično pisanje pism, razglednic pridobiva nazaj svojo veljavo, ki jo je pred 7, 8 leti z uvedbo elektronske pošte

Jože Kužnik, upravnik Pošte Velenje: »Pisanje pism, dopisnic, razglednic spet pridobiva svojo veljavo.«

precej izgubilo.

Do konca lanskega novembra je 40 pismonoš Pošte Velenje do naslovnikov dostavilo več kot 40 tisoč paketov, za približno 2 odstotka več blaga hitre pošte ter mi-

lijon 323 tisoč pisemskih pošilk. Podatka, koliko teh so sprejeli decembra, še nimajo. V povprečju pa beležijo omenjeni mesec od 10 do 12 odstotkov več pošilk kot v povprečju na mesec.

Nekoliko manj so lani zabeležili denarnih storitev, kar pa naj bi bilo zaradi elektronskega bančništva in trajnikov. »Mi smo optimisti in smo tudi tu ponudili svojim strankam nove storitve v denarnem prometu. Po novem namreč pogodbeno sodelujemo s Kredito banko Maribor, ki je solastnica poštne banke.«

Jože Kužnik je še povedal, da se z večjimi težavami pri dostavi pošilk na območju mestne občine Velenje, delu občin Mislinja, Polzela in Dobrna ne srečujejo. Se pa še najde tu in tam kak pošiljatelj, ki na naslovu napiše le ime in priimek naslovnika ter pošto, kar jim oteži delo, saj morajo poiskati pravi naslov sami. In tudi kakšen trk ali padec z motorjem ali kakšno neprijetno srečanje s psi (lani so ti ugriznili dva poštarja).

Vegradovim delavcem več kot dva milijona

Ljubljana, 29. decembra - Javni jamstveni in preživninski sklad Republike Slovenije je izplačal 364 delavcev v skupni višini 1.101.268 evrov. Med prejemniki sredstev je bilo največ delavcev iz podjetja Vegrad - Inde, in sicer 134, in iz podjetja Vegrad - Montal - sredstva je prejelo 64 delavcev. Sicer pa je sklad letos Vegradovim delavcem in delavcem njegovih hčerinskih podjetij nakazal skoraj dva milijona 300 tisoč evrov.

mz

Šibke vezi, zaposlovanje ter nevladne organizacije

Velenje - V veliki dvorani Centra Nova v Velenju je bilo konec leta zanimivo znanstveno in izobraževalno srečanje »Šibke vezi, zaposlitev in delovna mesta prihodnosti«. Dogodek je organiziral Inštitut za simbolno analizo in razvoj informacijskih tehnologij IPAK v okviru projekta stičišče nevladnih organizacij, namenjen pa je nudenju pomoči nevladnim organizacijam pri njihovem delovanju. Srečanje je bilo sestavljeno iz štirih predavanj Stanka Blatnika, Maje Lipnik, Biljane Škarja ter Vojka Strahovnika (vsi predavatelji so z Inštituta IPAK). Srečanja so se udeležili predstavniki nevladnih organizacij, območnih enot zavodov za zaposlovanje, občin, kadrovskega oddelka v podjetjih in regionalne razvojne agencije. IPAK je srečanje organiziral z namenom, da se spodbudi znanstvena in raziskovalna dejavnost v regiji ter da se izbrani akterji prihodnjega razvoja regije spoznajo s pomembnimi trendi na različnih področjih. V prihodnjem letu namerava inštitut IPAK organizirati še več podobnih srečanj. Temo zaposlovanja smo za prvo srečanje izbrali ravno zaradi težav regije na tem področju. Sedanja kriza namreč kaže na to, da se izgubljena delovna mesta vračajo le počasi, če sploh, ker podjetja poskušajo zmanjševati stroške z npr. - avtomatizacijo, IKT rešitvami in podobnim, pa tudi sistem zaposlovanja ni optimalno naravnano na to, da bi pospeševal nove zaposlitve.

Dr. Stanko Blatnik je v uvodnem predavanju na srečanju na kratko predstavil delovanje inštituta IPAK, v nadaljevanju pa udeležence uvedel v raziskavo ameriškega sociologa in raziskovalca na Univerzi Stanford Marka Granovetterja, ki jo je prvič opravil že 70. letih prejšnjega stoletja, ugotovitve pa zbral tudi v knjigi Getting a Job: A Study of Contacts and Careers. Granovetter je raziskoval vpliv socialne mreže posameznika (prijateljev, prijateljev teh prijateljev, znancev ...) pri iskanju zaposlitve. Ugotovil je, da daleč največji odstotek ljudi (kar 56 %) dobi službo s pomočjo prijateljev, znancev in da je ta metoda za delojemalce najbolj učinkovita. V nadaljevanju je Maja Lipnik predstavila preliminarne izsledke raziskave IPAK Inštituta o iskanju zaposlitve, ki je bila narejena po omenjeni Granovetterovi raziskavi med delovno aktivnim prebivalstvom v Sloveniji. Raziskava je pokazala, da so službe, do katerih so ljudje prišli preko šibkih vezi, običajno tudi bolj plačane, da so ljudje z njimi v povprečju bolj zadovoljni v primerjavi s tistimi, ki so službo dobili na formalen način. Sledila je predstavitev mag. Biljane Škarja, ki je predstavila pomen nevladnega sektorja (društev, zavodov in ustanov) za zaposlovanje v prihodnosti. Slovenija se nahaja v vrhu držav z največjim številom nevladnih organizacij na prebivalca, a je delež zaposlenih v NVO daleč najnižji. Slovenija namreč spada med države z najmanjšim deležem zaposlenih v nevladnem sektorju. V razmerju do vseh delovno aktivnih prebivalcev Slovenije je to približno le 0,66 %. Nevladni sektor v Sloveniji zaposluje petkrat manj ljudi, kakor bi jih trenutno lahko glede na povprečje v drugih državah. Če bi Slovenija dosegla evropsko povprečje stopnje zaposlenosti v nevladnem sektorju, bi to v tem trenutku število brezposelnih zmanjšalo za 23 odstotkov. Srečanje je sklenil dr. Vojko Strahovnik s predavanjem o paradoksu časa in naravnosti do časa. Pri tem se je osredotočil na ugotovitve iz knjige Paradoks časa. Ljudje se pogosto na situacijo odzovejo povsem neprijetno, kar je posledica naših naučenih dojemov in kategorij ter napačne časovne perspektive. Slednja določa uspešnost posameznika. Vabimo vas, da se udeležite prihodnih srečanj in s svojo razpravo sodelujete pri razvoju Velenja in regije.

Maja Lipnik, Vojko Strahovnik

MESTNA OBČINA
VELENJE

vabi na

JAVNO OBRAVNAVO

Osnutka Odloka o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za območje urejanja S4/3, Šmartno - Velenje in del območja urejanja G4/3.

Javna obravnava bo

v sredo, 12. januarja 2011, ob 17. uri v sejni dvorani Mestne občine Velenje (Titov trg 1).

Prijazno vabljeni.

Bodo svetniki ali predsedniki?

Svetniki, ki so predsedniki društev, se bodo morali po zakonu o integriteti in preprečevanju korupcije posloviti od ene od funkcij – V šoštanjskem svetu je od dvajsetih devet svetnikov predsednikov – Dvojnost ni sporna samo za gasilce

Milena Krstič - Planinc

Šoštanj - V občini Šoštanj delujejo štiri prostovoljna gasilska društva. Največje med njimi je prostovoljno gasilsko društvo Šoštanj - mesto, ki je bilo ustanovljeno davnega 1879. leta. Skrbi za večinski del občine Šoštanj, tesno pa sodeluje

tudi s Termoelektrarno, s katero združuje skupne interese in nekatere pogodbene naloge.

Boris Goličnik, predsednik gasilskega društva Šoštanj - mesto pravi, da je bilo leto 2010 - kar se društvenih aktivnosti tiče - mirnejše kot leto pred tem, ko je društvo

praznovalo 130-letnico, ne velja pa to za intervencije. Teh so jih imeli v zadnjem delu leta veliko. »Posredovali smo uspešno in tako bo tudi v bodoče, obljubljam vsi gasilci.«

Skozi »integriteto« le gasilci

Na lokalnih volitvah je bil s svoj listo izvoljen v svet Občine Šoštanj. Pojavile pa so se dileme, ali sta funkciji - predsednika gasilskega društva in svetnika - po novo sprejetem Za-

konu o integriteti in preprečevanju korupcije združljivi. Te dileme, vsaj kar se gasilskih društev tiče, ni več. Protikorupcijska komisija, na katero so se obrnili po pojasnilo, navaja, da v tem primeru ne obstaja omejitev poslovanja, saj gasilce »ščiti« zakon o gasilstvu, ki navaja, da se dejavnosti gasilskih enot financirajo iz proračuna občine, zato prostovoljna gasilska društva lahko pridobivajo sredstva občine za delovanje, ki so določena kot proračunska postavka za znanega uporabnika.

Podobno velja tudi za **Borisa Lambizerja**, svetnika z Liste Borisa Goličnika, ki je predsednik gasilskega društva Lokovica. Goličnik pa je tudi predsednik Smučarsko

skakalnega kluba. To funkcijo pa bo moral zapustiti.

Med dvajset svetniki devet predsednikov

Bo pa, na to ponekod v Šoštanju že opozarjajo, zaradi tega zakona trpela dejavnost društev. Zlasti tam, kjer jih svetniki s svojo aktivnostjo držijo pokonci. Da taki so, je dejstvo, saj sicer med volilci ne bi bili opazni. Bojijo se celo, da bodo nekatera društva zaradi tega ugasnila. Kateri svetniki v dvajsetčlanskem občinskem svetu so tudi predsedniki društev poleg omenjenih dveh in zanje zakon velja?

Drago Kotnik (Lista Draga Kotonika) je predsednik Turističnega društva Pristava, **Darko Lihteneker** (Neodvisna lista za razvoj občine Šoštanj, ki ve, kaj hoče) je predsednik Košarkarskega kluba Elektra, **Srečko Potočnik** (Lista Viktorja Dreva) je predsednik Pihalnega orkestra Zarja, **Peter Radoja** (SDS) je predsednik Turistično olepševalnega društva Šoštanj in predsednik Turistične zveze Šoštanj, **Maša Stropnik** (SDS) je predsednica Turističnega društva Skomo, **Leopold Kušar** (DeSUS) je predsednik Društva upokojencev Šoštanj, **Nataša Verdenik** (SDS) pa je predsednica Društva prijateljev Lokovica.

V dvajsetčlanskem šoštanjskem občinskem svetu je devet predsednikov klubov in društev.

Šoštanj po prvi dvanajstini

Ker lani niso sprejeli proračuna za letos, poteka financiranje po dvanajstinih - Računajo, da bodo proračun sprejemali konec januarja

Milena Krstič - Planinc

Šoštanj - »Imeli smo kar nekaj težav pri pripravi osnutka proračuna za leto 2011, zato smo ga tudi sprejemali tako pozno. Občina Šoštanj je precej odvisna od odškodnin Termoelektrarne. Zaradi nejasnosti v zvezi z blokom 6, ko ne vemo, ali ta bo ali ne oziroma ali bodo samo obnavljali bloka 4 in 5, zamenjalo pa se je tudi vodstvo, so se dogovori malce zavlekli. V zvezi s tem smo imeli že nekaj pogovorov z novim vodstvom, upam, da se bomo v kratkem dogovorili. Računamo, da bi tako predloga proračunov za letošnje leto in leto 2012 lahko pripravili do konca januarja,« je ob obravnavi osnutka proračuna za leto 2011 dejal župan Občine Šoštanj **Darko Menih**.

Nekateri svetniki so menili, da bi morala tako uprava Občine Šoštanj kot svet Občine Šoštanj začeti razmišljati o tem, kaj storiti, da se »ta zgodba« ne bi ponavljala vsako leto. »Ena od osnovnih zahtev, ko se boste kot občinska uprava pogovarjali z vodstvom TEŠ-a, naj bo, da mora to postati stalnica, ki ne bo odvisna od direktorjev in nadzornih svetov. Nenazadnje so bile v Šoštanju že večkrat podane pobude po renti, odškodninah, podobne tistim v Krškem. Doslej smo zadeve urejali dogovorno, potrebno pa bi bilo napraviti korak naprej, ki bi občini in krajevnim skupnostim omogočil stabilno financiranje,« je menila svetnica **mag. Vilma Fece**.

Do takrat - ker proračun še ni sprejet - pa bo financiranje v občini potekalo po dvanajstinih, kot za take primere predvideva zakon. Sklep o tem je župan že sprejel in z njim na seji tudi seznanil svetnike.

Za projekte iz razpisov blizu 2,3 milijona evrov

Solčava - V občini Solčava so potegnili črto čez minulo štiriletno obdobje. Zadovoljni so, saj so v obdobju 2006 do 2010 uresnili 11 projektov v skupni vrednosti nekaj manj kot 3 milijone evrov. Od tega je na državnih in evropskih razpisih lokalna skupnost pridobila slaba 2,3 milijona evrov. »Za projekte smo morali zagotoviti blizu 700 tisoč evrov lastnih sredstev. Najeli smo dolgoročni kredit. Zadolženost na občana znaša približno 870 evrov, višina pridobljenih sredstev pa 4241 evrov, od tega je delež nepovratnih sredstev 3000 evrov,« je povedal solčavski župan **Alojz Lipnik**.

Največji med projekti, ki ga je v pogovoru izpostavil Lipnik, je Center Rinka v središču vasi Solčava. Vreden je 918 tisoč evrov, glavino denarja so zanj pridobili iz norveškega finančnega sklada. Objekt so lani dogradili do tehničnega pregleda, letošnje leto do aprila, ko naj bi ga predali svojem namenu, pa bodo izkoristili še za ureditev notranjosti. »Bo zelo pomemben razvojni projekt, saj bo v njem dejansko Solčava

Alojz Lipnik: »Dolgoročna zadolženost na prebivalca lokalne skupnosti znaša 870 evrov, višina pridobljenih sredstev pa 4241 evrov, od tega blizu 3000 evrov nepovratnih.«

vsvo v malem.«

Med lanske pomembnejše projekte je uvrstil še komunalno ureditev Medice. Gre za območje, na katerem so uredili in komunalno opremili devet parcel. Namenili naj bi jih predvsem mladim družinam in tako zaustavili negativna demografska gibanja. Projekt so ocenili na dobrih 152 tisoč evrov, pridobili pa zanj nekaj manj kot 127 tisoč evrov iz razpisov.

Za leto 2011 je Alojz Lipnik postavil v ospredje projekt Vas Solčava. Projekt je podprla Služba Vlade RS za regionalni razvoj, zanj pa imajo odobrenih 370 tisoč evrov iz evropskega sklada za regionalni razvoj. »Gre za ureditev turistične cone. V njej bodo z zasebnim kapitalom uredili med drugim domačo gostilno, ostalo podporno okolje za promocijo in prodajajo solčavskega lesa in vse, kar sodi zraven,« je še dejal Alojz Lipnik.

■ Tp

Srečanje župana s svetniki krajevnih skupnosti

Šoštanj, 28. decembra - Župan in poslanec Darko Menih je konec leta v kulturnem domu v Šoštanju sklical sestanek vseh svetnikov krajevnih skupnosti. Gre za tradicionalno srečanje. Na sestanku so se krajevni svetniki, v občini jih je 59, seznanili z delom Občine Šoštanj v letu, ki se je izteklo. Projekte jim je predstavil župan, podrobneje pa sta o svojih področjih spregovorila oba podžupana Viki Drev, ki je zadolžen za gospodarstvo, okolje in prostor, in Vojko Krneža, ki je zadolžen za področje družbenih dejavnosti. Oba sta nekaj več besed namenila tudi načrtovanim investicijam v letošnjem in prihodnjih letih.

V letu 2010 so bile volitve v svete krajevnih skupnosti, zato je bilo tokrat v kulturnem domu v Šoštanju kar nekaj novih obrazov. V sestih od devetih krajevnih skupnosti so novi tudi predsedniki, zato je Občina Šoštanj pripravila pisna navodila za lažje delovanje krajevnih skupnosti in enostavnejše sodelovanje med njimi in občino.

Svetniki krajevnih skupnosti so postavili tudi nekaj vprašanj, ki so se nanašala predvsem na turizem in problematiko smeti.

Viki Drev, Irena Skornšek, Darko Menih, Vojko Krneža

mala anketa

Lepe ocene

Sabina Kuduzović: »Šola je bila tista, ki je v zelo pozitivnem smislu zaznamovala moje življenje v preteklem letu.

Uspeh se mi je namreč zelo izboljšal, imela sem lepe ocene in to mi veliko pomeni. Bila sem tudi na potovanju v Turčiji, kjer je bilo naravnost noro! Super dežela, ki si jo še želim še obiskati.«

Obnova Vile Bianca je bila poseben izziv

Tako pravi arhitekt prenove Rok Poles, ki si je zamislil sedanjo podobo notranjosti, pri zunanosti pa je bil omejen s pravili spomeniškega varstva – Pohvalil je celotno projektantsko ekipo in sodelovanje z MO Velenje

Bojana Špegel

Velenje – »Danes je tudi zame poseben večer, saj se na novo rojeva stavba, ki je stara več kot 150 let. To se ne zgodi vsak dan.« je ob uradnem odprtju Vile Bianca v uvodu povedal arhitekt prenove Rok Poles. Zagotovo je bil ta večer poseben tudi zanj, saj je prenova trajala kar 3 leta, ves ta čas pa jo je spremljal tudi na gradbišču samem, od detajla do detajla.

Da bi izvedeli še več o obnovi, ki se res ne zgodi vsak dan, smo **Roku Polesu** postavili še nekaj vprašanj: »Taka adaptacija je tudi za arhitekta nekaj zelo posebnega, saj je pristop povsem drugačen, kot če začnemo stavbo graditi čisto na novo. Pri takšnih prenovah je postavljenih veliko več omejitev, ki pa so hkrati velik izziv za arhitekta, da poišče rešitve, ki so možne znotraj omejitve zavoda za spomeniško varstvo. Moram pa reči, da je velenjska občina zelo podpirala projektantsko ekipo v želji, da to zgodovinsko stavbo vendarle prenovimo in ji damo novo funkcijo, hkrati pa prikažemo vse njene likovne kvalitete.« nam je najprej povedal arhitekt, ki je doslej prejel veliko čestitk za svoje delo.

Obnova vile je potekala troplastno; celo pritličje stavbe je bilo namreč prepojeno z vlago, temelji stavbe so bili dotrajani. Zato so morali najprej opraviti tehnično sanacijo stavbe; izsušiti stavbo in narediti omete, ki še vedno odvajajo vlago iz zidov. Prekiniti so morali stikalno vlago in narediti nove temelje. Iz objekta so umaknili tudi toplotno podpostajo. Druga stopnja sanacije je bila likovna; vsaj na zunaj so morali stavbi vrniti nekdanji videz, preden je bila povsem oluščena okrasja. Ograjo okoli vile so dodali zato, da jo bo ščitila pred vandali, poskusili pa so rekonstruirati tudi park, ki bo prav viden šele spomladi.

Vilo bo preraslo zelenje

Če je zunanost vile Bianca po obnovi že na daleč opazna, je notranjost mnogim še neznanka. Vila bo namreč v naslednjih tednih še zaprta, vanjo naj bi se do marca vselili vsi novi uporabniki. Notranjost so si tisti, ki jih je to zanimalo, lahko ogledali vsako popoldne zadnji teden v decembru, ko so na MO Velenje pripravili dneve odprtih vrat. Rok Poles pa mi o arhitekturnih rešitvah zunanosti pove: »Celotna zunanost vile Bianca je bila regulirana s spomeniškovarstvenimi smernicami, ki smo jih morali upoštevati; rekonstruirana je bila stavbna členitev, zidci, okvirji okoli oken, vila bo dobila tudi polkne. Na starih fotografijah vile smo našli tudi latnike, ki so bili nekoč ozelenjeni, tako da smo upoštevali tudi to. Sedaj bo treba počakati, da rastline prerasejo vilo. Poleg tega smo z odstranjevanjem plasti na zunanji fasadi uspeli

najti prvotno barvo vile – bila je dejansko takšne barve, kot je danes.«

Arhitekt si je notranjost vile zamislil kot združitev preteklosti s sedanjostjo. A to ni bilo tako lahko, kot se morda sliši. »Pretekli posegi v vili ji niso bili naklonjeni, saj so vilo oluščili vsega njenega okrasja; odstranjeni so bili vsi ometi, vse poslikave. Zato so »spomeničarji« za notranjost umaknili varovanje in nam nekako odvezali roke za bolj korenite posege. Pred projektantsko ekipo je bilo, ko smo se lotili obnove, le še golo stavbno okostje; v njej je še bila ročno izdelana oranžna opeka s svojo zelo intenzivno barvo, ki daje pečat celotnemu interierju. Odločili smo se, da ne bomo potvarjali nekih historičnih oblik, ampak da bomo vse dodatke izdelali v sodobnih oblikah, s sodobnimi materiali, da se bo točno videlo, kaj je staro in kaj novo. Opečni zidovi s svojimi sledovi mnogih prezidav notranjosti vile so pravzaprav uganka, ki se postavlja pred vsakega obiskovalca, ki lahko

Rok Poles je potek prenove predstavil na uradni otvoritvi.

odkriva in razmišlja o tem, kako je vila živela včasih in kako živi danes.«

Zlitje zvoka z dvorano je odlična

Rok Poles pa je bil zelo vesel tudi tega, da je prvi dogodek v prelepi dvorani, v kateri manjkajo še orgle, dokazal, da je ta zelo akustič-

na. Kvartet **Quartissimo** in **Gordana Hleb** so zveneli vrhunsko, in to brez ozvočenja. »Dvorana je s tem nastopom doživela ognjeni krst. Moram reči, da sem se kar malo bal, saj nisimo vedeli, kako bo dvorana reagirala; ko se je zvok tako lepo razlil po njej, sem si oddahnil. Malo smo se namreč bali, kako bodo na akustiko vplivale steklene ograje na balkonu,

a kaže, da se sama oblika dvorane, pa tudi materiali na stenah, 'pobrati-jo' in zlijejo v srečno celoto.«

Zelo lepo je urejeno tudi podstrešje, kjer je nastal velik odprt prostor, ki prav tako združuje preteklost s sodobnostjo. Skozi stekleno zadnjo steno je lepo viden stolp, prostor pa dopušča veliko možnosti izrabe: »Celotno prvotno ostrešje je bilo odstranjeno; z jekleno konstrukcijo pa smo omogočili to odprtost, formo, ki je na voljo najrazličnejšim pobudam, uporabnosti. Prepričan sem, da bo bodoči upravnik stavbe ta prostor znal izkoristiti, « je še dodal naš sogovornik.

Prejšnji teden od ponedeljka do četrta je MO Velenje pripravila dneve odprtih vrat Vile Bianca. Ob predstavitvi objekta in prostorov je bila na ogled tudi razstava skupine keramikov, imenovane Gambatte, ki deluje v okviru Društva šaleških likovnikov. Obiskovalci so si lahko ogledali tudi priložnostno razstavo o zgodovini vile. Pripravili so jo sodelavci Muzeja Velenje in obiskali prijetno gostilnico Bianca gurmanka. Obisk je bil nad pričakovanji; v ponedeljek si je objekt ogledalo 74, v torek 141, v sredo 157 in v četrtek 192 obiskovalcev. Skupaj torej kar 564 obiskovalcev.

Kvartet **Quartissimo** in sopranistka **Gordana Hleb** so prvi nastopili v novi dvorani, ki se je izkazala za zelo akustično. V njej manjkajo še orgle.

V ospredju stanovalci

Nova direktorica Doma za varstvo odraslih Velenje je **Violeta Potočnik Krajnc** – Pogovori o izgradnji doma četrte generacije v Velenju

Tatjana Podgoršek

Dom za varstvo odraslih Velenje, ki deluje od leta 1976 in ima 109 sob ter 190 mest, ima od 15. decembra lani novo direktorico. Dosedanjo **Julijano Grošelj**, ki se je upokojila, je nadomestila **Violeta Potočnik Krajnc**. Univerzitetna diplomirana psihologinja prihaja iz Slovenj Gradca, kjer se je na tamkajšnjem centru za socialno delo že ukvarjala z varstvom odraslih. »Še vedno se izobražujem, da bom lahko izpolnila predstavljeni program ob prijavi na razpis za delovno mesto direktorice. Upam, da mi bo ob podpori zaposlenih tudi uspelo.«

Potočnik - Krajnc je povedala, da je v programu posebno pozornosti namenila stanovalcem, njihovi

vi kakovosti bivanja v domu. Čeprav so v preteklih letih namenili za njegovo obnovo precej denarja (dom ima novo streho, tudi okna, vse postelje so negovalne, terapevtske), ne izpolnjuje vseh normativov. Prav tako manjka večja večnamenska dvorana, v kateri bi lahko organizirali prireditve in nekatere aktivnosti. Upa, da bodo to težavo s tvornim sodelovanjem z lokalno skupnostjo rešili. »Kljub temu po-

sebnih težav v zvezi s tem ne vidim, zato bomo energijo in znanje lahko v večji meri vložili v samo vsebino dela z uporabniki naših storitev, da jim bomo zagotovili varen, udoben, predvsem pa topel dom in kakovostno oskrbo.« Kot je pojasnila, bodo nekatere dosedanje aktivnosti črtali iz programa in jih nadomestili z novimi ter tako stanovalcem doma popestrili vsakdan in dvignili kakovost bivanja. Čim bolj jih bodo

Nova direktorica velenjskega doma za varstvo odraslih Violeta Potočnik Krajnc

poskušali vključiti v dogajanje v lokalni skupnosti.

V Velenju je predvidena izgradnja doma četrte generacije oziroma nadomestnega doma, o katerem je prav tako že spregovorila na srečanju s predstavniki Mestne občine Velenje. »Ne bi upala reči, da dom bo ali ga ne bo. O tem se bomo še pogovarjali in iskali skupne rešitve, saj si vsi želimo poskrbeti čim boljše za starostnike, ki iz takšnih ali drugačnih razlogov potrebujejo domsko varstvo,« je še dejala Violeta Potočnik Krajnc.

Želijo si tudi dvorane, saj sedaj večje prireditve ali aktivnosti organizirajo v jedilnici doma.

MESTNA OBČINA
VELENJE

objavlja

JAVNI POZIV

ZA SODELOVANJE BANK PRI ODPRTJU RAČUNOV IN VARČEVANJU ZA NOVOROJENCE

ob uveljavitvi enkratne denarne pomoči za novorojenca v mestni občini Velenje

Vljudno vabimo vse banke, ki želijo starem omogočiti varčevanje za njihove novorojence, da nam pošljejo ponudbe za varčevanje, namenjeno najmlajšim občanom. Mestna občina Velenje bo starem ob vložitvi vloge za uveljavitev enkratne denarne pomoči za novorojenca ponudila tudi prispele ponudbe o možnosti varčevanja za njihove novorojence. Starši bodo lahko izbirali med različnimi bankami, ki bodo otrokom ob nakazilu občine nakazale še dodatni znesek.

Banke prosimo, da na ponudbi navedejo tudi, katere podatke je potrebno pridobiti od staršev in otrok za odprtje računa oziroma varčevalne knjižice, vključno z obrazcem za privolitev staršev za posredovanje podatkov za ta namen.

Mestna občina Velenje bo po odločitvi staršev o možnosti varčevanja za novorojenca izbrani banki posredovala potrebne podatke, banka pa bo otroku odprla knjižico oziroma varčevalni račun. Banka bo Mestni občini Velenje posredovala številko odprtega varčevalnega računa novorojenca, kamor bo nakazana enkratna denarna pomoč za novorojenca, banka pa bo prispevala še svoj del sredstev kot nagrado za začetek varčevanja.

Prosimo vas, da nam vaše ponudbe posredujete do 20. januarja 2011. Za dodatne informacije smo dosegljivi na tel. št. 03/896-16-76.

Vabljeni k sodelovanju!

M. Zakošek, foto: B. Zakošek, S. Vovk

V organizaciji medijske hiše Radio Velenje - Naš čas smo v središču Velenja že enainvajsetič silvestrovali na prostem. Ta oblika skoka v novo leto je postala mnogim zelo priljubljena in tudi letos se nas je kljub mrazu, ki ga nekako nismo več vajeni, zbralo tako veliko, da je bil trg ob polnoči povsem napolnjen.

Večina je prinesla s sabo obilo dobre volje, ki je za takšno druženje še kako pomembna. Veliko je k dobremu razpoloženju prispeval tudi Vili Rešnik s svojim ansamblom in izborom pesmi, ki gredo zlahka v uho, tako da mu je pri petju marsikdo pritegnil. Najbolj veselo je bilo seveda ob polnoči, ko smo si voščili ob silvestrskem poljubu, potem pa se zazrli v z ognjemotom razsvetljeno nebo. Imeli smo se lepo. Naj bo takšno kar celo leto! To je zbranim pred polnočjo zaželel tudi velenjski župan Bojan Kontič, ki je dejal, da so leto 2010 v veliki meri zaznamovale stiske ljudi, ki so se znašli na robu preživetja, na drugi strani pa velika solidarnost in pripravljenost, da jih skupaj omilimo. V novo leto se je zazrl z zvrhano mero optimizma, prepričanem, da so podjetja krizo že prebrodila in bodo poslovala dobro, izrazil pa je tudi upanje, da bomo kmalu živeli dobro kot pred krizo. Na prebivalce mestne občine Velenje se je obrnil z željo, da strnemo sile in udejnavimo številne že zastavljene razvojne projekte, ki bodo pomenili naše boljše življenje. Tu sta v ospredju vsekakor šesti blok Termoelektrarne Soštanj in tretja razvojna os. Vsem je zaželel v novem letu, sreče, zdravja, uspehov in zadovoljstva v upanju, da bomo ob letu lahko skupaj nazdravljali uspehom, ki smo jih uresničili.

Tako kot vsako leto pa smo že ob 18. uri pripravili za najmlajše še slovo od dedka Mraza, ki se je mudil po Šaleški dolini kar ves december. Srečanje je bilo tudi tokrat pristrčno, najmlajši so se veselili stiska rok z dedkom Mrazom in seveda bonbončka, ki je čisto posebej sladak, z njim pa so tudi zaplesali, saj ima dedek Mraz kljub starosti še neverjetno veliko energije. Skupaj z njim in otroki je zapela Manca Dremelj, ki je za to priložnost »naštudirala« nekaj otroških pesmic in pesmic o zimi in dedku Mrazu.

Leto se je zdaj že začelo, ne le praznično, tudi čisto vsakdanje. Naj sledijo torej predvsem lepi dnevi, dnevi, ki jih boste zapolnili s toplino, dobro voljo in medsebojnim razumevanjem. In verjemite, če boste vsak dan koga osrečili, boste srečni tudi sami. Torej: Srečno v novo leto!

Vili Rešnik je dodobra ogrel obiskovalce, med drugim tudi oboževalko, ki se je pred leti slikala z njim kot majhna deklica.

Zadnje štetje: naj osebnost dr. Uroš Rotnik

Finalista Milan Šumečnik in dr. Uroš Rotnik skupaj prejela 6.997 glasov - Miran Šumečnik 3.311, dr. Uroš Rotnik 3.686

Velenje, 31. decembra - Zadnji dan leta ob 10. uri dopoldne smo prešteli in sešteli glasove, ki sta jih finalista za naj osebnost leta 2010 po izboru bralcev in poslušalcev,

Miran Šumečnik in dr. Uroš Rotnik, prejela v času od predzadnjega do zadnjega štetja. Dejstvo je in to se je izkazalo tudi ob koncu, da sta finalista V Šaleški dolini zelo priljubljena. Skupaj sta prejela kar 6.997 glasov, Šumečnik 3.311 in Rotnik 3.686, kar pomeni, da je Rotnik »nesel« Šumečnika za 375 glasov.

Ker pa smo ves čas glasovanja za naj osebnost leta 2010 glasovalcem »polagali račune«, jih polagamo tudi tokrat.

Glasovanje v programu Radia Velenje smo zaključili v četrtek, 30.

decembra popoldne, ko so imeli poslušalci ob 16.50 še natanko tri minute časa, da glasujejo bodisi v živo po telefonu ali preko SMS sporočil. Z SMS sporočili ste nas dobesedno zasuli. Glasovanje s kuponom številka 8, izrežanim iz Našega časa, pa smo zaključili, kot že rečeno, v petek, 31. decembra, ob 10. uri.

Kam so šli zadnji glasovi?

Ko smo Miranu Šumečniku 2.073 »stari« glasovom prišli

1.117 radijskih glasov (vključno z SMS glasovi) in 121 časopisnih, smo prišli do števila 3.311 glasov. Ko smo dr. Urošu Rotniku 2.034 glasovom iz zadnjega štetja prišli 1.165 novih radijskih (vključno z SMS) glasov in 487 časopisnih, smo prišli do 3.686 glasov.

Razlika med njima je torej 375 glasov.

Izžrebali zadnjo tedensko nagrado

Med tistimi, ki ste glasovali s kuponom 8, smo v petek izžrebali še zadnjo tedensko nagrado. Kmetija Potočnik iz Zavodnj bo Cilki Koštomaj z Uriskove 27, 3320 Velenje, podarila paket mlečnih izdelkov. Potrdilo prejme nagrajenka po pošti.

Denis Audič srečni nagrajenec

Že tradicionalno je Gorenje generalni pokrovitelj akcije izbora naj osebnosti, ki podari tudi glavno nagrado. To izžrebamo med vsemi tistimi, ki so glasovali na kuponih Našega časa na prireditvi na Titovem trgu. Letos je srečnega nagrajenca izbral Uroš Rotnik. Glavno nagrado je dobil Denis Audič iz Šmartnega ob Paki.

Čestital mu je tudi tekmelec

Miran Šumečnik in dr. Uroš Rotnik

Letošnjemu zmagovalcu je zaigrala godba Zarja, ki jo vodi Miran Šumečnik

Naj osebnost leta 2010 smo razglasili tik pred polnočjo na velikem silvestrovanju na Titovem trgu v Velenju. Ta laskavi naslov si je pridobil nekdanji direktor Termoelektrarne Šoštanj dr. Uroš Rotnik. Zmage je bil zelo vesel. Med drugim je na podelitvi povedal: »To mi pomeni zelo veliko, sploh ne znam povedati, kako zelo ... Tako sem dočakal sanjski konec leta 2010, ki je bilo sicer zame zelo naporno in težko.« Spomnil se je svoje nekdanje ekipe, svojih sodelavcev v Ter-

moelektrarni Šoštanj, za katere je dejal, da so odlični sodelavci, kar vsi od strokovnjakov, ki so delali na projektu bloka 6, do vratarjev, kuharjev ... »Vesel sem, da sem lahko delal v takšnem kolektivu, in veseli sem, da sem bil del ekipe, ki je spremenila stil življenja v tem okolju, ki je gledala naprej in zastavila razvojno pot energetiki. Za to je bilo potrebno veliko trdega dela, veliko neprepanih noči, veliko odločitev smo morali sprejeti zato, da bi bila tudi naša prihodnost svetla. Prepričan

sem, da tudi bo, a narediti bo treba še kar nekaj korakov,« je dejal Rotnik, ki so mu na trgu ploskali številni obiskovalci. Med njimi je bil tudi njegov »tekmelec« Miran Šumečnik, dirigent Zarje, ki ga je prišel pozdravit in mu čestitat kar z godbo, ki mu je seveda tudi zaigrala. Tudi Uroš Rotnik je izrekel o Šumečniku same lepe besede, saj ga je pogosto občudoval, ko je dirigiral godbi, in prepričan je, da je pred njim uspešna prihodnost. Kaj pa nam je letošnji naj občan zaželel ob novem letu? »Da bi bi-

li zdravi, veseli, da bi delali tako, da bi bili potem na to tudi ponosni, predvsem pa, da bi uresničili cilje, o katerih smo sanjali, in da bi teklo vse v zvezi z blokom 6 po zastavljenih načrtih. Sam se veselim vsakega dne, vsak dan skušam tudi komu pomagati, saj vem, da te zadovoljstvo, ki ga ob tem vidiš v ljudeh, navdaja z nepopisno energijo.«

Hvala vsem, ki ste pomagali

Organizacija tako velike prireditve terja veliko trdega dela in veliko posluha številnih sponzorjev. Vsem se še enkrat zahvaljujemo v imenu vseh, ki ste se imeli na Titovem trgu lepo.

Zahvaljujemo se tudi vsem tistim, ki ste nam, pogosto tudi v zadnjem trenutku, pripravljali priskočiti na pomoč, ko se zgodi, da kaj zmanjka, se kaj pokvari. Pripravljene ste pomagati tudi v prazničnih dneh in tudi takrat, ko vam je to v precejšnje breme. Preveč vas je, da bi vas naštevati, preveč, da koga ne bi nehote spregledali.

Se pa zato tokrat še posebej zahvaljujemo stanovalcem Šaleške 16 in njihovemu predsedniku hišnega sveta Borisu Knnavsu, ki so nam omogočili, da smo sploh naredili ognjemet, saj je bilo po postavitvi fotovoltaične elektrarne na strehi občinske stavbe težko najti ustrezno nadomestilo. In seveda hvala predvsem vsem vam, ki ste silvestrovo preživeli z nami.

Dosedanje naj osebnosti:

Naj osebnosti izbirate bralci Našega časa in poslušalci Radia Velenje že od leta 1994. Poglejmo, kdo vse si je pridobil ta naslov.

1994 - Srečko Meh, župan Mestne občine Velenje
1995 - Srečko Meh, župan Mestne občine Velenje
1996 - Katarina Srebotnik, teniška igralca
1997 - Majda Drev, patronažna sestra
1998 - Anka Jazbec Verdnik, pevovodkinja
1999 - Bojan Prašnikar, nogometni trener
2000 - Bojan Kontič, poslanec v državnem zboru

2001 - dr. Franc Žerdin, direktor Premogovnika
2002 - Jolanda Čeplak, atletinja
2003 - Bojan Kontič, poslanec v DZ in podžupan Mestne občine Velenje; Milan Kopušar, poslanec v DZ in župan Občine Šoštanj; Alojz Podgoršek, župan Občine Šmartno ob Paki (tega leta smo izbirali naj osebnost po občinah)
2004 - Jože Napotnik, slikar

2005 - Sebastjan Sovič, rokometaš
2006 - Robert Goter, glasbenik
2007 - Borut Stravnik, zdravnik
2008 - Regina Zagradišnik, varuška
2009 - Srečko Meh, župan Mestne občine Velenje
2010 - Dr. Uroš Rotnik, prejšnji direktor Termoelektrarne Šoštanj

MESTNA OBČINA
VELENJE

03/ 898 74 00
rdeča dvorana žr
VELENJE

gorenje

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

Terme Topolšica
Wellness Center Zala

Hvala sponzorjem!

Od srede do torika - svet in domovina

Sreda, 29. decembra

Na domačih smučiščih so se zgodile tri nesreče, zato so nas pristojni opozorjali, da se število poškodb vsako leto povečuje.

Pahor je k nam povabil ruskega premijera.

Borut Pahor je v telefonskem pogovoru ruskega kolega Vladimirja Putina ob pospešenem gospodarskem sodelovanju povabil na spomladanski obisk Slovenije.

Novinarji so protestirali zaradi policijskega zaslišanja odgovornega urednika revije Reporter Silvestra Šurle, zoper katerega je pobudo za kazenski pregon podal ljubljanski župan Zoran Jankovič.

Premier Borut Pahor potrdil Dušo Trobec Bučan kot kandidatko za ministrico, mediji pa so že namigovali, da naj Bučanova ne bi imela zadostne podpore v DZ.

Na ameriškem veleposlaništvu v Vatikanu so odkrili sumljiv paket, za katerega pa se je po sproženem alarmu izkazalo, da ne gre za nevarno eksplozivno napravo.

Danska policija je aretirala pet moških, ki so načrtovali napad na Jyllands-Posten, ki je septembra 2005 objavil sporne karikature preroka Mohameda.

Četrtek, 30. decembra

Vlada je sprejela predlog zakona o promociji kmetijskih in živilskih proizvodov, s katerim želi povečati zaupanje porabnikov v kakovost slovenske hrane in posledično njihovo lojalnost. Pa ne le to – v vladi so se odločili, da se bodo posvetili tudi preprečevanju dela na črno. Sprejeli so zakona, ki uvajata nove kazni za delodajalce in posameznike in viša globe. Mnoge so najbolj razburile določbe, da sosedska pomoč ne sme biti več brezplačna.

Sosedska pomoč bo po novem omejena. Tudi sosed frizer vas ne sme ostriči kar tako.

Premier Pahor je bil dobro razpoložen. Dejal je, da sta dve tretjini od 27 zelo zahtevnih zakonov izhodne strategije že uveljavljeni in da je to »zato eno bolj uspešnih let v slovenski politiki in se zato lahko pohvalimo.«

Sodišče je odločilo, da mora država mariborski nadškofiji izplačati 93.281 evrov odškodnine z obrestmi, ker zaradi dolgega denacionalizacijskega postopka ni mogla uporabljati gradu Betnava.

Disciplinski tožilec Odvetniške zbornice Mitja Jelenič Novak je zavrgel prijavo Komisije za preprečevanje korupcije proti Odvetniški družbi Čeferin v zvezi z zastopa-

njem Simone Dimic.

Posebni odposlanec ZN za Slnokoščeno obalo je opozoril, da je država »na robu genocida«.

Pred sodiščem v Atenah v Grčiji je eksplodirala bomba, ki je povzročila gmotno škodo na poslojpu.

Petek, 31. decembra

Predsednik DZ Pavel Gantar je določil, da se bo zbiranje podpisov za razpis zakonodajnega referenduma o pokojninski reformi začelo 6. januarja 2011.

Predsednika države in vlade sta državljane nagovorila v posebni poslanici ob zaključku koledarskega leta. Predsednik Türk je ugotavljal, da se je pokazalo, da smo sposobni dobrih potez v skrbi za človeka, v gospodarstvu, kulturi in zunanji politiki, premier pa je poudaril, da bo 2011 prebojno leto.

Italija je iz Brazilijske odpoklicala svojega veleposlanika, potem ko Brazilijska ni hotela izročiti Cesareja Battistija, ki ga v Italiji iščejo zaradi več umorov.

Atene je znova streslo; tokrat je eksplozija odjeknila pred nočnim klubom.

Estonci so se pripravljali na evro.

Videli smo, da v Sredozemskem morju plava okoli 250 milijard mikroskopsko majhnih plastičnih delcev.

In medtem ko se je večina pripravljala na silvestrovanja ob zabavah, večerjeh, morda tudi ob ognjemeti, so v Estoniji pričakovali nekaj več – po preteku tega dne in leta so namreč dobili evro.

Sobota, 1. januarja

Silvestrovanja so se zaključila, organizatorji pa so šteli. Izvedeli smo, da je bilo največje silvestrovanje na prostem v Ljubljani, po ocenah z avda za turizem pa se ga je udeležilo okoli 50 tisoč ljudi.

V eksploziji pirotehničnih sred-

Tudi tokrat smo bučno vstopili v novo leto.

stev v Neaplju na jugu Italije je bil ubit en človek, več deset je ranjenih. V Rimu je v požaru umrl moški.

V bombnem napadu na severu Egipta je bilo ubitih najmanj 21 ljudi. Ker je šlo za napad na krščansko cerkev, so se po tem vneli še spopadi med kristjani in muslimani. Egiptovske oblasti pa so odgovornost pripisale tujim silam.

V Avstraliji je moralo več deset tisoč ljudi novo leto pričakati v evakuacijskih centrih, potem ko so zvezno državo Queensland prizadele najhujše poplave v zadnjih 50 letih.

Britanske oblasti so v zapor na jugozahodu Anglije poslale posebne policijske enote, ker je 40 zaporov okoli polnoči zanetilo upor.

Dilma Rousseff je prisegla kot predsednica Brazilijske in kot svoji najpomembnejši nalogi izpostavila davčno reformo ter zagotavljanje stabilnosti cen.

Nedelja, 2. januarja

Čile je stresel potres z magnitudo 7,2 in središčem 95 kilometrov severozahodno od mesta Temuca.

Več kot sto znanih in uglednih Nemcev je pozvalo k izpustitvi dveh nemških novinarjev, ki so ju iranske oblasti prijeli oktobra.

Avstralijo so prizadele katastrofalne poplave.

Odgovor je bil nenaladen; Iran je sporočil, da je nad Perzijskim zalivom sestrelil dve vojenski letali brez posadke.

Katastrofalne poplave v Avstraliji so zahtevale prvo žrtev, še dva človeka pogrešajo. Rekordno visoke vode so prizadele več kot 200 tisoč ljudi.

V Španiji je začel veljati eden najstrožjih protikadijskih zakonov v Evropi, ki prepoveduje kajenje v vseh barih, restavracijah in televizijskih poslojpih, pa tudi v okolici bolnišnic, šol in vrtcev.

Ponedeljek, 3. januarja

Trobec Bučanova je postala uradna kandidatka za ministriko mesto.

Predsednik vlade Borut Pahor je državnemu zboru predlagal kandidatko za ministrico za lokalno samoupravo Dušo Trobec Bučan.

Združnje občin Slovenije je zahtevalo presojo ustavnosti 42. člena zakona o izvrševanju proračuna za leti 2011 in 2012, saj se ne strinja, da lahko država samoiniciativno določa višino povprečnine za občane.

Začelo se je zbiranje podpisov za referendum o zakonu o malem delu.

Potem ko so v krmi za piščance odkrili strupen dioksin, so več kot tisoč perutninskih farmam v Nemčiji prepovedali proizvodnjo oziroma prodajo izdelkov.

Srbski predsednik Boris Tadić je povedal, da je Srbija že več tednov pripravljena na začetek pogovorov o Kosovu in da ima sestavljeno pogajalsko ekipo in platformo.

Južnokorejski predsednik Li Mjung Bak je izrazil pripravljenost na dialog s Severno Korejo in se zavzel za tesnejše gospodarsko sodelovanje s severno sosedo.

Torek, 4. januarja

Obrtna zbornica Slovenije in vlada sta našli skupni jezik glede osnovnih zahtev. Pri tem so obrtniki opominjali, da je 10 tisoč podjetij že zaprlo vrata, ministrica Radičeva pa je odgovarjala, da bo dialog prinesel rešitve, a je kriza za vedno spremenila slovensko gospodarstvo.

Grožnje obrtnikov o stavki so zaenkrat utišane

Papež Benedikt XVI. je sprejel odstop prefekta kongregacije za ustanove posvečenega življenja kardinala Franca Rodeta. Njegov

Izvedeli smo, da bo na naslednji obravnavi v zadevi Patria, v kateri Karlu Erjavcu in Albinu Gutmanu sodijo zaradi nevestnega dela v službi, pričala obrambna ministrica Ljubica Jelušič.

Grčija je kljub kritikam Evropske unije odločena, da bo vzdolž svoje 200 kilometrov dolge kopenske meje s Turčijo postavila 12 kilometrov

in pol dolg zid.

V atentatu je bil ubit guverner pakistanske pokrajine Pundžab. Ustrelil ga je osebni stražar, in sicer zaradi guvernerjevega nasprotovanja zakonu o bogokletstvu.

Avstrijci so objavili, da bodo Hrvaški vrnili 1,3 milijona evrov, ki jih je zasegla na bančnih računih, povezanih z nekdanjim hrvaškim premierjem Ivom Sanaderjem, če mu bo dokazana krivda.

žabja perspektiva

Živalske

Kaja Avberšek

Dragi bralec, draga bralka, pa sva spet na začetku (z vso prtljago vseh do sedaj preživetih let seveda ...)!

Z novim začetkom se ozirva nazaj (lahko tudi več let), kot so se zadnje dni nazaj ozirali vsakovrstni mediji in izbirali osebnosti, dogodke in dogodivščine leta. Ker pa je okrog naju preveč raznovrstnih bolj ali manj verjetnih informacij, se skoncentrirajva na, hm, reciva take, živalske. Zakaj ravno živalske? Izvedela bosta po info-bloku.

Avstralski znanstveniki so odkrili, da imajo netopirji razvita lokalna narečja.

Leta 1959 je na županskih volitvah v Sao Paulu v Brazilijski zmagal nosorog Kakareko; sto tisoč ljudi je zanj protestno dalo svoj glas zaradi izjemno nizkega miselnega nivoja ostalih kandidatov.

Kivi, avstralski zaobljeni ptič, uporablja posebno zaščito pred plenilci: med perje izloča voskasto snov z vonjem po gobah in amoniaku. Znanstveniki predpostavljajo, da ga tak odbijajo deodorant lahko zaščiti pred izumrtjem.

Živalski vrt v Gazi je med izraelskimi napadi izgubil ogromno živali. Da bi kljub temu privabili obiskovalce, so oskrbniki najeli slikarja, ki je dva osla preslikal v zebri. Otroci so bili navdušeni.

Zaposleni na londonskem letališču Heathrow so našli mačka, ki je prepotoval trinajst tisoč kilometrov med otoki Guam v Tihomorskem oceanu. Najbolj zanimivo dejstvo je, da je moral maček, da je priletel nazaj v London, zamenjati letalo v Washingtonu.

Sudan načrtuje mesta v obliki živali. Prestolnica Juba bo imela obliko nosoroga, mesto Wau pa obliko žirafa. (Mesto Yambio bo kot ananas, vendar je tole pisanje bolj živalsko kot rastlinsko, zato ta del novice postavljam v oklepaj.)

V Sidneyski operi sta Laurie Anderson in Lou Reed zaigrala dvajsetminutno kompozicijo, napravljeno posebej za pasja ušesa. Glasbi, ki je zaradi visokih frekvenc človeku neslišna, je pasja publika navdušeno prisluhnula.

Dva Argentinca, pobegla iz zapora, sta se zamaskirana v ovci pridružila ovčjemu tropu na pašo. Tako se jima je za en teden uspelo skriti pred tristo aktivno išočimi policisti.

Portugalska tovarna obutve je predstavila čevlje iz kože kurjih nog. Menda je material izjemno vzdržljiv. Za par kurjekožnih čevljev je potrebno odšteti okrog štiri tisoč evrov.

V Taiwanu so v boju proti brezposelnosti oblikovali nov poklic in tako odprli nova delovna mesta. Iskalec zaposlitve se lahko odloči postati opičji vzgojitelj; v mestu Kaohsiung imajo namreč težave zopicami, ki vdirajo v hiše in kraje ljudi.

Japonski podjetnik namerava investirati v elektriko na osnovi pandinil izločkov, ki vsebujejo zelo sposobne bakterije za proizvodnjo bioplina. Slavčkovi izločki pa se na Japonskem že stoletja uporabljajo za izdelavo visoko kvalitetnih in najdražjih pudrov.

V Nemčiji izdelujejo plišaste igrače s psihiatričnimi težavami. To so Dub - depresivna želva, Sly - kača s halucinacijami, in Kroko - krokodil s strahom pred vodo. Vse se prodajajo z zdravniško kartoteko in navodili za zdravljenje.

Ljudje smo živali, ki preveč razmišljamo. Tuhtamo, tehtamo, izdatno hranimo svoje težave, nenehno smo zaskrbljeni, kako bodo na naše delovanje reagirali drugi, se odločamo in se ne odločimo. Kako lažje in lepše bi nam bilo, če bi delovali bolj intuitivno, bolj naravno, bolj elementarno. Da bi se prepuščali vetru, vodi in zraku in ne čutili slabe vesti, ker smo na trenutke družbi (vsaj tako so nas naučili) neuporabni. Da bi stopili en korak nazaj, da bi se posvetili tistemu v nas, kar se rahlo omalovaževalno imenuje »živalsko«. Ker en korak nazaj bodo trije koraki naprej.

Sploh pa se mi je v kavni usedlini tik pred začetkom novega štetja pojavil krilati lev. Torej, draga moja, za 2011: POGUM! Reagirati je potrebno hitro! (Saj 2012lega prileti strašno krasna zvezda repatica in nas vse počlovečene živali odpelje na višjo raven razuma ...)

P.S.: Z bleščče belo zasnženega Kanina z neomadeževano modrim nebom, dihaloče ledeneče svež zrak, se vidi Jadransko morje, ki kot ogledalo odseva oranžne sončeve žarke. Par uric prepuščanja elementom, privoščita si ...

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

nikoli sami 107,8 MHz
RADIO VELE 107,8 MHz

Čez dan delo, zvečer pa pesem

Srečanje s Stanetom Vodovnikom iz Šmartnega ob Paki, letošnjim dobitnikom plakete občine

Tatjana Podgoršek

Z roko se je **Stane Vodovnik** iz Podgore v občini Šmartno ob Paki pogladil po laseh in pri povabilu, naj sedemo, krementiral, da nima nobenega časa več. Ko je še hodil v službo, je imel čas za svoje konjičke. Sedaj, ko je upokojenec, dela skorajda od jutra do večera. »Ne vem, zakaj to tako je, ampak dejstvo je, da je res, kar pravijo za upokojece. Nimam časa. Ko sem hodil v službo, sem imel po njej čas za svoje konjičke: za prepevanje v domačem moškem, mešanem zboru, v drugih kulturnih dejavnostih, za vinograd in kletarjenje v Podvinu ... Sedaj pa od jutra do večera samo ljubo delo. Pomagam sinu pri urejanju hiše v Šmartnem ob Paki ter hčeri, ki si skupaj s partnerjem ureja svoje toplo ognjišče v Podvinu, doma je tudi treba kaj postoriti. Leto 2010 je res zame zelo de-

lovno leto,« je povedal ob obisku letošnji dobitnik občinske plakete. Prejel jo je za dolgoletno delo na najrazličnejših področjih delovanja: v kulturi, pri delu vaše skupnosti Podgora, je član šmarskega društva vinogradnikov, dolžnosti mu ne manjka pri Zvezi slovenskih častnikov Velenje, pri vojnih veteranih Velenje ...

Plaketa je bila zanj veliko presenečenje, saj ni pričakoval, da bi kdo opazil njegovo delo in ga zato nagradil. Priznanje mu veliko pomeni, še več pa občutek, da je opravljal dobro delo. Hkrati je obveza ali - kot pravijo: bod' še naprošen. Kaj ga je potegnilo v vse dejavnosti, Stane pravi, da ne ve. Takšen pač je. Že od rane mladosti se je pridružil tam, kjer je čutil, da so veseli njegove pomoči, da bi jim še kakšna moč prišla prav. V službi se je družil, srečeval z različnimi ljudmi, organizacijami.

Po službi je potreboval sprostitev. Našel jo je v omenjenih dejavnostih, ki so ga nenazadnje tudi bogatile. »No, tako hudo, kot bi kdo mislil na prvi pogled, pa spet ni. Vstajam nekoliko kasneje, kot sem takrat, ko sem hodil v službo, po manjših opravkih okrog hiše pa »zdrknem« v Šmartno po informacije, ki se dobijo na raznih koncih.«

Poleg tega, da je leto 2010 zanj zelo delovno, si ga bo zapomnil tudi po usodi svojih bivših sodelavcev in podjetja Ve-

Stane Vodovnik: »Sem človek, ki potrebuje razvedrilo. Našel sem ga v različnih dejavnostih.«

grad, v katerem je bil zaposlen 40 let. Še vedno ne more povsem dojeti, kaj se je zgodilo. Trudil se je izbirati besede, a »Leta nazaj smo zaposleni in podjetje imeli veliko materialno, moralno in delovno odgovornost do projektov, ki smo jih izvajali. Sedaj pa tole. Teško mi je bilo, ko sem spremljal kalvarijo, usodo nekaterih bivših sodelavcev, ki so pridno delali cel dan, pa ostali brez plač in socialne varnosti. Nimam besed.« Njegov prazen pogled je povedal veliko več kot besede.

»Živci mu grejo« tudi ob razmišljanju glede trase hitre ceste tretje razvojne osi. Ne ve še natančno, kod bo potekala: ali bo 25 metrov blizu ali bolj daleč od hiše. Že kamnolom ni prijeten bližnji »sosed«. »Hoteli ali ne, pomagati si ne moremo, pa naj smo še tako glasni.«

Stane pravi, da nima občutka, da so prazniki pred vrati, da se poslavlja še eno leto in prihaja novo. Upa, da bo zanj in za njegove najbližje prijazno. Da bo zdravo, zadovoljno, da mu bo naklonilo malo več časa za njegove konjičke, »... predvsem pa, da bi bilo posledic gospodarske krize čim prej konec,« je še dejal in razmišljal, kam bi krenil po pogovoru: v Šmartn' ali Podvin.

Šukarji »ogreli« Titov trg

Velenje, 30. decembra – Tik pred iztekem leta sta MO Velenje in Festival Velenje Šalečanom poklonila praznični koncert na Titovem trgu, ki je v mrzlem četrtkovem večeru dodobra razgrel množico obiskovalcev pod odrom. Skupina Šukar, ki igra pretežno romsko glasbo, predvsem tisto, ki izvira iz vzhodne in jugovzhodne Evrope, je dokazala, da so odlični, publika pa se je prav tako odlično odzvala na njihovo glasbo in stopnjevala vzdušje, ki je gredo vse na trgu.

Skupina Šukar je nastala v letu 1990; pet članski zasedbi se na odru pogosto pridružijo zanimivi gosti. Skupina še vedno velja za prvo slovensko zasedbo, ki je z romsko glasbo seznanjala domačo javnost in s svojimi nastopi to sočasno širila tudi zunaj meja Slovenije. Tudi v Velenju so dokazali, da se glasba, ki jo izvajajo, dotakne vsakogar.

Skupina Šukar je v četrtek zvečer razmigala obiskovalce pod odrom v središču mesta in dokazala, da se njihova glasba dotakne vsakogar. (foto: bz)

FBS Elektronik - 20 let trdno v sedlu

Izkoristili so tržno nišo, razvijajo, izdelujejo in tržijo senzorje za industrijsko avtomatizacijo – Želijo si več sodelovanja lokalne skupnosti

Že 20 let podjetje FBS ELEKTRONIK razvija, izdeluje in trži senzorje za industrijsko avtomatizacijo. Začetek podjetja sega v leto 1988, ko je njegov lastnik in direktor Franc Novak kot samostojni podjetnik začel proizvajati induktivna in kapacitivna brezkontaktna stikala, leta 1990 pa je bilo ustanovljeno podjetje v sedanji organizacijski obliki.

Podjetje v vseh 20 letih ni imelo finančnih težav.

Dvajset let obstoja ob kontinuiranem stabilnem delovanju in razvoju izkazuje trden tržni položaj podjetja, zgrajenega v letih plodnega sodelovanja s partnerji.

Številnost programov, sicer vseh združenih v okviru senzorjev in opreme za industrijsko avtomatizacijo, omogoča razpršitev poslovnih rizikov ter s tem kontinuiran finančni tok in stabilnost.

Ekonomika moč in stabilnost, osnovana na izdelkih sodobnih tehnologij, se kaže z velikim številom kupcev kot tudi v dejstvu, da v vseh letih poslovanja podjetje nikoli

ni poznalo stanja pomanjkanja sredstev, kar se med drugim odraža tudi v rednem izplačevanju osebnih dohodkov.

Pomemben dejavnik uspešnosti predstavlja kontinuirano investiranje v razvoj kadrov in tehnologije, saj gre za izdelke, ki za svojo kakovost in s tem tržno uspešnost zahtevajo ustrezno strokovno znanje kot tudi sredstva za njihovo kakovostno in ekonomično proizvodnjo.

Lokalna skupnost daje premajhno oporo srednjim in majhnim podjetjem.

ske računalnike, konektorje, elektronske sklope po zahtevah naročnika in druge komponente.

dusline iz Nemčije (konektorji in industrijski računalniki), Datalogic iz Italije (optični senzorji) ter Honeywell iz Amerike (raznvrstne komponente za industrijsko avtomatizacijo).

Navedena partnerstva kažejo vpetost podjetja v mednarodne tržne tokove, ki se odražajo tudi v ponovnem prodiranju na trg Srbije ter novih prodajnih kanalov za avstrijsko in nemško tržišče.

dnjo v svoje izdelke. Med kupci, ki se jih je v letih nabralo preko 3000, so podjetja Gorenje, BSH, Lek, Krka, Revco, Cimos, Iskra Avtoelektrika, KLS, Pipistrel, Seaway, Akrapovič in številna druga. Čeprav je podjetje prodajno neposredno usmerjeno pretežno na slovensko tržišče (90 %), pa se njegovi izdelki preko vgradnje v opremo partnerjev distribuirajo in uporabljajo po vsem svetu.

Za uspešno nadaljevanje prehojene 20-letne poti si zastavljajo pogumne načrte, osnovane na kratkoročni in dolgoročni razvojni strategiji, namenjeni razvoju novih izdelkov, kadrov ter novih trgov in tržnih poti. Nova programa, na katerih

Imajo kar 3000 kupcev, med njimi številna ugledna podjetja.

temeljijo načrti za povečanje prihodka v naslednjih letih, sta program magnetnih senzorjev in program temperaturnih tipal.

V bodoče bi želeli, da bi lokalne oblasti več truda in pozornosti načrtovano namenjale razvoju in vlogi srednjih in majhnih podjetij, saj se danes na ta segment gospodarstva, ki je nekako v senci velikih gospodarskih subjektov Šaleške doline, pozablja. "Majhna in srednja podjetja predstavljamo dopolnitev in podporo velikim sistemom, hkrati pa imamo z razpršenostjo poslovnih rizikov ob nezanemarljivem številu zaposlenih pomemben prispevek k zaposlitveni in ekonomski stabilnosti regije. Le s sinergičnim delovanjem velikega in drobnega gospodarstva ob ustrezni industrijski strukturi bo zagotovljen optimalni razvoj in stabilnost lokalne ekonomije," pravi Franc Novak.

Kolektiv podjetja FBS Elektronik, drugi z leve lastnik Franc Novak

Z razvojem podjetja so v letih razširili tudi nabor programov, ki danes obsegajo induktivne, kapacitivne, magnetne in optične senzorje, temperaturna tipala in regulatorje, svetlobne zavese, industrij-

Vseh navedenih izdelkov ne proizvajajo sami, temveč svoj proizvodni program dopolnjujejo z izdelki globalno renomiranih proizvajalcev, kot so podjetja: Cedes iz Švice (svetlobne zavese), Binder in In-

Uspešnost podjetja je v veliki meri posledica razvoja in negovanja dolgoročnih odnosov s partnerji, ki navedene komponente uporabljajo bodisi za vzdrževanje lastnih proizvodnih procesov ali za vgra-

Zavidanja vreden razvoj in lepa prihodnost

V 60 letih delovanja velenjske glasbene šole kar nekaj mejnikov – šola oralna ledino v marsikaterih programih

Tatjana Podgoršek

Glasbena šola Frana Koruna Koželjskega Velenje letos praznuje 60-letnico delovanja. Je šola z zavidanja vrednim razvojem in glede na možnosti, načrte in prizadevanja šola z lepo prihodnostjo.

Marsikje orali ledino

Mag. Ivan Marin, ravnatelj šole od leta 1965 do 2005, je v pogovoru o začetkih njenega delovanja povedal, da so ustanovitev in nato tudi širitev šole narekemale potrebe. »Ob rudarski godbi je Velenje potrebovalo glasbeni center, v katerem bi lahko mladi uresničili svoje potrebe in želje po glasbenem izobraževanju. V 60 letih se je razvila v šolo, na katero so lahko ponosni lokalna skupnost, učitelji, njeni učenci in še kdo, saj po možnostih in uspehih prekaša marsikatero slovensko glasbeno šolo z daljšo tradicijo. Oralna je ledino v marsikaterih programih. Na šoli smo kot prvi v Sloveniji izobraževali v igranju na orgle, harfo, tolkala, saksofon, citre. Logična posledica tega so bile ob mednarodni violinski šoli, ki prav letos praznuje 20-letnico, še mednarodne šole orgel, harfe, klavirja, trobil in saksofona.«

Po mnenju Ivana Marina je na takšen razvoj glasbene šole Velenje vplivalo več prelomnic. Med prvimi je omenil selitev šole iz parka v kulturni dom, ki je postal za »vanj vseljen« kulturne dejavnosti kmalu premajhen. Na nadaljnji razvoj šole je nato močno vplivala izgradnja novega objekta. Zgradili so ga s sredstvi 4. samopriskevka. Tretji pomembnejši mejnik v razvoju predstavlja pridobitev koncesije za srednješolsko glasbeno izobraževanje – program umetniške gimnazije v samostojni Sloveniji. V prizidku, ki so ga zgradili ob novem objektu, so v viziji nadaljnega razvoja šole skupaj z Univerzo v Mariboru pred 15, 16 leti načrtovali samostojni oddelek univerze. »To so najpomembnejši mejniki, vmes pa so se dogajale še nekatere vsebinske spremembe. Nobena ni bila samoumevna, ampak so bile logično nadaljevanje rezultatov dela, trendov, ki smo jim sledili ... Tako smo najboljšim učencem omogočili podaljšan pouk do 10. razreda, s katerim so si pridobili znanje, potrebno za sprejemne

izpizite na Akademijo za glasbo v Ljubljani ali za glasbeno izobraževanje v tujini. Zato je veliko takih, ki so pri nas začeli glasbeno pot in so danes uspešni pedagogi in koncertanti doma in v tujini.

Danes pomemben glasbeni steber v Sloveniji

Da je velenjska glasbena šola pomembna ustanova v slovenskem glasbenem ustvarjanju, meni tudi sedanjí ravnatelj **Boris Štíh** in dodaja: »Ne samo po svoji velikosti, prostorskih zmogljivostih, ampak tudi po dosežkih učencev in dijakov na mednarodnih tekmovanjih.« V tem šolskem letu izobražujejo na osnovni stopnji 856 učencev, v ponovno pridobljenem vzporednem izobraževanju in v programu umetniške gimnazije 72 dija-

Mag. Ivan Marin, ravnatelj šole 40 let: »Orali smo ledino v marsikaterem programu.«

kov. Glede na razpoložljive možnosti bi lahko na osnovni stopnji izobraževali okoli 1000 učencev. Priložnosti za povečan vpis učencev se kažejo tudi v oddelkih v Šmartnem ob Paki in Šoštanju.

Ljudski instrumenti tudi v predmetnik srednje stopnje

Znano je, da je velenjska glasbena šola prva tovrstna šola v Sloveniji, na kateri se učenci lahko izobražujejo na vseh instrumentih, tudi ljudskih. Štíh pravi, da vizija v prihodnje ostaja podobna. »Vsekakor si želimo biti tvorni udeleženci pre-

nove srednješolskih programov. V belo knjigo smo zapisali, da je poleg osnovne stopnje treba umestiti izobraževanje ljudskih instrumentov tudi v predmetnik srednje stopnje. Pri tem imam v mislih predvsem citre, ki so v zadnjih 15 letih med tremi ljudskimi instrumenti (diatonična harmonika, tamburice) naredile skokovit napredek kot koncertni instrument.« Na Zvezi slovenskih glasbenih šol, organizatorici državnih glasbenih tekmovanj, jim je že uspelo prepričati stroko, da citre sodijo tudi na državno tekmovanje.

Akademija za glasbo

Boris Štíh, sedanjí ravnatelj glasbene šole. »Verjamem, da bo naša šola delovala tudi v prihodnje uspešno, da bomo sledili napredku, trendom in dosegli razvoj, ki si ga vsi želimo.«

Je nujna nadgradnja primarnemu in sekundarnemu glasbenemu izobraževanju v Velenju. Dogovori, pogovori in aktivnosti o tem projektu potekajo že skoraj 16 let. Kot zagotavlja Boris Štíh, jim ne zmanjkuje optimizma, so pa razočarani, ker so aktivnosti trenutno na mrtvi točki na ministrstvu za visoko šolstvo. Prepričan je, da se bo v zvezi z ustanovitvijo še ene glasbene akademije v naslednjih letih nekaj moralo zgoditi. Rezultati naše analize in analize Akademije za glasbo v Ljubljani so nas med drugim spodbudile k razmišljanju o ustanovitvi Akademije za glasbo v Velenju – pod okriljem Univerze v Mariboru. Pokazale so, da veliko obetavnih mladih glasbenikov po končani srednji stopnji nadaljuje izobraževanje v tujini. Po drugi strani pa je čutili v Sloveniji veliko pomanjkanje kadrov za poučevanje posameznih instrumentov. Po besedah Štiha je pravzaprav vseeno, kje bo akademija za glasbo. Je pa razumljiva njihova težnja, da bi se to zgodilo v Velenju, saj imajo zanjo odlične delovne pogoje in izdelane idejne projekte za zagotovitev prostorskih zmogljivosti.

Pravljicar navdušil otroke

Velenje, 29. decembra - Knjižnica Velenje je prejšnjo sredo ob zaključku pravljicnih ur v iztekajočem se letu povabila slovenskega pravljicarja Francija Rogača, avtorja mnogih knjig za otroke. Otrokom je predstavil svoji zadnji knjigi Kresniček Bal (2009) in Hrči Smrči (2010). V prijetnem ozračju in ob pomoči igrač v pravljicni sobi je avtor popeljal otroke v svet pravljic, kjer pravzaprav ni meja in domišljiji lahko pustimo prosto

pot. Rogačeve pravljice imajo tudi vzgojno noto, tako pravljica Hrči Smrči pove, da veliko ljudi nima doma zaradi naravnih nesreč ali drugih okoliščin. Tudi otroci lahko storijo veliko dobrega, če jih sprejemo in priskočijo na pomoč ob nesreči.

Ob koncu pravljicne prireditve so se otroci poslaskali s čokoladicami in narisali avtorju risbice, ki mu bodo dale navdih pri ustvarjanju, je zagotovil otroško razigrani pravljicar.

■ **bzi**

Franci Rogač je otroke popeljal v svet pravljic, v katerih ni meja.

mala anketa

Veseliti se vsakega dne

Viktorija Holc: »Človek se mora veseliti vsakega dne in vseh drobnih stvari, ki mu jih prinese življenje, pa je srečen. Družina mi pomeni vse na

svetu, če so moji srečni sem srečna tudi jaz. Ničesar, kar se mi je dobrega zgodilo v letošnjem letu, ne bi mogla izpostaviti posebej. Meni se je zdelo lepo.«

PET KOLONA

Obnove, ograje in vzgoja

Urban Novak

Nekoč mestna sramota, ki se ji prišlek ob prihodu v Velenje ni mogel izogniti, že nekaj časa sije v drugačni barvi: Vila Bianca, ki je prestala zanimivo in pestro zgodovino ter ji na koncu ni prav dosti manjkalo, da bi se poslovala od nas.

No, pred dokončnim propadom jo je rešila Mestna občina in vanjo vtaknila precej denarja, ki je verjetno tudi uspešno odtekel skozi zadnja vrata v žepe poklicanih. A to je že tema za drugo kolumno. Bolj zanimivo je spremljati odzive domačinov na prenovljeno stavbo, ki je vsaj nekoč resnično bila biser pod Velenjskim gradom. Glede na očitno spremembo med obnovljeno stavbo in prejšnjim propadajočim stanjem je kar nekaj ljudi zadovoljnih s prenovno. A presenetilo me je to, da je precej več tistih, ki jo rajši pokritizirajo. Običajno so takšne na trhljih nogah, a tokrat imajo ljudje povedati tudi umestne kritike. Od tega, da jih moti zastrašujoča ograja okoli objekta, do vgrajenih dvigal, izbranih svetil in njihove postavitve ter kvalitete izdelave notranje opreme. Vsi skupaj družno udrihajo po arhitektu, ki pa mogoče vsaj v tem primeru niti ni glavni krivec. Zavedati se je potrebno, da se stvari lahko naredijo zgolj v okviru finančnih sredstev, ki jih investitor za poseg nameni. Če je torej notranja oprema cenena, je to prej krivda investitorja kot pa arhitekta. Saj veste, kako gre tisti pregovor: »Malo denarja, malo muzike«. Je pa res, da je daleč najbolj moteča ograja okoli objekta. Ta permanentni odgovor na nekoč resnične, danes pa zgolj omejene poskuse vandalizma in grafitanja, je v mestu splošno prisoten. Kjer je možno in kjer se to le da izvesti, okoli javnih objektov zrastejo ograje, ki naj bi varovale dragocene fasade pred prsti in barvami neposlušnih mladev. Tako počasi, a zanesljivo v mestu rastejo ovire, ki naj bi ustavile nočne vandale in obvarovale mestne spomenike. Enako kot rastejo te ograje, raste tudi dolžina poti, ki jo mora povprečni občan prehoditi, če želi v mestu karkoli urediti. Stvar se poslabša, ko pade mrak in z njim noč. Takrat postane že prav nevarno, saj se vam lahko zgodi, da ostanete med te ograje ujeti.

Razveseljujejoče je, da so se ljudje začeli počasi zavedati pomena posegov v svoje okolje ter da niso več zadovoljni z vsem, kar jim smeli občinski možje nastavijo na pot. Iz nekoč popolnoma nezainteresirane družbe se počasi dviga zavest, da je za dobro bivalno okolje vendarle potrebno narediti kaj več kot zgolj kozmetično krasiti mesto ali pa opravljati le nujna dela.

Recimo, da je Vila Bianca nesrečna žrtev nerodne preнове zgodovinskega objekta, kakršnih v Velenju resnično nimamo na pretek. Poleg njenega videza pa bo zanjo pomembna vsebina, ki naj bi ji povrnila nekdanji sijaj in pomen. V dolini je več kot dovolj možnih vsebin, ki bi lahko napolnile prenovljeno vilo. Vsekakor pa bodo morebiti napolnile kakšno zgodovinsko zaščiten stavbo, ki bi jo lahko prenovili v prihodnosti. Takšnih objektov je v mestu in dolini kar nekaj. Recimo graščino Gorica in grad Turn, ki sta sedaj na podobni poti, kot je bila nekoč Vila Bianca. Lepa in zanimiva objekta, nemi prič zgodovine doline, počasi propadata na robovih mesta. Njuna obnova je vsekakor priložnost za popravni izpit iz kvalitetne obnove grajskih stavb ter še bolj možnost za vsebinsko bogat program, ki bi jim povrnil nekdanji blišč. V njih in v podobnih objektih bi lahko delovale skupine, ki so sedaj prepuščene lastni iznajdljivosti ter so prepogosto brez lastnih prostorov – mladi slikarji, kiparji, pisatelji, pesalci, itd. Ne samo, da bi jim z nastanitvijo ponudili možnost delovanja in ustvarjanja, prav tako bi jim lahko omogočili razvoj lastnega odnosa do okolja in stavbne dediščine, ki nas obdaja.

Tako bi mogoče uspeli preusmeriti razvoj vsaj kakšnega od potencialnih bodočih vandalov, ki so vzrok za takšen razmah postavljanja ograj okoli parkov in stavb. Bodimo poleg mladega in sončnega mesta tudi odprto mesto.

Gledališki abonma tudi v Mozirju

Kulturno društvo Lepa Njiva je pripravilo prvi gledališki abonma – abonma ljubiteljskih odrov Mozirje 2011. Ljubiteljem gledališča bodo postregli s šestimi različnimi komedijami različnih kulturnih društev. Predstave bodo na sporedu od 16. januarja do 27. marca v kulturnem domu Mozirje. Prvo bo nastopilo Kulturno društvo Gorenje z igro Na kmetih, nato sledijo še: Bosa v snegu, Zmeda v kopalnici, Amfitrion, Transvestitska svatba in Životok, ki je bila proglašena za najboljšo pedstavo mladinskih gledaliških skupin Slovenske vizije v Novi Gorici maja 2010. Vse predstave bodo začeli ob 17. uri.

■ **vg**

RADIJSKI IN ČASOPISNI MOZAIK

Pa smo znova na začetku

Božično-novoletni prazniki so za nami. S tem pa tudi leto 2010, od katerega smo se poslovili z željami po ... Kar nekaj teh ste zapisali na voščilnice in jih poslali tudi naši medijski hiši. Med njimi je bil tudi predsednik države dr. Danilo Türk. Vsem se zahvaljujemo za pozornost in vam želimo, da bi bilo leto 2011 do vseh morda še bolj prijazno kot minulo. Naj ob tem ne bo odveč, če zapišemo mnenje našega bralca Slavka Fišerja s Črne na Koroskem, ki je v svojem pismu opozoril, da je zaradi glasovanja za naj osebnost leta 2010 ostal brez zadnje številke Naše-

Čestitka predsednika

ga časa, ker je povsod pošel. In tisto, kar je nam zelo všeč v tem sporočilu: »Pozivam vse te kupce, da tudi v bodoče kupijo vse izvide Našega časa, da ga trgovcem ne bo treba vračati.«

V rokah držite prvo številko časopisa Naš čas v letu 2011. Izšlo naj bi jih še ... Trudili se bomo, da bi bile v vsaki informacije, ki bi pritegnile vašo pozornost, dogodki, ki si objavo zaslužijo. Pri tem nam lahko pomagate tudi vi z obveščanjem o kakem dogodku ali da sami napišete kaj zanimivega ali nam pošljete z zanimivo fotografijo. Veseli bomo.

■ Tp

Glasbene novičke

Jan pripravlja nov album

Jan Plestenjak že več kot 15 let navdušuje svoje zvesto občinstvo z vedno novimi pesmimi, ki ena za drugo postajajo velike uspešnice. Ko je na začetku lanskega leta izdal dvojni album Klasika in se podal na turnejo po Sloveniji, je v glavi že koval ideje za nove skladbe. V zadnjem času se je ovil v medijski molk, se zaprl v studio z vrhunskimi glasbeniki in se posvetil ustvarjanju svojega novega albuma, ki ga njegovi privrženci prav gotovo že težko pričakujejo. Njegov prepoznani glas bo oboževalce kmalu ponovno razveselil skozi popolnoma avtorske pesmi, za katere pravi, da še nikoli niso bile tako osebne. Kakšne bodo, nakazuje Janova nova skladba z naslovom Punca, ki jo že lahko slišimo na slovenskih radijskih postajah.

2010 uspešno za EJ

Za skupino Elvis Jackson je bilo leto 2010 zelo uspešno. Domačo in tujo javnost so prepričali z uspešnim albumom Against The

oboževalcem, da bo ob izteku leta 2010 obelodanila pomembno novico. Razkritje izida albuma naj bi bilo torej novoletno darilo njenim pristašem. Prihajajoči album je naslednik njenega izjemno uspešnega albuma The Fame Monster, ki je bil najbolje prodajani album leta 2010 na svetu, saj so ga prodali skoraj šest milijonov izvodov.

Konec Šank Rocka?

Kot kaže, je bil nastop skupine Šank Rock na tradicionalnem novoletnem žuru 25. decembra v velenjski Rdeči dvorani eden njihovih zadnjih. Vsaj za nekaj časa. V zadnjih urah lanskega leta je namreč iz tabora skupine prišla novica, da skupina odhaja na tako imenovani »kreativni počitek« in da zasedbo zapuščata pevec Matjaž Jelen in basist Cveto Polak. Skupina je tudi odpovedala svoj zadnji napovedani nastop, domnevno zaradi boleznih dveh članov. Oba ustanovna člana skupine naj bi se posvetila samostojnim projektom, saj naj bi Cveto samostojni album pripravjal že leto in pol, Matjaž pa naj bi še pred pomladjo predstavil novo skladbo, s katero naj bi napovedal izid novega solo albuma. Skupina Šank Rock, ki bi prihodnje leto praznovala že trideseto obletnico delovanja, je podobne krize že doživela. Cveto Polak je skupino enkrat že zapustil, Matjaž Jelen pa je v času nedelovanja skupine pred leti že izdal en samostojni album. Se lahko tudi tokrat nadejamo ponovnega združenja in praznovanja okrogle obletnice?

Gravity in predvsem z adrenalin-skimi koncertnimi nastopi. Izdajo albuma so spremljale pozitivne kritike in recenzije tudi v prestižnem svetovnem glasbenem tisku. V letu 2011 za marec napovedujejo dvotedensko klubsko koncertno turnejo po Avstriji, Nemčiji, Švici, Italiji, Češki, Slovaški in Madžarski ter nekaj gostovanj s tujimi priznanimi glasbenimi skupinami. Skupina za leto 2011 napoveduje tudi izid novega, že petega albuma.

Lady Gaga napoveduje izid novega albuma

Kontroverzna pop zvezdnica Lady Gaga je na silvestrovo preko spletnega omrežja Twitter razkrila, da bo 23. maja izšel njen novi album Born This Way. Na albumu bo tudi istoimenski single, ki bo napovedal izid albuma in ga bo mogoče slišati že 13. februarja. Pevka je z obvestilom o izidu albuma izpolnila obljubo, ki jo je dala svojim

Umrli Bobby Farrell

Potem ko je v hotelski sobi v ruskem Sankt Peterburgu minuli teden v starosti 61 let umrl Bobby Farrell, ikona disko glasbe 70. let prejšnjega stoletja, je njegov tiskovni predstavnik John Seine v petek sporočil, da je glasbeniku odpovedalo srce. Vzrok smrti so potrdili z avtopsijo. Mrtvega Farrella so v četrtek zjutraj v postelji v njegovi hotelski sobi našli uslužbenci hotela. Večer pred tem je imel v Sankt

zelo ... na kratko ...

BUMFEST 5

Od 13. do 16. januarja bo v Žalcu potekal že 5. tolkalski festival Bumfest 5. Bera nastopajočih bo tokrat zelo raznolika. Nastopili bodo: Davea Samuels (ZDA), švedski tolkalec Anders Astrand in skupina ŠUS (Slovenija), + Percussion (Španija), Percosse (Nizozemska) in skupina StoP (Slovenski tolkalni projekt).

SEBASTIAN

Na svoj rojstni dan, 4. januarja, je predstavil svojo novo skladbo z naslovom Vse mi priznaj. Po njegovih besedah gre morda za najbolj osebno izpovedno pesem v njegovi karieri, otožna lirčna skladba pa je nastala v sodelovanju z Boštjanom Grabnarjem.

TRAINSTATION

Ob izteku leta so v priljubljeni TV oddaji NLP razglasili zmagovalca rubrike Glasbiator. Največ glasov je v finalni oddaji prejela skupina TrainStation. Zasedba je med prejetimi 32.059 sporočili prejela kar 28.848 glasov. V oddaji se je skozi vse leto predstavilo 54 mladih in še neuvpeljenih glasbenih izvajalcev.

PERPETUUM JAZZILE

Svoje privržence so za novo leto razveselili s posebnim darilom - objavo svojega a capella Avsenik Medleya na YouTube, ki si ga je v prvih treh dneh ogledalo že preko 40.000 ljudi. Odločili so se za vokalno izvedbo dveh Avsenikovih mednarodnih uspešnic Na avtocesti in Na Golici.

ZASLUŽKARJI

Lani so svetovni glasbeniki s turnejami zaslužili nekoliko manj kot leto prej, a še vedno precej. Največ, dober 201 milijon dolarjev, je s turnejo lani zaslužila ameriška rock skupina Bon Jovi, sledijo pa ji AC/DC s 177 milijoni dolarjev, U2 s 160 milijoni, Lady GaGa s 133 in Metallica s 110 milijoni dolarjev.

PESEM TEDNA NA RADIU VELENJE

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

1. RAAY - Zimska
2. ZUCCHERO - Chocabeck
3. EROS RAMAZZOTTI - Appunti e note

Prvi zmagovalec izbora pesmi tedna v novem letu, ki je potekal prav na soboto, prvi dan leta 2011, je avtor in pevec Raay s skladbo Zimska. Vodja zasedbe Tangels je skladbo predstavil v začetku decembra in času primerna pesem se je takoj ujela v ušesa poslušalcev ter postala uspešnica slovenskih radijskih postaj.

LESTVICA DOMAČE GLASBE

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

1. Ans. Poljanšek - Roža rož
2. Šestica - Med iskrenimi ljudmi
3. Vihar - Ne primerjaj me z njo
4. Vesele Štajerke - Beseda topla
5. Robert Goter - Muzika me gor drži
6. Okrogli muzikantje - Le ena misel
7. Ans. Narcis in Jože Skubic - Le ena misel
8. Kolovrat - Vzemi del mene
9. Petka - Slovenska mati
10. Euro kvintet - Moj svet

... več na www.radiovelenje.com

Vsaki ponedeljek ob 21.30h!

1. KID ROCK - BORN FREE

2. BILBI - HVALA ZA VIJOLICE

3. VLADO KRESLIN - POJ MI PESEM

4. EROS RAMAZZOTTI - APPUNTI E NOTE

5. ROBBIE WILLIAMS - HEART AND I

6. BRUNO MARS - JUST THE WAY YOU ARE

7. RIHANNA - ONLY GIRL

8. TABU - POLJUBLJENA

9. KATY PERRY - FIREWORK

10. MONIKA PUČELJ - DA BIL BI TI

11. MARKO VOZELJ - ZVEZDE SO Z NAMA

12. DUFFY - WELL WELL WELL

13. OMAR NABER - PREDEN GREŠ

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8.40h in 11.40h na... radio alfa

Čvek,
čvek...

»Ali je lahko kaj lepšega, kot delati še na najdaljšo noč v letu?« sta se vprašali igralki velenjskega Gledališča Irena Stiplovšek in Branka Drk, ko sta se po uspešni silvestrski predstavi v domu kulture pridružili množici na trgu. In bili sta enotnega mnenja: »Če imaš nekaj tako rad, kot midve odrske deske, je bilo slovo od starega in začetek novega leta najlepše na svetu!«

Dokaz, da jabolko nikoli ne pade daleč od drevesa, so fantje iz družine Strozak. Oče Benč je že dolga leta potapljač. Z dušo in telesom. Za njim prav nič ne zaostajata sinova Staš in Nik. Slednji, še osnovnošolec, je bil tudi najmlajši na letošnjem novoletnem potopu v Velenjsko jezero. Mu je ata dovolil popiti kakšen požirek šampanjca pod vodo? Ni priznal, s kopnega pa tega tudi nismo mogli preveriti. Se ni videlo.

Renata in Mare Mošmondor znata uživati življenje in do popolnosti izkoristita vsak trenutek prostega časa. V Velenju jih je zato le težko srečati, saj poletja preživljata na Lošnju, zime pa v različnih smučarskih središčih. Novo leto pa sta vendarle dočkala doma v Velenju, a z željami sta bila drugače, z načrti, kam vse ju bo letos »odneslo«.

frkanje

levo & desno

Potrditev razlik

Šalečani so izbrali svojo naj osebnost. Tudi ta izbor je pokazal, da je med tem območjem in Ljubljano velika razlika.

Želja optimistov

Slovenski optimisti so si za novo leto zaželeli nekaj posebnega; da bi bilo novo leto le enako slabo kot lani.

Pokanje

Tudi med letošnjimi prazniki je precej pokalo. Tudi na cestah. Tu za udeležence še posebno ni bilo nič kaj praznično.

EPK po EPK

Mnogi v Velenju si želijo, da bi po EPK 2012 imeli še EPK 2013. Evropsko prvenstvo v košarki.

Mobilnost

Zaradi številnih nepridipravov so mnogi mobilni telefoni res močno mobilni.

Skromne želje

V Savinjski statistični regiji, kamor še vedno sodi tudi Saša, bodo v prihodnje posvetili več pozornosti kolesarskim stezam. Pa niso menda nad hitro cesto tretje razvojne osi, ki naj bi prerezala in povezala celo regijo, že obupali?!

Dobro delo

Igralcem Gorenja je šlo delo lani res dobro od rok. Opravili so veliko delo, ne le malega dela.

Kot doma

Tudi letos je bilo pri nas veliko silvestrovanj na trgih in cestah. Predvsem brezposelni so se počutili kot doma.

Velika razlika

Tudi pri nas je veliko takih z rdečimi nosovi. Ampak med tistimi, ki imajo rdeče nosove, in tistimi, ki nosijo rdeče noske, je velika razlika.

ZANIMIVO

Ukradli tovornjak mesa

Na Hrvaškem so neznanci po telefonu poklicali mesno podjetje in dejali, da kličejo iz urada predsednika, ki je navdušen nad kulenom in si ga želi za sprejeme. Podjetje je nato pripravilo 280 kilogramov slavonskega kulena, 150 kilogramov klobas in sto stogramskih zavojev

šunke. Ko je bilo naročilo pripravljeno, je podjetje od t. i. naročnikov po telefonu zahtevalo plačilo, ti pa so jim dejali, naj jim pošljejo predračun in zagotovili, da bodo denar nakazali še isti dan. Na podlagi teh zagotovil so suhomesnate proizvode naložili na tovornjak, med vožnjo pa je eden od prevarantov sporočil, da jih bodo zaradi nujnosti prevzeli v predmestju Sesvete in ne na sedežu predsednika. Nato so na tovornjak na dogovorjenem kraju počakali moški, oblečeni v črno, z dvema avtomobiloma in vse proizvode naložili, še preden so se v podjetju zavedli, da gre za prevaro.

Zločinec King Con

Zloglasni zločinec, ki je pred kratkim odslužil svojo kazen in so ga zato izpustili iz zapor, se je pred tem hvalil, da je v svoji prestopniški karieri odtujil za več kot 2,5 milijona evrov premoženja in s svojimi lažmi v posteljo spravil na tisoče žensk. Njegovo pravo ime je Paul Bint, bolj pa je poznan z vzdevkom King

Con. Kot je povedal, se je ženskam predstavljal kot uspešen poslovnež, kot zdravstveni uslužbenec in celo kot eden vodilnih odvetnikov v državi. S svojimi lažmi je tako v posteljo spravil več kot 2500 žensk, ki so nasledle njegovim lažem o uspehu, premamili pa naj bi jih tudi denar in dragi avtomobili, ki jih je Paul imel.

Ženske je spoznaval prek agencije za zmenke in tako jim je natrosil cel koš laži. V resnici je Paul večni prejemnik socialne pomoči in nikoli v življenju ni kaj veliko delal. Zadnje delo, ki ga je opravljal, je bilo delo frizerja v najstniških letih. In pa seveda izvrstna kariera poklicnega zločinca.

94-letni oče

94-letni Indijec po imenu Ramjit Raghav trdi, da je podrl nov svetovni rekord, ko je pred kratkim postal oče. Gospod Raghav iz Haryjane v severni Indiji je namreč lokalnim medijem sporočil, da je pred kratkim njegova žena povila sinčka Karamjita. Ramjit in Shakuntala Devi,

ki naj bi bila v poznih štiridesetih, pa sta povedala tudi, da se kljub svoji starosti ne bosta ustavila – želita si namreč še enega otroka. Raghav, ki se je v mladosti ukvarjal z rokooborbo, je prepričan, da bo videl svojega sinčka rasti: »Umrli bom le, če me piči črna kača, kar se redkokdaj zgodi. Obiščite me čez 10 let in videli me boste v istem stanju,« je dejal in še povedal, da je skrivnost njegovega dolgega življenja nenavadna dieta - Ramjit namreč vsak dan poje pol kilograma masla, pol kilograma mandljev in popije tri

litre mleka. Če je otroček res Raghavov otrok, bo Indijec premagal dosedanjega rekorderja Nanuja Rama Jogija, ki je leta 2007 postal oče pri svojih 90 letih.

Britanci lažejo trikrat dnevno

Najnovejša raziskava je pokazala, da se Britanci v povprečju zlažejo trikrat na dan. Najpogosteje lažejo partnerjem, pa tudi prijateljem in nadrejenim. Več kot 25 odstotkov od 3000 odraslih, ki so sodelovali v raziskavi, je tudi priznalo, da so partnerja nalagali glede svojih izkušenj med rjuhami. Pri tem moški v glavnem pretiravajo pri številu svo-

jih spolnih partnerk, medtem ko ženske običajno zmanjšajo število svojih ljubezenskih izkušenj. Štirideset odstotkov Britancev prav tako redno javlja v službo, da so zboleli, da jim ni treba na delo, vsak deseti pa je priznal, da se je, da mu ne bi bilo treba na delo, celo že zlagal, da mu je umrl kak sorodnik. Velik odstotek Otočanov redno laže tudi o svoji starosti in telesni teži, dvajset odstotkov jih ne razkrije svojih dejanskih zaslužkov, sedem odstotkov pa jih ne pove po resnici, kje so dopustovali. V prošnjah za zaposli-

tev je opis delovnih izkušenj poverila četrtina vprašanih, mnogi pa tudi radi pretiravajo o svojih kvalifikacijah.

Sicer pa so Britanci danes očitno manjši lažnivci kot pred leti. Raziskava, ki so jo opravili leta 2008, je namreč pokazala, da se v povprečju zlažejo štirikrat na dan, pri čemer naj bi moški v povprečju na dan izrekli dvakrat toliko laži kot ženske.

Zaprosil na stadionu, dekle pa v beg

Neki belgijski mladenič je naredil tako, kot je videl že v mnogih filmih: pred polnim nogometnim stadionom je šel na kolena in zaprosil svoje dekle. Seveda ji o tem prej ni niti črhnil. Na tekmo med kluboma Cercle Brugge in Standarda iz Lieja je v žepu skrival

zaročni prstan. Poln pričakovanj je napovedovalec na zelenico povabil par; živčnega fanta in njegovo deklo, ki ni razumela, kaj se dogaja. Njen izvoljenec je nato s tresočimi rokami začel brati svoj ljubezenski izliv, a njen obraz je postajal vse bolj zmeden in ogorčen. Ko je fant padel na kolena in jo zasnubil, je ona le nekaj zamrmrala, izdahnila »ne« in oddrvela z zelenice. Seveda ni treba posebej poudarjati, da so se navijači ob tej fantovi nesreči mnogo bolj zabavali, kot bi se ob srečnem koncu.

Vonj kulturnega doma ostane v nosnicah

Tako trdi Vlado Vrbič, ki je v njem kot direktor delal kar 20 let – Marjan Marinšek, ki je v njem ustanovil Kulturni center Velenje, to potrди in doda, da je bil vedno malo zatohel, a vseeno prijeten – Barbara Pokorny je stavbo in delo, ki ga v njej opravlja Festival Velenje, vzljubila takoj po prihodu

Velenje – Lansko leto je bilo posebnost za vse, ki so kakorkoli povezani z velenjskim domom kulture. 29. novembra je namreč minilo natančno 50 let od odprtja stavbe, ki je še vedno ena najlepših stavb v mestu, zaščiten pa je tudi kot kulturni spomenik. Če bi stene znale govoriti, bi zagotovo lahko povedale marsikaj zanimivega; ker ne znajo, pa imamo k sreči v mestu še kar nekaj tistih, ki so, vsak v svojem času, v domu kulture pisali svoje zgodbe z delom javnih zavodov, ki so v njej domovali. Ob prelomu leta smo zato na klepet povabili dva bivša in sedanjoo direktorico imensko različnih javnih zavodov, vsem pa je skupno, da so in še ustvarjajo vsebine in kulturno ponudbo v stavbi, ki jo imamo radi tudi domačini. Zagotovo ni domačina, ki na kakšen dogodek v njej nima kakšnega pravega posebnega spomina; od prvih obiskov otroških predstav, proslav, do koncertov, nekoč tudi kina ...

»Imel sem najlepšo službo v mestu«

Največ o zgodovini dogodkov v domu kulture v prvih letih po odprtju zagotovo ve Marjan Marinšek. Kako je prišel v dom kulture in kaj vse je bilo v njem v prvih letih po odprtju, je bilo naše prvo vprašanje dolgoletnemu direktorju, pozneje pa organizatorju kulturnih prireditev. »Leta 1960, ko je dom kulture odprl vrata, sem končal gimnazijo in isto leto začel študirati pravo v Ljubljani. V Velenje sem prišel leta 1968, a že pred tem sem dvakrat obiskal prireditev v takrat razkošni, še po novem dišeči stavbi. V dom kulture sem sam prišel leta 1975; še vedno je bil skoraj nov in krasen,« nam je povedal začetku. Zgodovina doma se je torej začela pisati že 15 let pred prihodom Marjana Marinška vanj, vseeno pa o njej ve veliko. »Dom je zgradil tedanji Rudnik v času gradnje novega mestnega središča. Upravljanje je prepustil KUD-u Svoboda Velenje; to je bilo društvo, v katerem so se ukvarjali predvsem z gledališko igro. Nestl Žgank, ki je bil takrat direktor Rudnika, je iz Žalca pripeljal Rudija Hrovata, ki ga je poznal kot iznajdljivega človeka, ki je lahko prevzel vodstvo takega novega objekta. Poleg tega se je na kulturo spoznal, bil je tudi režiser prvih gledaliških del, postavljenih na oder doma. Bil je človek, ki je bil tako rekoč »za vse«. Rudi Hrovat je bil za direktorja doma kulture imenovan leta 1986. Ker s financami tudi takrat ni bilo rožnato, se je začel ukvarjati s tiskarstvom. Takrat v Velenju tiskarne še ni bilo, zato je ta v začetku s svojim delom, ki se je hitro prijelo, pokrivala precej stroškov za delovanje doma kulture. Takrat namreč kulturne skupnosti še ni bilo, dotoka rednih sredstev za delo v kulturi tudi ne, čeprav je občina že takrat prispevala nekaj za delovanje. Ko so v Sloveniji začeli ustanavljati TOZD-e so, ker je bilo v domu kulture zaradi tiskarne in drugih dejavnosti, tudi kina, zaposlenih že 20 ljudi, se je takratna politika odločila, da tako organizirajo tudi delo v domu. En TOZD je združeval kino in gledališče, en TOZD pa je

postal tiskarna. Kino je takrat prinašal lepe dohodke, zato se je osamosvojil in odšel na svoje, v staro kino dvorano. »Ko so mene poslali v dom kulture, so v njem delovali trije TOZD-i. Izvršni svet tedanje občine me je postavil zato, da ustanovim kulturni center. Da sem to

so ga hvalili in se čudili mojstrovini Otona Gasparija. Največja napaka doma je bila, da oder ni bil dovolj globok, zato večjih, razkošnejših predstav nismo mogli vabiti vanj.«

Marinšek je kot direktor začel uvajati abonmajske prireditve, pripravil je nekaj zelo odmevnih raz-

gostov, še po večernih predstavah šel nazaj v pisarno in delal. Še danes vodim v Cankarjev dom zlate abonente, na Festivalu so me obdržali tudi po upokojitvi. Še vedno pa z veseljem pripravljam tudi dobrodelni Bolero; ko sem ga iz Name prestavil v dom kulture, me je bilo zelo strah. A odločitev je bila prava, še po 21 letih je dvorana na Boleru vedno polna,« svoje spomine strne Marjan Marinšek.

»Teško sem jo zapustil«

S tem stavkom Vlado Vrbič, ki je v domu kulture delal kar dve desetletji, ne misli le stavbe doma kulture, ampak tudi na pisarno, ki je gledala na park pred gimnazijo, »mlado življenje« v njem – prizna, da mu je za njo še danes žal. Številni lepi spomini ga vežejo na delo v njej, vključno s časom obsežne prenove, ki jo je spremljal od začetka do konca. Delavci so ga klicali kar »še-

ko obiskoval; začel je kot pionir, saj so v mali dvorani potekale številne dejavnosti za otroke. Sodeloval je v lutkarskem in dramskem krožku, potem sem bil nekaj let le obiskovalec, mesto direktorja Kulturnega centra Ivana Napotnika pa sem prevzel leta 1988. To je bil zelo velik zavod, bili pa smo takrat ekipa ambicioznih, mladih ljudi. Radi smo delali skupaj. Dom kulture je bil le ena od dejavnosti danes na štiri zavode razpadlega velikega kulturnega centra. »Že ko sem prišel, je bil zelo izrabljen, potreben obnove. Takoj smo se lotili popisa vseh pomankljivosti, od prostora do prostora. Že leta 1992 smo imeli načrt, kako bi morali dom obnoviti. Prva faza obnove je bila uresničena leta 2004, ko so obnovili pročelje, glavna obnova pa je potekala v letih 2006 in 2007. Tudi med obnovo zaposleni nismo zapustili svojih prostorov, čeprav so bili pogoji za delo zelo težki. Bili smo celo brez WC-jev – če je kdo tekel čez trg do delavskega kluba, je bil zagotovo delavec kulturnega doma, ki se mu je mudilo na stranišče. Vendar smo zdržali. Verjetno pa so me delavci upoštevali tudi zato, ker sem najprej poskrbel, da so dobili prostor, kjer so lahko malicali. Veliko praktičnih in dobrih rešitev smo naredili med samo obnovo, saj s projektantko nismo imeli največ sreče,« doda Vrbič.

Spomni se tudi, da je ravno v domu kulture že v času velikega Kulturnega centra vedno čutil neko »obvezo«, vedno je čutil strah, »ali bo šlo vse tako, kot mora, bo pri opremi vse »štimalo«, bo kaj narobe naredil hišnik, bodo obiskovalci zadovoljni. No, v glavnem je bilo vse vredno, še danes pa med obiskom prireditev v dvorani kdaj čutim tisti strah, da kaj ne bo, kot bi moralo biti. Priznam, da ne pogrešam adrenalina, ki se mi je dvigal pri pripravi poletnih prireditev na prostem, ko smo gledali v nebo in do konca nismo vedeli, ali bomo lahko izpe-

Najlepši in najljubši spomini Marjana Marinška (desno) na delo v domu kulture so spomini na dobrodelno prireditev Bolero. Na eni od njih, pred leti, je nastala tudi ta fotografija.

Vlado Vrbič (sedi) so dobesečno deložirali iz doma kulture. Izvirno, lepo slovo, so mu pripravili dolgoletni sodelavci, in to na odru. Dogodek, ki ga je izbral kot spomin, ki ostaja zelo živ.

lahko izpeljal, smo najprej vse kasnejše dejavnosti kulturnega centra izvajali preko takrat že ustanovljene Knjižnice, ki smo ji kasneje priključili še gledališče. 1. januarja 1976 pa je v domu kulture res začel delovati Kulturni center Velenje, ki je obsegal tudi knjižnico, galerijo in Muzej na Velenjskem gradu,« se spominja Marinšek, ki doda, da so bila takrat »združevanja« več organizacij z istega področja »v modi«. K temu doda: »Bili smo uspešni, celo vzor v slovenskem prostoru, kako se da združiti več kulturnih dejavnosti.«

Ob tem ne smemo pozabiti, da se je zgodovina velenjske glasbene šole vse od dne odprtja pisala tudi v domu kulture; mnogi smo se instrumentov in teorije učili v prostorih, kjer so danes pisarne uprave. Leta 1986 se je preselila, Marinšek pa se spominja, da je njihova dejavnost zadnja leta povzročala veliko prostorsko stisko, saj so poučevali že skoraj na hodnikih.

Kar se dejavnosti v samem domu tiče, Marinšek pravi, da so v za tiste čase razkošni, lepi dvorani, potekale številne odmevne proslave, predstave – vsa leta je bil polno zaseden. »Vsi, ki so prihajali na gostovanja,

Barbara Pokorny (četrt z leve) in del ustvarjalcev muzikala Čarovnik iz Oza.

stav v galeriji, začel organimirati obiskane kulturne večere, poletne kulturne prireditve. »Tudi Pikin festival se je začel prav pred njim in v njem; še danes v njem potekajo gledališke predstave v času festivala,« se spominja. Danes pravi, da še vedno trdi, da je imel najlepšo službo v Velenju, zato tudi ni šel rad v »penzijo«. »Kulturo imam rad, organizacija dogodkov mi je zelo ležala, res sem užival v svojem delu, v domu kulture sem bil tako rad, da sem

fe«, toliko časa je prebil med njimi na gradbišču. Ko ga vprašam, kdaj je prišel v dom kulture, odgovori v svojem stilu: »Ne spomnim se točno, verjetno pa v kakšni skupini sošolcev, neke v letu 1962. Zato lahko rečem, da me tako stavba kot njen duh spremljata že dolga leta. Ta dom kulture ima namreč tudi po prenovi isti vonj, kot ga je imel pred 50 leti,« mi pove.

Še preden je dom kulture postal njegova delovna obveza, ga je veli-

ljali dogodek ali ne. V letih, ko sem vodil Pikin festival, smo meteorologe klicali tako pogosto, da so me enkrat imeli zadosti; povedali so mi, da nam vremena res ne morejo »zrihtat«, lahko nam le povedo, kakšno bo.«

Zelo ganljivo je bilo njegovo slovo od doma kulture. Bil je petek, 13. aprila. Sodelavci so mu pripravili pravo deložacijo iz stavbe, celo policist Janez Pravič je bil zraven. Od sodelavcev, s katerimi se je vedno

razumel, je dobil lipo, ki sedaj raste ob njegovi hiši. In res lepo slovo od nekega obdobja, ki ga je – in obratno – močno zaznamovalo.

»Vsak dan sem vesela, da delam v njem«

Barbara Pokorny je v domu kulture »v službi« od 1. maja 2008. A z njim je povezana že od malega: »Moji spomini na stavbo so povezani z zelo ranim otroštvom, saj sem v osnovni šoli sodelovala pri številnih kulturnih dejavnostih in krožkih, s katerimi smo nastopali na odru kulturnega doma. Spominjam pa se ga tudi zaradi glasbene šole, saj sem ravno v teh pisarnah, kjer danes posluje Festival Velenje, obiskovala ure klavirja in teorije,« začne sogovornica. In doda, da je zanjo dom kulture vedno bil in še vedno je ena najlepših stavb v mestu.

»Vsako jutro, ko se pripeljem v službo, sem vesela, da imamo poslovne prostore v tej lepi hiši, ki dopoldne bolj živi v upravnem delu stavbe, popoldne in zvečer pa oživi s kulturnimi vsebinami, ki ji je iz leta v leto več. Ko smo ob izteku leta pripravljali poročila o delu v letu 2010, sem se vprašala, kako vse to sploh zmoremo, zato se resnično zahvaljujem ekipi, ki dela ne le med tednom, ampak tudi med vikendi in na praznične dneve. Le tako lahko pripravimo in izvedemo program, ki ga občani in občanke ter obiskovalci mesta z veseljem obiskujejo,« nadaljuje sogovornica. In prizna, da ji takoj po prihodu ni bilo čisto lahko, čeprav so jo sodelavci lepo sprejeli. »Danes vem, da se marsikomu od njih zdi, da včasih želim preveč; malce je to moja karakterna lastnost, zagotovo pa to lahko pripisemo tudi duhu časa, ki sedaj zahteva veliko več dela in truda, da zapolnimo dvorane in pripravljamo program, ki je vseh vsem, poleg tega pa se moramo nenehno prilagajati tudi sodobnim trendom ter mladim, ki nam postavljajo nove kreativne poti.«

Na to navežem velik uspeh muzikala Čarovnik iz Oza. Barbara Pokorny je kot direktorica Festivala Velenje storila korak naprej in podprla lastno produkcijo, ki je preseгла vsa pričakovanja. »Muzikal je presegel moja pričakovanja, pričakovanja sodelavcev in prepričana sem, da tudi publike. S tem projektom smo šli v malo šolo produkcije; prepričana sem da teorija nikoli ni dovolj, za vse potrebujemo prakso. To je bila za nas res izjemna šola in preizkus, kaj bomo upali početi v prihodnosti. Prepričana sem, da se bomo takih projektov še lotili.« Ob tem sogovornica doda, da so uspeli povezati kreativni potencial regije, pa ne le s Čarovnikom iz Oza, ampak tudi z ostalimi projekti. »Poskušali smo povezovati različne producente iz tega okolja, kar bomo počeli še naprej.« Do leta 2012, ko bo Velenje del evropske prestolnice kulture, bodo zagotovo na oder postavili še eno glasbeno delo. Radi pa bi ohranili tudi Čarovnika iz Oza, morda vse do leta 2012.

Obeležitev 50-letnice doma kulture je v vseh pogledih uspeša. Na to je ponosna tudi Pokornyjeva. »Zgodovina doma kulture žal nikoli ni bila popisana, da bi jo lahko izdali v monografiji. Mislim, da je zato še čas. Zato smo pripravili sklop prireditev za vse okuse in generacije. Nabor petih prireditev je bil, po odzivu sodeč, odličan. To res razveseli.«

■ bš

Po čem si ga bomo zapomnili?

Vegrad propadal in propadel - Blok 6 Termoelektrarne Šoštanj enkrat blizu drugič daleč - Gorenje prešlo krizo

Milena Krstič - Planinc

JANUAR - Množica je vanj stopila na Titovem trgu. Veliko je bilo tistih, ki so odločili, da je naj osebnost leta, ki se je poslovalo, **Srečko Meh**. Legenda, so mu rekli eni. Vegradovih ni bilo zraven, jim je pa potem stal ob strani. Že januarja so zaradi nizkih decembrskih plač stkali prvi protest. Stavka se je začela na ljubljanskih gradbiščih. Drugod so ljudje kidali sneg. V Šaleški dolini ga je na eno od januarjskih sobot v pol ure zapadlo osem centimetrov. Poslovalo se je komunalno odlagališče v Velenju. Vsak evro bo štel, zato ločujete, so nas zasipali z vseh strani. Ne z odpadki, z navodili. Ljudje pa so se spraševali, naj se cepijo ali ne. Strašili so s pandemijo gripe H1N1, začela so se prva opozorila, da se projekt bloka 6 čudno vede.

Podpora šestici: dr. Milena Medved, dr. Uroš Rotnik, dr. Matej Lahovnik, Borut Meh, mag. Janez Kopač

potrebnih, brez dela je bilo vse več, in to v evropskem letu boja proti revščini. Davčni urad Velenje, s prvim dacarjem v njem **Francem Peperkom**, pa se je po letih prizadevanj selil v ustrezne prostore.

APRIL - Na Golteh so ustavili žičnice, začela se je gradnja hotela. V Velenju je končno padla odločitev za prenovo Kardeljevega trga. V Sloveniji je potekala akcija Očistimo Slovenijo v enem dnevu. Po grapah, travnikih, gozdovih ... je združila desetino vseh Slovencev. V petih urah so očistili več kot sedem tisoč divjih odlagališč in zbrali okoli 60.000 kubičnih metrov odpadkov. Rokave so zavihali tudi v Šaleški dolini. Množič-

Prvega maja ljudem ne more pokvariti noben tajkun niti tajkunka.

no čiščenje je kandidiralo za dogodek leta.

MAJ - Prihod maja so naznanili kresovi, ljudje so se odpravili na srečanja. Vreme je bilo lepo, razpoloženje odlično, besede

odprli prenovljeno Mayerjevo vilo, ponos občine in mesta. Ravenčani so dočakali svojega Reksa. Vse le ni bilo tako črno, kot se je napovedovalo, da bo. A veselje je bilo kratkotrajno.

Snega so se veselili najmlajši, starejši so januarja pogosto 'kidali'.

Maske (ne pa vse) so padle. Bil je pust.

FEBRUAR - Položaj je težak, a ga obvladujemo, je prvič priznala Vegradova **Hilda Tovšak**. Sindikat je bil pripravljen še malo počakati na izplačilo plač in regresa, je nakazal prvi sindikalist v podjetju **Samo Mastnak**. Malo. Šoštanjčani šestice niso zgolj podprli, iz Šoštanja so poslali jasno sporočilo, da jo zahtevajo. Padale so maske, a saj je bil pust. **Borut Meh**, takrat še prvi mož Holdinga Slovenske elektrarne, je rekel, da gradnji šestega bloka nasprotujejo trgovci z energijo. Potem se je vse leto v zvezi z njim (blokom 6) ugibalo, kaj je kdo rekel, česa ni rekel, kaj je zahteval, česa ni dobil.

letu podajala roke. Dajali so tisti, ki sami niso imeli veliko, tisti, ki so, pa so velikokrat stali ob strani. Ubogih, ogroženih, pomoči

Množica na otvoritvi Mayerjeve vile

MAREC - Takoj v začetku marca spet podpora bloku 6. Sredi Velenja jo je izrazil odbor za gospodarstvo državnega zbora. Tudi **mag. Janez Kopač**, na katerega so kasneje, dobršen del leta, letele kritike prav zaradi tega bloka. Knapji so terjali, da zaradi tega vrne rudarsko uniformo. Bloke 1, 2, 3 bodo zmleli. Bolero je bila prva večja dobrodelna prireditve v dolini. Dobrodelnost si je potem vse

Zvaliti v globel je bilo lahko, potegniti ven pa težje.

govornikov pa povsod iste: na eni strani majhen razred bogatašev, na drugi velik razred socialnih podpirancev, med njima pa razred tistih, ki se dan na dan borijo, da ne bi postali družbeno breme. Prve strani časopisov so prinašale naslove: »Vegradovi še niso dobili plač.« Vse glasnejše so postale grožnje o stavki. Konec maja so v Šoštanju zrlji navzgor, v rušenje hladilnega stolpa, izrečen je bil vladni DA šestemu bloku. V Premogovniku je zadnjega v mesecu padel rekord: v enem dnevu na enem odkopu 10.100 ton premoga, napredovanje za 8,6 metra.

JUNIJ - Skupščina Gorenja je potrdila dokapitalizacijo v višini 25 milijonov evrov. V Gorenje so vstopili Američani. Začele so se poletne kulturne prireditve. Festival Velenje jih je napovedal 140. V Šoštanju so

JULIJ - Začel se je z jubilejnim, petdesetim Skokom čez kožo. Častni skakač, predsednik vlade **Borut Pahor**, je pred nekajtisočglavo množico izpostavil pomembnost bloka 6. BSH, Hišni aparati Nazarje, so bili zgodba o uspehu. Kljub krizi so poslovali dobro, celo bolje kot pred njo. V Veplasu so napovedali, da bodo šli v nebo, začeli bodo z začetkom proizvodnje sestavnih delov za helikopterje. Odstopil je minister za gospodarstvo **dr. Matej Lahovnik**. Z njegovim odhodom s položaja branika bloka 6 pa so se sprožile domine. Šesti blok je bil spet na prepihu. Občinski svetniki so na izredni seji, na katero so prišli s počitnic, soglasno izrekli še eno podporo naložbi, pa tudi vodstvu TEŠ z **dr. Urošem Rotnikom** na čelu. So že slutili zakaj. Gorenje je prevzelo švedski Asko, z njim začelo osvajati nordijske

Knapi so predsedniku vlade podarili nadzorniško palico. Da bi mu služila za modre odločitve.

države, Severno Ameriko in Avstralijo. Na zavodu za zaposlovanje pa so opozarjali, da starejši delajo, mladi pa čakajo.

prenehali dežurati, ker se je vlada odločila, da zniža plačilo za nadurno delo.

SEPTEMBER – Vrh Vegrada je skrbel za tragikomedije, kratko so vlekli delavci, podizvajalci, njihovi družinski člani ... Ve-

stopila. Na vhodnih vratih Vegrada se je znašla bomba. Gorenje je močno izboljšalo dobičkonosnost. Ob 60-letnici so njihovi delavci dobili 60 evrov neto in dežnik. Leto pred tem so se zaradi nizkih plač uprli. Da je sreča imeti svoj ključ, so pokazali novi najemniki stanovanj v objektu na Efenkovi v Velenju. Dober dan šola, smo se pozdravljali, marsikje pa ni bilo niti za zvezke. V Šoštanju so odprli Tresimirjev park. Če bo treslo, da bo mir. K sreči je prišla Pika in posijalo je sonce.

OKTOBER – Spet blok 6. Najprej je zaradi njega nadzorni svet HSE na čelu z **dr. Francem Žerdinom** odstavil generalnega direktorja **Boruta Meha**, potem je ministrica **Darja Radič** odstavila cel nadzorni svet. Medtem so Vegradovi delavci stavkali že tretji teden. Po končani stavki niso šli na delo, ampak na zavod za zaposlovanje. Podjetje je šlo v stečaj. Nepremičnine – veliko so jih zgraditi tudi ti delavci – so poskusno ocenili. Napak pri vrednotenju je bilo, da ni bilo. Volilci so v prvem krogu za župana v Velenju izvolili **Bojana Kontiča**, kontra se mu je postavil le **Franc Sever**, v Šoštanju **Darka Meniha**, čeprav mu je nasproti stalo več konkurentov, v Šmarnem ob Paki pa so volilci za štirinajst dni še dali na čakanje **Aloja Podgorška**.

Rotnika. Nezakonito po mnenju mnogih. Sindikat je napovedal stavko. Z mrkom. Novega direktorja **mag. Simona Tota** prvi dan nastopa službe niso spustili na delovno mesto. Prvi sindikalist v elektrarni **Branko Sevcnikar** si je zaradi tega nakopal ovadbo. Gorenje je objavilo, da so za leto 2010 načrtovani dobiček preseglji že v devetih mesecih. V Premogovniku so zagnali nov odkop z najsoodnejšo opremo, **dr. Milan Medved** je zaradi tega kar žarel. Nasprotniki bloka 6 pa so se spravili na premog, zaloge in kurilno vrednost in zahtevali revizijo. Najbolj je vanje dvomil **mag. Kopač**.

DECEMBER – Nadaljevali so se očitki o tem, kdo koga v zvezi z blokom 6 noče slišati, odstopili pa tisti, ki so ga gradili leta in leta – projektna skupina na čelu z **Borisom Brešarjem**. In spet očitki, kdo je zadaj?, kaj je zadaj?, komu koristi, da je zadaj?, in komu ne koristi, da je zadaj. V Šoštanju so se začeli spraševati, kaj zakon o integriteti in preprečevanju korupcije pomeni za predsednike društev in društva, ki so hkrati svetniki, kar ni združljivo. Za društva gotovo nič dobrega, saj gre za ljudi, ki so gonilna sila društev. Za državo pa najbrž. Lahko, da bi bili koruptivni? V Velenju je zasijala lepota – obnovljena vila Bianca – in polepsala december.

Z Dobrim delom so zbrali 135 tisoč evrov.

AVGUST – V Vegrad so prišli kriminalisti. Ne zadnjic. Nad gradbenim podjetjem, nekdanj panosom te panoge, so se začeli zgrinjati temni oblaki. Pojavljala so se vprašanja: stečaj ali prisilna poravnava. Javnost, zaposleni, svobodni sindikalist **Srečko Čater**, ki je bil ves čas ob nesrečnih delavcih, so ugibali. Nagibali so se k stečaju. Ne pa tudi **Tovšakova**, ki je s prisilno poravnavo solirala. Predlog za poravnavo je na sodišče vložila mimo nadzornikov. Začelo se je vlaganje kandidatur za jesenske lokalne volitve. Šoštanjski **Darko Menih** in šmarški župan **Alojz Podgoršek** sta se odločila, da poskusita še enkrat, velenjski **Srečko Meh** se je odločil, da bo dovolj, in v ogenj poslal **Bojana Kontiča**. Zdravniki so zagrozili, da bodo

Tovšakova v soju žarometov avgusta še precej samozavestna. Mimo nadzornikov je na sodišče vložila predlog za prisilno poravnavo.

Delavci TEŠ-a v bran bloku, v bran odpoklicanemu direktorju

lenje in cela Šaleška dolina sta se izkazala. Pomoči potrebnih je bilo vsaj 600 delavcev, Velenje je napovedalo humanitarno prireditvev Dobro delo. Res je bilo dobro. Zbrali so 135 tisoč evrov. **Tovšakova** pa je le od-

NOVEMBER – Proti vodilnim v Vegradu so bile vložene prve kazenske ovadbe. Prav na dan, ko se je pojavil med kandidati za naj osebnost v Našem času, je nadzorni svet s položaja odpoklical direktorja **dr. Uroša**

Tretji teden stavke razžaljenih, ponižanih, lačnih

Ljudem so do zadnjega decembra delili lepe želje. Naj se izpolni.

16

Po poteh Andraža

Predzadnji dan zdaj že starega leta je bil kot nalašč za potep v naravo, saj je sonce prijetno vabilo, mraz pa je bil ravno pravšnji. Četverica domačih se nas je odpeljala na območje Andraža, koder poteka po obronkih njihove krajevne skupnosti planinska pot s štirinajstimi kontrolnimi točkami. Za izhodišče smo vzeli znano gostilno Gričar in se z enim avtom odpeljali do Vodostecnika v smeri Polzele.

Na sotočju potokov Hotunjšica in Ložnica smo ga zapustili, odtisnili prvi žig kontrolne točke in si na izhodišču poti ogledali zelo lepo urejeno stičišče potokov, ki daje vtis parka. V času poplavl je tu zagotovo bilo vse prej kot to, čemur je sledila uređitev strug. Pot nas je sprva vodila po gozdni cesti in se nato podala v gozd, nato prečila potoček ob robu travnika, ki je občasno igrišče in na obrobju gozda prostor za piknike. Na kontrolni točki Pri Pepču smo odtisnili naslednji žig in se podali po cesti, ki je vijugala po južnih obronjih Sevčnika. Na njegovih pobočjih so se soncu predajale domačije, ki jih je že prav prijetno gredo. Ob vzpenjanju na 562 m visok Sevčnik smo ob cesti uživali ob pogledih na z ljubeznijo

Naravna znamenitost Vranja peč. (Foto: Tomaž Kumer)

grajane in okrašene vikende, ki so čakali na zadnjo noč v letu. Spet žig nad domačijo Jan in »poravnana« pot po gozdu, ki je vijugala med vrtačami, ki so znanilke kraškega sveta. Tu je obrobje Ponikavske planote, ki je po njih še posebej znana.

Na kontrolni točki na vrhu Sevčnika, ki sicer ni razgleden, smo si vzeli trenutek časa za počitek. Pot smo nadaljevali proti Jajčam, kjer

smo se pri kmetiji Vaga srečali s Šaleško planinsko potjo in prijaznima gospodarjema, katerima nismo odrekli kozarčka rujnega. Po prijetnem klepetu z njima v družbi mačjih lepotic smo nazdravili prihajajočemu letu in se hvaležno poslovili. Mimo z bujnim bršljanom obdanih poslopij nekdanje domačije smo se podali v gozd in se po strmi poti spustili na področje Ložnice, kjer nas je v dolini čakala »krona« pohoda. To je vsekakor Vranja peč, zanimiva podoba narave, ki jo je skozi tisočletja ustvarila voda. Seveda smo pokukali vanjo in se ob izhodu iz nje zamislili v nedavne čase, ko so nedaleč stran iz rudnika vozili boksitovo rudo, na kar spominja puščen rov. Prijeten kotiček nedaleč stran od ceste Velenje-Polzele, ki smo jo po kratkem času zapustili, saj je planinska pot spet vodila v gozd. Iz njega smo pokukali že na bmočju Andraža, kjer smo v domači gostilni zelo lep izlet zaključili ob kozarcu zakuhanega vina.

■ Marija Lesjak

Za konec leta odplavali še štiri državne rekorde

V sredo, 22. 12. 2010, je skupina najstarejših plavalcev Plavalnega kluba Velenje tekmovala v Zagrebu. Tamkajšnji Plavalni klub Mladost Zagreb je organiziral "Miting rekordov", zadnje tekmovalje v letu 2010. Tekmovalje, ki je potekalo le v absolutni kategoriji, je bilo za velenjske plavalce izjemno uspešno. Osvojili so pet prvih (Nina Drolc, Katarina Črepišek, Nastja Govejšek), sedem drugih (Žiga Cerkovnik, Tina Meža, Tamara Govejšek, Nastja Govejšek, Kaja Vrhovnik, Kaja Breznik) in štiri tretja mesta (Žiga Cerkovnik, Kaja Vrhovnik, Nastja Govejšek, Kaja Breznik). Odlični so bili tudi doseženi rezultati. Žiga Cerkovnik je postavil tri državne kadetske rekorde. V disciplini 100 m mešano (58,11) je za 58 stotink sekunde izboljšal dosežek Ljubljancina Jerneja Godca, doseženega leta 2002. V disciplini 50 m delfin (25,45) je za 7 stotink, v disciplini 100 m delfin (56,50) pa za 47 stotink izboljšal svoja državna rekorda. Državni kadetski rekord je odplavala tudi Nastja Govejšek. V disciplini 50 m delfin (28,34) je za 25 stotink sekunde izboljšala dose-

Nastja Govejšek in Žiga Cerkovnik

žek Radovljičanke Anje Klinar iz leta 2002. Vsi ti državni rekordi so tudi absolutni klubski rekordi. V Zagrebu sta bila dosežena še dva klubska rekorda. Absolutni klubski rekord je v disciplini 100 m delfin (1:03,46) dosegla Nastja Govejšek, klubski rekord za kadetinje pa v disciplini 50 m hrbtno (31,45) Kaja Breznik.

■ Marko Primožič

12. Veliko časa za počitek ni imel. Tomaž je namreč v nedeljo že odpotoval v Wengen v Švicco, kjer ga čakajo tekme evropskega pokala.

Sovič odličen čez lužo

Lake Louis - Slovenski alpski smučar Tomaž Sovič se je v mesecu decembru mudil v Kanadi na tekmah Nor Am in FISIH. To so tekme ameriškega pokala na ravni evropskega pokala pri nas. V Lake Louisu je v močni konkurenci 97 tekmovalcev v superveleslalomu osvojil 9. mesto in zabeležil najboljšo FIS točko v tej disciplini. Prav tako uspešen je bil v smuku, kjer je s 17. in 19. mestom prav tako osvojil najboljšo točko FIS. Še boljše je mlademu smučarju kazalo v slalomu. Po prvem teku je bil na vrhu razpredelnice, a je v drugem teku naredil dve veliki napaki ter na koncu pristal na 5. mestu. V veleslalomu je osvojil 8. in 17. mesto, v kombinaciji pa je bil

Še naprej Gregor Rupnik

Šoštanj, 29. decembra - Na volilnem občnem zboru Šahovskega kluba Šoštanj, ki je zadnje sredo v letu potekalo v Lajšah, so za predsednika znova izvolili Gregorja Rupnika, člani upravnega odbora pa so postali: Drago Šumnik - Luka, Aleksander Ferenc, Iztok Vrtačič in Danilo Zajc. Obenem so odigrali tradicionalni novoletni šahovski turnir, na katerem je zmagal gost Milan Goršek iz Velenja pred Pečecnikom in Kovačem.

■ vg

Pred vami je oglasna rubrika, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč ključ do pravih mojstrov. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale VEDEŽ vaš prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

TRIS
N A Z A R J E

Marjan Voršič • 041 625 117

**PRODAJA
DOSTAVA
MONTAŽA**

Lesena in PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken in vrat

Vaše okno je
Vaš pogled v svet

DISKONT KOROŠEČ

Žarova 17, Velenje ☎ 070 614 292

POSEBNA AKCIJA V VESELEM DECEMBRU
Plinska jeklenka SAMO 18,99 €!

Ob nakupu gospodinjanskega plina vam GRATIS profesionalno zbrusimo najljubši kuhinjski nož!

Bodoni d.o.o.
trgovina, proizvodnja, storitve

zavese za vaš dom!

Stari trg 26
3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017

Delovni čas:
pon - pet 8h-17h
sobota 8h-12h

LAMELA

Parketli in lesni proizvodi

Lamela, d.o.o.
Velenje • Vinska Gora 24
tel.: +386 (0)3 89 101 52
gsm: +386 (0)41 637 036
e-mail: lamela-parketli@siol.net
www.lamela-parketli.com

Dobava in vgradnja vseh domačih in svetovnih vrst gotovo lakiranega ali naoljenega parketa, kmečkih podov ter ostalih talnih oblog.

Slikopleskarstvo
Milan Čubrilo

031 467 532

S 30-letnimi izkušnjami!

Ugodno in kvalitetno polaganje parketa in laminata 031 677 018

STAVBNO Ivan Turk, s.p.
montažerstvoTISA

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel: 03 897 0 300

Izdelava in montaža
- nagrobnih spomenikov
- okenskih polic
- granitnih stopnic in tlakov
- kuhinjski in kopalniški pulti.

AKCIJA DO 1. MARCA 15% popust za nagrobnike in stopnišča

MOBILNA BRUSILNICA
041 222 002 Zlatko Pustinek, s.p.

- Profesionalno vodno brušenje rezil na terenu
- Brušenje kuhinjskih, mesarskih nožev in škarij
- Brušenje sekir, verig za motorne žage, ...
- Naročite - profesionalne nože DICK.

VHODNA IN NOTRANJA VRATA ZA VSAK DOM

MASIVNI LES

Robnik, d.o.o.

Kmlica 33 • Luče ob Savinji
T: 03 839 08 70 • E: info@robnik.si
www.robnik.si

Kaj novega, čudovitega bi podarili najdražjim? Ne morete zgrešiti!

DARILNI BON SOLNI TEMPELJ!

Veliko zdravja in lepih presenečenj vam v novem letu želi

VAŠ SOLNI TEMPELJ!

Grajska vrata d.o.o.
Smilčeva 3a, Gorjki Grad
Naročila: 031 788 881,
www.solni-tempelj.com
PE Nova Štifta, PE Ljubljana

studio-SOMA

Salon za nego telesa Šoštanj
www.studio-soma.net
031 565 038

MASAŽE

KOPELI

SAVNE

SOLARIJ

Darilni boni

ELEKTROSERVIS IN TRGOVINA
POVŠE

• Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk (MAKITA, HITACHI, AEG, DEWALT).
• Edini serviser za garancijska popravila za orodja HIDRIA PERLES in ISKRA v SAŠA regiji.

ROBERT POVŠE s.p. • gsm: 031 599 001
Ljubija 97 (na vrhu gorenjskega klanca)

SteMi Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili)

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

Razvajam.

Savne / fitness / masaže / restavracija / darila ...

Terme Topolšica
Wellness Center Zala

terme-topolsica.si

RAZVAJAJTE SVOJE ČUTE!

Wellness center Zala!

- masažna razvajanja
- savne
- whirlpooli
- kozmetične storitve
- fitness
- VIP zasebni wellness
- zasebni wellness
- čajnica
- restavracija

Vabljeni tudi na NEDELJSKA KOSILA V ZALI

- za samo 9,80 EUR
- otroška nedeljska kosila 5,60 EUR

Prporočamo rezervacije za št.: 03 896 3 170 ali 041 577 216 (Janko)

Izrežite spodnja kupončka in se razvajajte še ugodneje!

Wellness center Zala

kupon v višini
3 EUR

za fitness ali savno

v Wellness centru Zala v januarju 2011

(popusti se ne seštevajo)

Wellness center Zala

kupon v višini
5 EUR

za masažo po izbiri

v Wellness centru Zala v januarju 2011

(popusti se ne seštevajo)

PRIVOŠČITE SI!

Polepšali so jim praznike

Oktet Zavodnje je praznični čas božiča in novega leta polepšal mnogim poslušalcem. Poleg drugih nastopov so v sredini decembra peli v Mestni galeriji Šoštanj ob jaslicah iz zbirke Zvoneta Čebula in konec decembra na Velenjskem gradu ob živih jaslicah, ki jih je pripravil Mu-

zej Velenje. Času primeren izbor melodij in glasovi, ki se ubrano ujamemo, so številnim ljubiteljem tega sestava pričaralali pravo praznično razpoloženje.

Oktet Zavodnje, ki ima sicer v repertoarju preko 200 pesmi bolj ali manj znanih avtorjev in ljudskih napevov, ni edini sestav, ki je v svoj repertoar vključil praznične napeve, vendar so znani in iskani prav po tem. Sestav deluje že preko 30 let in

se je med tem ženekajkrat menjal, ves čas pa ga vodi Jože Grabner, ki je tudi avtor več priredb. Vadijo redno in redno tudi dodajajo kakšen nov napev, tako da so vedno aktualni. Poleg rednega nastopanja v domačem kraju jih vabijo povsod po Sloveniji in tudi zunaj nje, v letih delovanja pa so posneli dve zgoščenki.

■ **Milojka B. Komprij,**
foto Dejan Tonkli

V Skornem pojejo

Mešani mladinski zbor Skorno iz Skornega nad Šoštanjem je nastal po naključju. Pravzaprav zaradi nastopa ob prazniku žena, ki so ga pripravljali letos za svoje sokrajanke. Ko so vadili za nastop, so ugotovili, da znajo pravzaprav čisto dobro peti. Vesna Pirečnik, ki jih je pripravljala, je bila pripravljena s pevci še kaj storiti in od letošnje pomladi do danes so pripravili že lep izbor napevov.

Skorno, prelepa vasica, katere prebivalstvo se je v zadnjih desetih letih povečalo, sicer že od nekdaj premore dobre pevce in glasbenike, a takega sestava še ni bilo. Zborček, ki šteje okoli dvajset članov, je tako nastopil na več prireditvah v kraju, zapel na porokah

in rojstnih dnevih, bil povabljen v Artiče, nastopil ob prazniku državnosti v Skornem, za zaključek leta pa je pripravil lep božično-novoletni koncert v cerkvi sv. Antona v Skornem. Cerkev, ki ponosno stoji vrh hriba, je priljubljen sakralni objekt, pa tudi prostor, kjer se da pripraviti lep koncert. Mešani pevski zbor je pred nabitim polno cerkvi ob jaslicah in v prednovoletnem razpoloženju napolnil srca in ušesa z božičnimi napevi. Dogodek bo ostal v spominu vsem in po izjavi članov zbora ga bodo zagotovo ponovili. Vaje, ki jih imajo redno ob četrtkih, pa so zagotovilo, da se bo v njihovem pevskem repertoarju nabralo tako ljudskih kot komercialnih domačih napevov.

■ **Milojka B. Komprij,** foto: arhiv

Zanimive počitnice

Torkovo popoldne, 28. decembra, je bilo za ravenske najmlajše zelo ustvarjalno. Mladinci Raven pri Šoštanju so v sodelovanju z Društvom prijateljev mladine Ravne pripravili v prostorih novega večnamenskega doma REKS kreativne, domiselne in izvirne otroške ustvarjalne delavnice.

Izdelovali so novoletne voščilnice, viline zvezdice sreče, novoletne medvedke in nogavičke, snežene

možičke - stojala za pisala, papirnate stolpnice, okraševali novoletne darilne vrečke. V dveh urah so izdelali veliko stvari in kreirali svojo domišljijo v rezanju, lepljenju, risanju, pisanju, barvanju, oblikovanju ...

»Največje zadovoljstvo je bilo videti nasmejane obraze 25 mladih ustvarjalcev, ki so bili zelo izvirni, ustvarjalni in domiselni, ob koncu delavnic pa tudi zadovoljni s svojimi izdelki. Prav je, da mladi razvijajo svojo domišljijo, zato se bomo mladinci trudili še naprej pripra-

vlati takšne projekte. Upamo, da smo otrokom popestrili novoletne počitnice in si vsi skupaj polepšali praznični čar teh dni. Iskrice v otroških očeh pove, da delamo prav,« so povedale animatorke Nastja, Tajda in Maja, ki se zahvaljujejo tudi gospe Danieli Olup, predsednici Društva prijateljev mladine Ravne, ki se je prijazno odzvala povabilu in pomagala mladincem pri izvedbi projekta.

■ **Nastja Stropnik**
Naveršnik

Nesreče zunaj strnjениh naselij pogostejše

Šoštanj - Iz nedavno sprejetega občinskega programa varnosti v občini Šoštanj izhaja, da se največ prometnih nesreč na območju občine pripetijo na cestah zunaj strnjениh naselij.

Posebej izstopajo Šaleška magistrala v Lokovici, državna cesta Velenje-Šoštanj-Zavodnje (pred mestom Šoštanj) in lokalne ceste med naselji Šoštanj-Ravne, Ravne-Gaberke in Šoštanj-Topolšica.

Posredno nevarnost za varnost udeležencev v prometu pa predstavljajo ceste, kjer ni pločnikov: Metleče-Pohrastnik, Metleče-Topolšica, Šoštanj-Ravne, Ravne-Gaberke, Premogovnik-Lokovica, kjer pa praviloma gradnja pločnikov tudi ni mogoča.

■ mkp

V Mercator centru 24-urno brezplačno parkiranje

Velenje, 4. januarja - Od torika je v kletni etaži Mercator centra uporabnikom omogočeno 24-urno brezplačno parkiranje. Kot poudarjajo v Mestni občini Velenje, je parkiranje - v tej etaži je na voljo 325 parkirnih mest - na lastno odgovornost.

S ponedeljkom, 10. januarja, Mestna občina zapiračasno parkirnišče pri novem avtobusnem postajališču ob Kopaljski cesti.

Motorist izsilil prednost, trčila avtomobila

Velenje, 29. decembra - V sredo dopoldan je na Cesti talcev v Velenju, pri odcepu za Šterbenkovo cesto, voznik kolesa z motorjem izsilil prednost vozniku osebnega avtomobila. Ta je, da je preprečil trčenje, močno zavrl. V tistem je pripeljal drugi voznik osebnega avtomobila in zaradi prekratke varnostne razdalje trčil v zadnji del prednjim ustavljenega osebnega avtomobila. V trčenju sta se dve sopotnici lažje telesno poškodovale.

Policisti pa so za voznika kolesa z motorjem ugotovili, da je vozil brez vozniškega dovoljenja. Zaradi predkaznovanosti so mu kolo z motorjem zasegli.

Na prehodu zbila peško

Velenje, 30. decembra - V četrtek zvečer je prišlo do nesreče v semaforiziranem križišču Kidričeve in

Prešernove ceste. Voznica osebnega avtomobila je izsilila prednost peški, ki je prečkala cesto na prehodu za pešce, in jo zbila. Peška se je v nesreči lažje poškodovala.

Ostal brez kolesa

Velenje, 31. decembra - V petek ponoči je pred lokalom Huda lukna na Starem trgu ostal brez gorskega kolesa 27-letni oškodovanec. Gre za kolo znake focus whistler, sive barve v kombinaciji z belo in črno barvo.

Zapeljala s ceste

Velenje, 2. januarja - V nedeljo zvečer je na Koroški cesti pri odcepu za APS voznica osebnega avtomobila zaradi neprilagojene hitrosti zapeljala z vozišča. Pri tem se je sopotnica v vozilu lažje telesno poškodovala.

Inventure in načrti v letu 2011

Adil Huselja

Prestop iz starega v novo leto spremljajo lepe in prijazne želje, ki marsikje spolzijo v ozadje množičnih in bučnih silvestrovanj, na katerih novoletno razpoloženje ustvarjajo topli in alkoholni napitki, živahna glasba in slikoviti ognjemeti. Toda ekstatično veselje, z njim pa uživanje in pozaba na pretekle in prihajajoče dni, se v jutranjih urah prvega januarja razblini v mrzli jutranji meglici, ki vedno odstre tančico nočnega dogajanja. Veliko jih takrat opravi tudi inventuro prejšnje slavnostne noči. Je za glavobol kriva francoska solata, preveč začinjena juha ali smetana na pečivu? Ali morda zadnji kozarček, ki je očitno prevesil tehtnico dobrega počutja in pokazal na končne meje zmogljivosti želodca? Tako posamezniki. Gostinci, hotelirji in druge vrste poslovneži pa preštevajo izkupiček najdaljše noči. Glede na množičnost prireditev in predvsem izstreljeno pirotehniko bi lahko rekli, da recesije v naših krajih ni. Toda spokojnost prvega januarskega vikenda, prisoten vonj po petardah in raketah, prazne mestne ulice z redkimi sprehajalci, odvrženimi pločevinkami, razbitimi in napol praznimi steklenicami, ostanki pirotehničnih sredstev nakužujejo ritem vsakdana, ki nam prihaja naproti.

Če pustimo ob strani posledice pretiranega uživanja hrane in pijače, neprespanih noči in glavobola zaradi minusa na računu zaradi stroškov obdarovanja in silvestrovanja, so lanskoletni dogodki nakazali stvari, zaradi katerih ne moremo in ne smemo ostati ravnodušni. Naj omenim le nekatere od njih. Na prvem mestu izpostavljam naravne nesreče, ki so se pri nas najbolj manifestirale z zemeljskimi plazovi in poplavami. Hudo ali problematično je to, da so se le ponekod lotili temeljnih sanacij in odpravljanja posledic, na večini »ogroženih« območij pa so ostali zgolj pri po(pu)li(s)tičnih obljubah, upanju in pogledih, uprtih v nebo ali daljna obzorja. Kriminalnost družbe, ki se z družbenega dna vse bolj povzpema po družbenih stopnicah navzgor, vse bolj opozarja nase. Kriminalna dejanja, med katerimi je vse več gospodarskega ali t. i. kriminala belih ovratnikov oziroma »tajkunskoga«, kažejo na »luknje« v zakonu, ki omogočajo posameznikom in skupinam pridobitev (pre)velikega vpliva ter obogatitev v zelo kratkem času. Poleg nevarnosti rušenja temeljnih stebrov stabilnosti v državi ta dejanja jemljejo številnim ljudem temeljno pravico do dela in jih potiskajo v revščino. Ta vrsta kriminala je tudi izrazito kriminogeno oziroma je tista, ki povzroča in spodbuja vse ostali kriminal. Tako je v gospodarstvu čedalje več odpuščan, globalni vpliv finančno-gospodarske krize pa hitro spreminja razmere in pogoje delovanja, kar zahteva hitre odzive, ki se žal v veliki meri najprej manifestirajo z znižanjem stroškov poslovanja (na račun plač zaposlenih) in odpušanjem.

Globalna varnost, ki se je ne zavedamo prav dobro, tako kot ne zaznavamo izpostavljenosti učinkov globalnega onesnaževanja in podnebne spremembe, zajema prav vse, kar je na Zemlji in okoli nje. Znotraj globalne varnosti smo vključeni prav vsi, od malega človeka in podjetja do malih in velikih korporacij, ki so že zdavnaj prerasle meje malih in velikih nacionalnih držav. Če so se v preteklosti vojskovali zaradi takšnih in drugačnih gričkov, podrejanja drugačnih ali drugače mislečih, širjenja ver in imperijev, so današnje »energetske«, vse bolj pa se usmerjajo v vodo-dobrine, ki se je zavedamo šele takrat, ko nam je primanjkuje ali je nimamo. V nekaterih delih sveta živijo v ekstremnih razmerah, brez možnosti normalne oskrbe z vodo in hrano, svobodnega izražanja in veroizpovedi, življenja v miru ...

In čeprav za te ljudi živimo v raju, se pogosto ne počutimo tako. Sodoben način življenja v razvitih državah prinaša tudi svoje slabosti, ki so sestavni del naših življenj. Ekranizacija svetovnega dogajanja in dogodkov ustvarja druge vrste krize, v kateri so v ospredju negativni dogodki. Jemanje barv iz tega čudovitega sveta in omejevanje zgolj na črno-beli svet na eni strani, perfekcionistično idealiziranje in razvajenost na drugi pa dodatno ustvarjajo negotovost življenja. Vrtimo se v vrtilincu hlastanja za dobrinami in bogastvom, vojaškem in še kakšnem prenapenjanju in merjenju moči; pričajo smo standardom na različnih področjih, ki niso normalna in človeška, ustrahovanju s čisto vsakdajnimi pojavi, zato ni presenetljivo, da se veliko ljudi boji prihodnosti. Negotovost ob aktualnih problemih vodi svet v neznanje, zamegljene vode, iz katerih se težje vidi izhod. Če je pred svetovno skupnostjo temeljno vprašanje orientacije in smeri, kam bo treba usmeriti sile, da se prebudi in ohrani človečnost v človeštvu, se moramo tudi sami vprašati o svoji nadaljnji poti. Katere lanskoletne dogodke lahko izkoristimo kot učne lekcije, da bo naše zadovoljstvo ob koncu leta večje, da bomo sami in da bodo ljudje okoli nas bolj varni, zadovoljni in srečni?

Iz policistove beležke

Družinsko nasilje v Gavcah

V sredo, 29. decembra zvečer, so zaradi družinskega nasilja morali policisti v Gavce, kjer je 60-letni mož izvajal nasilje nad 58-letno ženo. Policistom se je uprl. Da so ga obvladali, so uporabili prisilna sredstva, potem pa ga pridržali ter mu izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba.

Razbijal in grozil s kladivom

V Skornem pri Šoštanju je v sredo, 29. decembra zvečer, 45-letni možak, povratnik, doma izvajal nasilje nad domačimi in grozil s

kladivom. Z njim je razbil več stekel na oknih hiše. Ko se je s kladivom hotel lotiti svaka, ga je ta obvladal do prihoda policistov. Kršitelja so pridržali do 48 ur, zoper njega pa podali tudi kazensko ovadbo na državno tožilstvo.

Žaljiv do žene

V sredo, 29. decembra, se je v stanovanju na Trgu bratov Mravljakov v Šoštanju mož med prepričljivo žaljivo obnašal do žene. Prislužil si je plačilni nalog.

Zasegli kokain?

V četrtek, 30. decembra dopoldne, so policisti opravili hišno preiskavo pri mlajšem moškem na Kardeljevem trgu v Velenju. Zasegli so večje število ALU in PVC

zavitkov s prepovedano drogo; domnevajo, da gre za kokain.

Nudili so ji zavetje

V soboto, 1. januarja dopoldan, so v Vinski Gori, v eni od stanovanjskih hiš, nudili zavetje vinjeni mlajši ženski. Ob prihodu policistov se je že zavedla, tako da so lahko ugotovili, da je iz Velenja. Policisti so jo napotili domov.

Nasilen do mame in brata

V nedeljo, 2. januarja dopoldan, je v stanovanjski hiši na Ljubljanski cesti v Velenju 27-letnik izvajal nasilje nad mamo in 23-letnim bratom. Policisti so, ker se ni pomiril, zoper njega uporabili prisil-

na sredstva in ga odpeljali na policijsko postajo. Zaradi nenavadnega in zelo agresivnega obnašanja ga je pregledal zdravnik, ki ga je po pregledu napotil v bolnišnico.

En pijan pridržan

V zadnjem tednu so policisti zaradi vinjenosti pridržali enega voznika, in sicer v četrtek, 30. decembra.

Vredno pohvale

Tokrat policisti namenijo pohvalo občanu, ki jim je v ponedeljek, 3. januarja zvečer, izročil mobilni telefon znamke nokia, ki ga je našel v trgovini Mercator center. Lastnik ga lahko prevzame na Policijski postaji Velenje.

je bil pri »Stropelu«, kjer že od vsega začetka kuhajo čaj in pripravijo še kakšen priboljšek za pohodnike. Zatem smo pot nadaljevali na Stropnico in na Smodivnik, od koder smo se zadovoljni vrnili v Cirkovce. Med potjo smo iskali tudi skriti zaklad, ki so ga posebej veselili otroci. Vsako leto se podamo na tri pohode - prvi je novoletni, ki je vedno 2. januarja, 27. aprila je pomladni pohod, vsako prvo nedeljo v septembru pa jesenski pohod. Vsi pohodniki prejmejo izkaznice, kamor se beležijo pohodi. Za 5 opravljenih pohodov prejmete bronasto medaljo, za 10 srebrno, 20 pa je potrebnih za zlato medaljo.

■ M. Verboten

Bogat december

Velenje - V KS Staro Velenje je nova ekipa držala obljubo in decembra pripravila več aktivnosti, ki so vse lepo uspele, zato je to dober obet za prireditve tudi med letom. Uspelo je tako Miklavževanje kot obisk dedka Mraza, ki so jo pripravili na Starem trgu, uspel je tudi Štefanov nočni pohod z baklami na Koželj. Bil je prvi, udeležilo pa se ga je 35 ljudi.

Za zdravo življenje

Cirkovce - V nedeljo, 2. januarja, so se ljubitelji narave in zdravega življenja v Cirkovcah kljub

sneženju zbrali na novoletnem pohodu (na sliki), ki je zaživel pred dvanajstim leti. Najstarejši pohodnik Vinko bo v januarju dopolnil 75 let, najmlajša pa je bila štiri letna Pia. Prvi postanek

Tokrat neodločeno

Šmartno ob Paki - Društvo za šport in rekreacijo Klub 81 iz Šmartnega ob Paki je zadnji dan v letu 2010 pripravilo na igrišču z umetno travo pri šmarški osnovni šoli že 22. silvestrsko nogometno srečanje z ekipo Malega Ajaksa.

Lani so bili boljši organizatorji, letos pa so se razšli z neodločenim izidom 5 : 5. Za razliko od lani je bilo srečanje zelo športno, korektno, zato tokrat nihče ni pogrešal sodnikov živžgov.

■ Tp

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

KITAJSKI HOROSKOP ZA LETO 2011

PODGANA

Življenje je veselo potovanje.

Sem vez in samostojna celota.

Smer neba SEVER

Družinsko in prijateljsko življenje bo potekalo zelo živahno. Pred poletjem boste zelo dejavni na poslovno finančnem področju, predvsem v mesecu aprilu in mesecu maju.

Službe ne gre menjati, seveda če v to niste povsem prisiljeni. Tudi tovrsten podvig vam bo uspel še zlasti v času poznega poletja. Ob hitrem gibanju ne boste občutili zdravstvenih težav oziroma jih bo lažje ublažiti. Hitre hrane se izogibajte, pa tudi uživanja ogljikovih hidratov. No, v ljubezni pa malo bolj pogumno in odločno. Ne bežite pred neznanim, v spoznanju le tega se velikokrat skrivajo zakladi najrazličnejših čustev, po katerih skrivnostno hrepenite.

Poletje le preživite igrivo, pomladno in pozno jesensko obdobja pa delovno.

BIVOL

Zvest naravnim zakonom.

Služiti popolnosti.

Smer neba SEVEROVZHOD

Področje kreativnosti vas ne bo pustilo na cedilu. Hočete več in več ter bolj in bolj. Rojeni ste za uspeh. Z nenehnim izobraževanjem in izpopolnjevanjem le tega boste vedno korak pred drugimi. Obetajo se vam poti in dogajanja v tujini oziroma s tujci. Tveganje se vam bo obrestovalo predvsem v zimskem času in tudi v oktobru mesecu se lahko zanesete nanj. Zdravje bo stabilno, še zlasti je priporočljivo uživanje zelene prehrane in naravnega izvora. Od marca dalje se vam bo vse zdelo lepše in zapeljivejše v spremstvu romantičnih strun. Ja, ljubezen bo tista, ki vas bo naredila prijazen in zasanjan. Eros pa vas lahko popelje na čudovita potovanja že z znano oziroma z na novo osvojenim živalskim prijateljstvom. Premišljeno, počasi, zagotovo vam uspe.

TIGER

Očarljivi kompromisnež.

Svet je moje priziščje.

Smer neba: SEVEROVZHOD

Letos presekajte rutino. Ustvarjajte brezpogojno, in če hočete, celo malce napadalno. Mikavno! V denarju boste imeli srečo že na samem začetku leta. Vse tja do jeseni boste spretno poplačali odprte finančne račune in še ostalo vam bo. Zato si privoščite dopust v poznem poletju, s sabo pa vzemite kakšno podgano ali merjaseca. Toplina teh dveh živali vas bo omrežila do te mere, da boste hoteli ostati z njima za vedno. Vsekakor bo čustvena pristajalna steza vse leto rasvestljena še za morebiten obisk drugih živali. Dovolite si biti drzni in inaktivni. S flirti obračunajte za vedno in se prepustite tankočutni prefinjeni energiji, ki ji pravimo ljubezen. Uživanje dodatnih vitaminov v zimskih mesecih bo dobro delo vašemu počutju. Poletje preživite kje v samotni in ob vodi.

ZAJEC (MAČKA)

V miru in samoti.

Sliši melodije duše.

Smer neba: VZHOD

Iz nastale situacije v poslovnih vodah ne delajte drame. Lepo umirjeno si najдите novo delo in zaposlitev, če vam je stara odšla v veselje. Tja do meseca maja boste povsem elegantno imeli zopet dovolj denarja za svoje potrebe in potrebe tistih, za katere skrbite vi.

Poletje, čas dopustov, preživite delovno, v poznem poletju ali celo v jeseni pa se odpravite na daljše potovanje v druge kraje. Prvomajski dopust izkoristite za delo v tujini.

Bolje se boste znašli v trajni vezi iz preteklosti ali v tisti, ki vas spremlja že dalj časa. Vsem novostim na romantični sceni dajte dovolj časa, da se naučijo z vami uživati v tišini. Proti koncu leta se bo ljubezenska slika povsem skristalizirala. Živite življenje aktivnega športnika, tako se boste počutili povsem 'in'.

V leto Zajca ali Mačke stopimo 3. 2. 2011 (Kitajsko 4709. leto) in se bomo od njega poslovili šele v letu 2012, in sicer 22. januarja. Vse do omenjenega datuma se še nahajamo v Tigrovem letu. Poznavalci to leto označujejo kot leto dinamičnih dogajanj.

V letu Zajca ali - kot beležijo nekateri viri, v letu Mačke se bo dinamičnost polegla in čutiti jo bo bolj usklajeno. Zajec (Mačka) je simbol doma in družine, umetniške žilice, diplomacije in mirnega reševanja sporov. Zato se nam obeta relativno mirno leto tako na osebni kot na skupnostni ravni. Pojavile se bodo nove poslovne zamisli in priložnosti. Rojenim v znamenju Zajca (Mačke) bo šlo dobro. Enako pa velja za vsa kompatibilna znamenja, kot so Koza, Pes in Merjasec.

Zajci (Mačke) so nežna, tiha in vztrajna bitja. Pri delu so previdni in premišljeni. Intuitivno vedo, kdaj so ogroženi, in takrat znajo tudi zbežati.

Leto, ki je pred nami, bo obarvano z jin energetskega polom, vladal pa nam bo element kovine.

Prepustite se užitku živalskega labirinta!

ZMAJ

Središče vse energije.

Oblast, moč, slava.

Smer neba: JUGOVZHOD

Nič akcije ni razvidne v zajčjem letu. Če jo boste vendarle preveč pogrešali, pojdite v tujino in si omislite novo delo. Skoraj vsak korak, še zlasti če ste samozaposleni zmaj, vam bo trosil zaupanje v poslovnem svetu, s tem pa tudi nove poslovne partnerje. Finančni uspehi se bodo nizali. V poletnem in še septembrskem času bo vaša slava na višku. Dopust si privoščite v pomladnem in zimskem času, nikar poleti. V ljubezni pa sledite mirnim tonom, čaka vas poroka oziroma zaobljuba kakšne že okronane ljubezni. Pokažite tisto prgišče čutov, ki jih tako spretno skrivate s svojo močjo in neupogljivostjo. Pokažite svoj pravi obraz. Čas je, da se posvetite tudi pravilnemu prehranjevanju, le tako se boste vse leto ugodno počutili.

KAČA

Ključ življenjskih skrivnosti.

Nepopustljiva, neuklonljiva, globoka.

Smer neba: JUGOVZHOD

Kariero si gradite sami. Vse tja do aprila pa do oktobra se boste poslovno precej razdajali. Nič vam ne bo ostalo tuje ali skrito, to pa boste spretno tudi finančno unovčili. Poiščite literaturo in se podajte na seminarje, uskladite novosti z že znanim. Vse se vam bo obrestovalo. V službi boste zelo iskana oseba, ki bo znala v pravem trenutku in na pravi način narediti tisto najboljšo. Pomladno obdobje vas bo tudi oplemenitilo za novimi znanstvi in ljubeznijo. Poletje bo zelo igrivo, a se žal tja v jesenskem in zimskem času lahko kaj zatakne. Z mero elegantnosti in prefinjenosti boste zgladili še tako težaven ljubezenski voz. Skrbite zase in se redno sproščajte ob dejavnostih, ki vam veliko pomenijo. Tako bo stres imel manj možnosti, da vas obišče.

KONJ

Moj duh ni podjarmljen.

Moja duša je večno prosta.

Smer neba: JUG

Poiskali ste ideje, sedaj jih morate še uresničiti. Denarne zadeve, zaslužek in delo nasploh bosta v mesecih tja do aprila v veliki negotovosti. Bolj ko se bo bližalo poletje, več možnosti boste imeli za preobrat v poslu. Zaupana nova dela vas bodo povsem prevzela in uspehi se bodo počasi množili. Iskrenost! Uporabite jo v prijateljskih in ljubezenskih navezah. Kaj lahko se zgodi, da si boste želeli več kot zmorete, a ne pozabite na svojo prvirsko vlogo. To, kar želite imeti sami, pustite, da imajo tudi drugi. Svobodo namreč. Čuteča strast se bo v vas prebudila v poletnem času in poiščite jo lahko v sorodni podgani ali zmaju. Pokažite svojo čutečo naravo. Ko pa se ujamate v težavah, se zapodite v dir po široki poljani in si osvobodite um ter duha.

KOZA

Otrok narave.

Zaupam in z zaupanjem sem poplačana.

Smer neba: JUGOZHOD

Sreča vas bo vse leto opazovala od daleč. Vendar iz vsega skupaj potegnite, kar se da najbolje. Modro in elegantno ter, če hočete, preudarno. Vi to znate! Delajte tudi v dobro soljudi in ob izteku leta boste spoznali, da se vendarle zmorete tudi bojevati. V službi bodo težave vse tja do poletja, od poletja dalje pa boste bolj kreativno oblikovali delo in naloge, a se boste znašli v finančnem krču. Prosite za pomoč. Prijatelji so radi v vaši bližini. Sveže pa bo tudi na ljubezenskem prizorišču. Počutje bo lahkotnejše od pomladi pa tja do poletja. Zato si v tem obdobju privoščite več meditacije, razmisleka in tudi različnih akcij. Bivolova družba bi vas lahko zaznamovala za ves preostanek življenja. Če ga srečate, ga izzovite na ljubezenski dvoboj. Hm, nikoli se ne ve. Presenetite sebe in druge.

OPIKA

Genij vedrosti.

Čarovnik nemogočega.

Smer neba: JUGOZHOD

Če je še ne obvladate, se boste v letu, ki je pred vami, zagotovo naučili meditacije. To vam bo pomagalo, da se boste v svoji dinamični naravi še bolje počutili. Ko se boste znale umiriti, se boste bolj posvetile delu in ljubezenskim užitek. Pomladni meseci vas bodo vabili, da ustvarjate in delate več in več. Potegnite črto in se lotite resnega dela. Zavidali vam bodo. Z denarjem previdno v mesecih april in maj. Dopust si privoščite v svojem stilu, in sicer v poletnem obdobju. Če boste veselo poskakovali in se poigrali, boste videti sproščeni in zelo mikavni. Amorjeva puščica vas bo zadela, ko boste mislili, da se to dogaja le v pravljicah ...

Težke jedi zradirajte z jedilnika in si povrnite okus po zdravem in dobrem z oreščki in sadjem.

PETELIN

Točen, natančen, popoln.

Nenehno buden upravitelj.

Smer neba: ZAHOD

Stalna služba, veza, prijateljstvo. Če pa ne bo šlo vse po načrtu, potem ostajajo dnevi in noči budni. Velikokrat boste izzvani, bodite previdni na svoje reakcije. Z vami lahko le redki zobajo češnje. Poletni čas vas bo oropal za pomembno delo ali denarni zaslužek. Jesenska idila bo to popravila, a le za kratek čas. Poletje bo v znamenju nežnih sapic. Objele vas bodo že v mesecu maju in vas grele vse tja v dolgo zimo. Privoščite svoji duši čim več ljubezenskih opojev. Zgolj vaša prisotnost ne bo vedno dovolj, potrebno bo tudi ukrepati. Po mesecu maju se boste znašli v novem dvorišču, v katerem vam bo prijetno toplo tako v duši kot v denarici. Od vas samih bo odvisno, ali si boste znali izbrati svoj položaj.

PES

Pravica, enakost častitost.

Vizije nikdar ne zastira strah.

Smer neba: SEVEROZHOD

Prvi trije meseci leta Zajca vam lahko prinesejo negotovost na finančnem področju. Napetost vas lahko ohromi, zato se že v mesecu marcu lotite dela in se s pomočjo prijateljev ali znancev izkopljite iz težav. Poletje bo bolj mehko in prijazno z vami, zato pričakujte lažje in skladnejše življenje. Z denarjem pa vendarle ravnajte previdno vse tja do oktobra, ko se vam le obe tajo lahkotnejši trenutki. Nikar ne zapostavite ljubezni v veri, da ni pravi čas zanjo. Vsak košček prostega časa ji namenite, pa naj gre za kresanje iskric in obstoječi ali novi vezi. Kar boste dali od sebe, to boste tudi prejeli. Saj sami najbolje veste, kako se počutite, ko vam vsa okolica laska in si želi vaše družbe. Prijetno udobno se boste počutili skozi poletje in pozno jesen.

MERJASEC

Nedolžno in zaupljivo.

Zavezan vsemu človeštvu.

Smer neba: SEVEROZHOD

Začetek leta bo poslovno uspešen in dinamičen. Uspeh bo viden že tja do poletja, le predati se mu morate. Nič skrivalnica in počasnosti. Dinamika naj vam kroji vaše sposobnosti in upravlja vaš um. Od aprila dalje dodajte še ščepec romantike in se ovijte v pajčolan erotike. Naj vas misel na zaslužni denar greje podnevi, ponoči pa se predajte Amorjevimi strelami. Pod poletnim nebom boste videti v novi formi, ki vam jo bodo zavidali. Novembra, ko se v svoji koži zaradi sorodstvenih zdrah ne boste počutili najbolje, pa se le sprehodite v svoj brlog tam nekje, a ne ostanite tam predolgo.

Kar vam trosi zrnca radosti in sreče, ob katerih se sprostite in oživite, je za vas dobro in zdravo, preverite le, če je dovolj kvalitetno.

Astrologinja Dora 031 830 751
email: astrologdora(at)gmail.com

TV SPORED

naš čas

6. januarja 2011

20

Četrtek,
6. januarja

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Teledajski, otroška nan.
10.40 Pod klobokom
11.10 Sprehodi v naravo, otr. odd.
11.40 Omizje
13.00 Poročila, šport, vreme
13.25 Studio City
14.20 Moji, tvoji, najini
15.00 Poročila
15.10 Mostovi
15.45 Vipo - pustolovščine letečega psa, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Oddaja za mlade
16.20 Enajsta šola, odd. za radov.
17.00 Novice, šport, vreme
17.30 Resnične zgodbe, angl. serija
18.20 Minute za jezik, ponov.
18.30 Zrebanje deteljice
18.40 Drago, risanka
18.45 Katkina šola, risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Sisi, mini serija, 2/2
21.40 Na lepše
22.00 Poročila, šport, vreme
23.0 Podoba podobe
23.30 Dva bregova, tv. priredba
01.05 Globus
01.35 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.40 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
09.30 Tv prodaja
10.00 Dobro jutro, pon.
11.25 SP v nordijskem smučanju, teki 35 km (M)
13.30 Magazin v alpskem smučanju
13.55 SP v nordijskem smučanju, teki 16 km (Ž)
14.35 SP v alpskem smučanju, slalom (M), 1. vožnja
15.55 SP v nordijskem smučanju, skoki
17.50 SP v alpskem smučanju, slalom (M), 2. vožnja
20.00 Glasbena oddaja
21.40 Ljubice, angl. nad., 1/4
22.30 Afrika, ljubezen moja, 3/3
23.00 Zabavni infokanal

POP

07.05 Tv prodaja
07.35 Najlejša leta
08.25 Prepovedana ljubezen, nad.
09.15 Tv prodaja
09.30 Sebična ljubezen
10.20 Tv prodaja
10.50 Gospodarica srca
11.40 Tv prodaja
12.10 Meč in vrnica
13.00 24ur ob enih
14.00 Naj-reklame, dok. odd.
14.30 Najlejša leta
15.20 Prepovedana ljubezen, nad.
16.10 Sebična ljubezen
17.00 24ur popoldne
17.10 Meč in vrnica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Past, am.-angl. film
21.50 Na kraju zločina
22.40 24ur zvečer
23.00 Chuck, nan.
23.50 30 Rock
00.15 Tudorji
01.10 24ur, pon.
02.10 Nočna panorama

09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30 Vabimo k ogledu
10.35 Popotniške razglednice: Etiopija
11.35 Pop corn, glasbena oddaja; gostje: Foxy Teens
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
13.15 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.50 Regionalne novice 1
18.55 Vabimo k ogledu
19.00 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.35 Videostrani, obvestila
20.00 Naj viža, oddaja z narodnozabavno glasbo
21.15 Regionalne novice 2
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje: Ortopedija, ponovitev
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Petek,
7. januarja

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Bisergora: Uršula gre v šolo, lutkovna odd.
10.25 Martina in ptičje stršašilo: Izbira
10.35 Pesem iz oblakov, dok. film
10.50 Enajsta šola: Horoskop
11.10 Toni in Boni, risanka
11.25 To bo moj poklic: Pek, 1. del
11.50 To bo moj poklic: Pek, 2. del
12.15 Ugrižno znanost: Magnetna privlačnost
12.40 Minute za jezik
13.00 Poročila, šport, vreme
13.15 Turbulenca: Motivacija
14.05 Ars 360
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi
16.00 Iz popotne torbe: Poklici
16.20 Šola Einstein, nan.
17.00 Novice, šport, vreme
17.30 Posebna ponudba
18.00 Duhovni utrip
18.30 Pri Slovonih, rs.
19.00 Dnevnik, vreme, šport
19.50 Ekotrinki
20.00 Moji, tvoji, najini
20.30 Noč Modrijanov, 1. del
22.00 Odmevi, kultura, šport, vreme
23.05 Polnočni klub
00.20 Duhovni utrip
00.40 Babilon.si: Inicijacija
01.00 Dnevnik, pon.
01.35 Dnevnik slovencev v Italiji
02.00 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
09.30 Tv prodaja
10.00 Dobro jutro, pon.
11.25 SP v nordijskem smučanju, teki 35 km (M)
13.30 Magazin v alpskem smučanju
13.55 SP v nordijskem smučanju, teki 16 km (Ž)
14.35 SP v alpskem smučanju, slalom (M), 1. vožnja
15.55 SP v nordijskem smučanju, skoki
17.50 SP v alpskem smučanju, slalom (M), 2. vožnja
20.00 Glasbena oddaja
21.40 Ljubice, angl. nad., 1/4
22.30 Afrika, ljubezen moja, 3/3
23.00 Zabavni infokanal

POP

07.05 Tv prodaja
07.35 Najlejša leta
08.25 Prepovedana ljubezen, nad.
09.15 Tv prodaja
09.30 Sebična ljubezen
10.20 Tv prodaja
10.50 Gospodarica srca
11.40 Tv prodaja
12.10 Meč in vrnica, nad.
13.00 24ur ob enih
14.00 Naj-reklame
14.30 Najlejša leta
15.20 Prepovedana ljubezen, nad.
16.10 Sebična ljubezen
17.00 24ur popoldne
17.10 Meč in vrnica, nad.
18.00 Gospodarica srca
18.55 24ur vreme
19.00 24ur
20.00 Rambo 4, am. film
21.25 Kosti
22.15 24ur zvečer
22.35 Vrnitev na bojišče, am film
00.30 24ur, pon.
01.30 Nočna panorama

09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti
10.30 Vabimo k ogledu
10.35 Popotniške razglednice: Etiopija
11.35 Pop corn, glasbena oddaja; gostje: Foxy Teens
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
13.15 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.50 Regionalne novice 1
18.55 Vabimo k ogledu
19.00 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.35 Videostrani, obvestila
20.00 Naj viža, oddaja z narodnozabavno glasbo
21.15 Regionalne novice 2
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje: Ortopedija, ponovitev
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sobota,
8. januarja

TV SLO 1

06.10 Kultura
06.20 Odmevi
07.00 Zgodbe iz školjke: Poklici
07.20 Križ krač: Zverinice iz Rezieje sledi
08.05 Zajček Bine
08.05 Ljutkovno-igrana nanizanka sledi
09.05 Ribič Pepe
09.05 Kulturni brlog, Črtna galerija
09.05 Klapa Olsen mlajšega in crno zlato, film
10.35 Polnočni klub: Slovenski rekordi
11.50 Slovenija v letu 2010
09.50 Jelenček Niko, film
13.00 Poročila, šport, vreme
13.15 Glasbeni spomini z Borisom Kapitajem
14.20 Ljubezen in konji, nem. film
15.55 Sobotno popoldne
17.00 Poročila, vreme, šport
17.20 Sobotno popoldne
18.25 Ozare
18.35 Fifi in cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Ne hodi mi trkat, am. film
22.00 Poročila, vreme, šport
22.45 Gandža, am. nad., 1/13
23.15 Gandža, am. nad., 2/13
23.45 Dnevnik, ponov.
00.10 Dnevnik Slovencev v Italiji
00.35 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.25 Skozi čas
07.50 Posebna ponudba
08.20 Circom regional, tv Maribor
08.45 Primorski mozaik
09.20 Poti z vzhoda, dok. serija, 1/13
10.20 SP v alpskem smučanju, veleslalom (M), 1. vožnja
11.40 SP v alpskem smučanju, smuk (Ž)
13.30 SP v alpskem smučanju, veleslalom (M), 2. vožnja
14.25 SP v nordijskem smučanju, tek 20 km (M)
15.25 SP v nordijskem smučanju, tek 10 km (Ž)
16.20 SP v nordijskem smučanju, skoki
17.45 Moje ime je Fish, am. film
20.00 Sport
22.00 Pridi v paradiz, am. film
00.05 Poslednja sodba, avstralsko-nem. serija, 1/2
01.40 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Jagodka, ris. ser.
08.25 Winx klub, ris. ser.
08.50 YooHoo in prijatelji, ris. ser.
09.05 Radovedni Jaka, ris. ser.
09.15 Rori dirkalnik, ris.
09.25 Kopački
09.35 Brata Koalček
09.45 Bakuganski bojevniki
10.10 Altair v Zvezdolandiji
10.25 Gnusologija, ris. ser.
10.45 Mišek Stuart
11.10 Preverjeno
12.10 Zgodovina kulinarike
13.20 Prenova z Debbie Travis
14.15 Čarovnice Crissa Angela, dok. ser.
14.40 Poirot: Trinajni prvi večerji
16.25 Izmuzjivci, am. nan., 1. del
17.15 Umori na podeželju
18.55 24ur vreme
19.00 24ur
20.00 King Kong, am. film
23.05 Fontana življenja, am. film
00.50 Mrva nevesta, am. film
01.10 24 ur, ponov.
02.00 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Pod svobodnim soncem, domača gledališka predstava
11.45 Videospot dneva
11.50 Hrana in vino, kuharski nasveti
12.15 Videospot dneva
12.20 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Iz arhiva VTV: Miš maš
19.00 Vabimo k ogledu
19.05 To bo moj poklic: Klepar - krovec.1. del, izobraževalna oddaja
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1893. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Vodič za tipe, ameriški film - komedija
22.00 Videospot dneva
22.05 Vabimo k ogledu
22.10 Jutranji pogovori
23.40 Mi znamo, izobraževalna TV nanizanka, 11. oddaja
00.05 Vabimo k ogledu
00.10 Videospot dneva
00.15 Videostrani, obvestila

Nedelja,
9. januarja

TV SLO 1

07.00 Živ žav
09.55 Nedeljska maša
11.00 Prislunhimo tišini
11.30 Obzorja duha
12.00 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.15 Noč Modrijanov, pon. 1. del
14.30 NLP
17.00 Poročila, šport, vreme
17.20 Slovenski magazin
17.45 Prvi in drugi
18.25 Toni in Boni, risanka
18.30 Zakaj? Zato!, risanka
18.35 Čarfi in Lola, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Koncert Prifarskih muzikantov z gosti
21.35 Intervju
22.30 Poročila, vreme, šport
23.10 Posodna noč, francoska ser., 1/2
00.40 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO 2

07.00 Skozi čas
07.25 Globus
08.00 Zapis kaj in zapoj, 4/4
08.35 Erik v deželi žuželk, film
10.20 SP v alpskem smučanju, slalom (M), 1. vožnja
11.40 SP v alpskem smučanju, superveleslalom (Ž)
12.25 SP v nordijskem smučanju, teki 9 km (Ž)
13.25 SP v alpskem smučanju, slalom (M), 2. vožnja
14.15 SP v nordijskem smučanju, skoki
15.30 SP v nordijskem smučanju, tek 9 km (M)
16.15 Turbulenca: Motivacija
17.05 Vesoljske žogice, am. film
19.50 Zrebanje lota
20.55 Zakladi civilizacije, dok. ser.
21.55 Na utrip srca
23.40 Zdravniki dnevnik, 5/8
00.25 Film
02.00 Zabavni infokanal

POP

07.30 Tv prodaja
08.00 Jagodka, ris. ser.
08.25 Winx klub, ris. ser.
08.50 YooHoo in prijatelji, ris. ser.
09.05 Radovedni Jaka, ris. ser.
09.15 Rori dirkalnik, ris.
09.25 Kopački
09.35 Bakuganski bojevniki, ris. ser.
10.00 Barbie v pravljčni deželi, ris. ser.
11.05 ŠKL
12.10 Zgodovina kulinarike
13.20 Prenova z Debbie Travis
14.15 Zimski premik, am. film
16.00 Življenje ni šala, am. nan.
16.50 Milijon z neba, am. film
18.20 Ljubezen skozi želodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Najina zgodba, am. film
21.55 Eli Stone, am. nan.
22.25 Življenje ali nekaj takega, am. film
00.10 Zalezovalke, dok. serija
01.00 24ur, ponovitev
02.00 Nočna panorama

PONOVITEV ODDAJ TEDENA SPOREDA
09.00 Miš maš, otroška oddaja
09.40 1892. VTV magazin, regionalni - informativni program
10.05 Kultura, informativna oddaja
10.10 Lokalni utrip Zgornje Savinjske doline, informativna oddaja
10.50 Župan z vami: mag. Marko Diaci, župan Občine Šentjur
11.50 Vabimo k ogledu
11.55 Naj viža, oddaja z narodnozabavno glasbo; gostje: nas. Eurokvintet, ans. Lipovšek
13.10 Miklavžev koncert Anite Krajč, posnetek 3. dela
14.10 Hrana in vino, kuharski nasveti - tedenski izbor
15.05 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Risani film
18.50 Pop corn, glasbena oddaja, gostje: Foxy teens
19.50 Skrbimo za zdravje: Ortopedija, ponovitev
20.50 Jutranji pogovori
22.20 Iz arhiva VTV: show vokalne skupine Flying pickets
00.00

Ponedeljek,
10. januarja

TV SLO 1

06.25 Utrip
06.35 Zrcalo tedna
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Pustolovščine letečega psa: Kitajska, ris.
10.20 Fifi in cvetličniki
10.30 Risanka
10.40 Iz popotne torbe: Poklici
11.00 Šola Einstein, nanizanka
11.25 Izganjalki veseljcev: Silak, ris.
11.55 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.20 Poročni valček, nem. film
15.00 Poročila
15.10 Dober dan Koroška
15.45 Izgubljen in najden, risanka
16.10 Risanka
16.15 Nočko, 7/20
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Ko spregovorijo živali, am. dok. serija
18.25 Zrebanje 3 x 3 plus 6
18.40 Kloun Kir, risanka
18.45 Sončni mlin, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.00 Globus
23.35 Glasbeni večer
01.05 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Dobro jutro, pon.
12.45 Kaj govornik?
13.05 Sobotno popoldne
15.20 Prislunhimo tišini
15.45 ARS 360
16.00 Podoba podobe
16.25 Slovenci v Italiji
16.55 Posebna ponudba
17.20 To bo moj poklic: Mizar, 1. del
18.10 Alpe-Donava-Jadrán
18.40 Prvi in drugi
19.00 Z glavo na zabavo
19.25 Oddaja o Studentih
20.00 Koncert
20.50 Čudoviti svet Alberta Kahna: Ljudje sveta, dok. odd.
21.50 Bleščica
22.20 Kaspar Hauser, nem. film
00.10 Prikrite sledi, am. film
02.00 Zabavni infokanal

POP

07.05 Tv prodaja
07.35 Najlejša leta
08.25 Prepovedana ljubezen, nad.
09.15 Tv prodaja
09.30 Sebična ljubezen, nad.
10.20 Tv prodaja
10.50 Gospodarica srca
11.40 Tv prodaja
12.10 Meč in vrnica
13.00 24ur ob enih
14.00 Naj-reklame
14.30 Najlejša leta
15.20 Prepovedana ljubezen, nad.
16.10 Sebična ljubezen
17.00 24ur popoldne
17.10 Meč in vrnica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
21.55 Mentalist, nan.
22.45 24ur zvečer
23.00 Chuck, nan.
23.50 30 Rock, nan.
00.20 Tudorji, nan.
01.20 24ur, ponov.
02.20 Nočna panorama

09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, videospot dneva, jutranji gost, koledar dogodkov
10.30 Vabimo k ogledu
10.35 Zupan z vami: Vinko Debelak, župan Občine Prebold
11.35 PRAZNIČNI VEČER AVSENIKOVE GLASBE - 1. del
13.00 Vabimo k ogledu
13.05 Hrana in vino, svetovalna oddaja, ponovitev
13.30 Videospot dneva
14.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Hrana in vino, svetovalna oddaja
19.30 Videostrani, obvestila
19.35 Vabimo k ogledu
20.00 1894. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Športni terek, športna informativna oddaja
20.50 Videospot dneva
20.55 Vabimo k ogledu
21.00 To bo moj poklic: Klepar - krovec - 2. del, izobraževalna oddaja
21.30 Po svetu s svetniškim maršem: MePZ Gorenje
21.50 Znamo zmerno, izobraževalna oddaja
22.10 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 20 let VTV Vaše televizije
23.50 Videospot dneva
23.50 Videostrani, obvestila

Torek,
11. januarja

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Na potep po spominu
10.10 Zlati prah: Vojščaki z zobtrebci
10.15 Srečni metulji, otroška odd.
10.40 Storzovo popoldne, serija
11.50 Nočko, otroška odd.
11.05 Ribič Pepe
11.25 Oddaja za otroke
11.55 Intervju
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Duhovni utrip
14.20 Obzorja duha
15.00 Mostovi
15.10 Mostovi
15.40 Pajkolinna in prijatelji iz Prisoj
16.05 Zlatko zakladko
16.30 Šola na sončavi, 12/13
17.00 Novice, šport, vreme
17.30 Drevesa pripovedujejo: Hrast
18.00 Ugrižno znanost
18.30 Minute za jezik
18.30 Zrebanje Astra
18.40 Bacek Jon, risanka
18.45 Pokukajmo na zemljo, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenska leta, prenos
21.00 Bogci za krompir in moko, dok. dokumentarec
22.00 Odmevi, šport, vreme
23.00 Prava ideja!, post. odd.
23.30 Osmi dan
00.00 Čudoviti svet Alberta Kahna: Ljudje sveta
00.50 Drevesa pripovedujejo: Hrast
01.20 Dnevnik, ponovitev
02.00 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
09.30 Tv prodaja
10.00 Dobro jutro, pon.
12.45 Kaj govornik?
13.05 Sobotno popoldne
15.20 Prislunhimo tišini
15.45 ARS 360
16.00 Podoba podobe
16.25 Slovenci v Italiji
16.55 Posebna ponudba
17.20 To bo moj poklic: Mizar, 1. del
18.10 Alpe-Donava-Jadrán
18.40 Prvi in drugi
19.00 Z glavo na zabavo
19.25 Oddaja o Studentih
20.00 Koncert
20.50 Čudoviti svet Alberta Kahna: Ljudje sveta, dok. odd.
21.50 Bleščica
22.20 Kaspar Hauser, nem. film
00.10 Prikrite sledi, am. film
02.00 Zabavni infokanal

POP

07.05 Tv prodaja
07.35 Najlejša leta
08.25 Prepovedana ljubezen, nad.
09.15 Tv prodaja
09.30 Sebična ljubezen, nad.
10.20 Tv prodaja
10.50 Gospodarica srca
11.40 Tv prodaja
12.10 Meč in vrnica
13.00 24ur ob enih
14.00 Naj-reklame
14.30 Najlejša leta
15.20 Prepovedana ljubezen, nad.
16.10 Sebična ljubezen
17.00 24ur popoldne
17.10 Meč in vrnica, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
21.55 Mentalist, nan.
22.45 24ur zvečer
23.00 Chuck, nan.
23.50 30 Rock, nan.
00.20 Tudorji, nan.
01.20 24ur, ponov.
02.20 Nočna panorama

09.00 Dobro jutro, informativna oddaja: na današnji dan, jutranje novice, prometno poročilo, videospot dneva, jutranji gosti, koledar dogodkov
10.30 Vabimo k ogledu
10.35 Zupan z vami: Vinko Debelak, župan Občine Prebold
11.35 PRAZNIČNI VEČER AVSENIKOVE GLASBE - 1. del
13.00 Vabimo k ogledu
13.05 Hrana in vino, svetovalna oddaja, ponovitev
13.30 Videospot dneva
14.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Hrana in vino, svetovalna oddaja
19.30 Videostrani, obvestila
19.35 Vabimo k ogledu
20.00 1894. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Športni terek, športna informativna oddaja
20.50 Videospot dneva
20.55 Vabimo k ogledu
21.00 To bo moj poklic: Klepar - krovec - 2. del, izobraževalna oddaja
21.30 Po svetu s svetniškim maršem: MePZ Gorenje
21.50 Znamo zmerno, izobraževalna oddaja
22.10 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 20 let VTV Vaše televizije
23.50 Videospot dneva
23.50 Videostrani, obvestila

Sreda,
12. januarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Pika sreča belo damo, ris.
10.35 Zlatko zakladko
10.55 Šola na sončavi, nan.
11.20 Drevesa pripovedujejo: Hrast
11.55 Bogci za krompir in moko, dok. odd.
13.00 Poročila, šport, vreme
13.20 Tednik
14.25 Prislunhimo tišini
15.00 Poročila
15.10 Mostovi
15.45 Maki in Rubi, risanka
15.55 Milan, risanka
16.00 Kravica Katka, risanka
16.05 Male sive celice
17.00 Novice, šport, vreme
17.30 Turbulenca
18.25 Danica in prijatelji, risanka
18.20 Minute za jezik
18.30 Zrebanje Astra
18.40 Bacek Jon, risanka
18.45 Pokukajmo na zemljo, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenska leta, prenos
22.00 Bogci za krompir in moko, dok. dokumentarec
22.00 Odmevi, šport, vreme
23.00 Podletitev priznanj za poslovno odličnost
00.50 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.40 Tv prodaja
10.00 Dobro jutro
11.40 Koncert Prifarskih muzikantov z gosti
13.40 Impro tv: Lucija Čirovič in Boštjan Napotnik
14.10 SP v biatlonu, 20 km (M)
16.35 Tranzistor
17.10 Mostovi
17.40 Črna beli časi
18.00 Podletitev priznanj RS za poslovno odličnost
19.10 Bleščica
19.45 Zrebanje lota
20.00 Odbojka: ACH Volley Bled - Jastrževci
22.30 Strogo nadzorovani vlaki, češki film
00.00 Slovenska jazz scena
00.50 Zabavni infokanal

Knjižne novosti

Yann Martel: Pijevo življenje

Avtor svoj roman začne s poglavjem, v katerem bralce obvesti, da je delo napisano po resničnih dogodkih. Nič takšnega, dokler delo ne preberemo do konca in se vprašamo, ali je 15-letni Pi (Piscine Molitor Patel) res 227 dni sam oziroma z bengalskim tigrom preživel na morju ali ne.

Pi je s svojo družino živel v indijskem mestu Pondičeri, kjer je hodil v šolo in precej časa preživel v živalskem vrtu, katerega upravitelj je bil njegov oče. Tako mu živali, njihove navade, predvsem prehranjevalne pa tudi njihova psihologija, niso bili tuji. A bolj kot živali, so dečka zanimala svetovna verstva. Štel se je tako za muslimana, kristjana kot hindujca. Oboje, znanje o živalih in zatekanje k veram, pa je Pija rešilo v sedem-mesečni odisejdi na morju.

Kako je Pi prišel na morje? Njegova starša sta se zaradi težkih razmer v Indiji odločila, da se družina in večina živali iz živalskega vrta preseli v Kanado. Ladja je 4 dan potonila, rešili so se samo deček Pi in nekaj živali. Rešilni čoln se tako spremeni v bojišče, na katerem preživijo le najmočnejši in najpametnejši. Pijeve dnevi na čolnu minevajo med lovljenjem hrane, zagotavljanjem pitne vode, žalostjo za izgubljenim družino, predvsem pa premišljevanjem, kako zdresirati tigre, da ga ta ne bi ubil. Piju to uspe, bralci pa se veliko naučimo o živalih in brodomskem življenju.

Knjiga je zabavna in šokantna, avtorju je leta 2002 prinesla ugledno nagrado Booker, trenutno pa snemajo tudi film po knjižni predlogi.

namenjena v Ameriko. Upa, da bo tam našla nov dom in drugačno, bolj tolerantno skupnost. V času potovanja si najde tudi nov krog prijateljev, ki jo razumejo in podpirajo. Mary s svojim znanjem in sposobnostmi pomaga ljudem, rešuje njihovo zdravje in celo življenja. Žal Mary kmalu postane žrtev sumničnej in vraževerja, zaradi česar ji grozi, da jo bo doletel enak konec kot njeno babico. Konec zgodbe je odprt in dopušča različne zaključke. Knjiga je dobila več prestižnih nagrad.

Vojna ali mir z bakterijami?

Najnovejša knjiga projekta Skupaj za zdravje človeka in narave je priročnik preverjenih napotkov, kako v današnjem času namesto v bolezni, zapeljati v smer zdravlja. »Kako lepo je verjeti, da so za vse bolezni krive male pošasti. Koncept zunanjega sovražnika je bil že od nekdaj dobičkonosen. Zaradi nje ga se ohranjajo vlade, vojna tehnologija in seveda farmacija.« Ali bomo verjeli tem institucijam ali ne, je odvisno od nas samih. Uporaba antibiotikov, dezinfekcijskih sredstev in čistil je nepremišljena. Knjiga nam ponuja alternativo oziroma pozabljen modrosti, kako pametno uporabljati probiotike, naravne antibiotike in naravna sredstva za čiščenje in osebno nego. Bolezen lahko premagamo s pomočjo aromaterapije, fitoterapije, hidroterapije in diete. Če nam je mar zase in nenazadnje za naš planet, moramo premisliti in vzeti knjigo v roke, pravijo avtorji projekta.

Celia Rees: Čarovniška smrklja

Čarovniška smrklja je mladinski roman, ki se dogaja v 17. stoletju. Zgodba je postavljena v čas procesov proti čarovnicam in množičnega izseljevanja v Novi svet. Knjiga vključuje motive neodvisnosti, svobe in moči, ki so pomembni tudi za današnje bralce.

Čarovniška smrklja Mary je pisala dnevnik, ki so ga našli po 300 letih všitega v posteljno pregrinjalo. Maryino staro mater, s katero sta skupaj živeli, obtožijo čarovništva in usmrtijo. Tako Mary s pomočjo svoje matere pobegne, da bi se izognila enaki usodi, najprej na angleško podeželje, nato na ladjo, ki je

Vesna Radovanovič: Aljažev čevlji

Pravljica z naslovom Aljažev čevlji, slovenske avtorice Vesne Radovanovič, govori o čevljih v Aljaževi družini. Očkov čevlji stojijo na svoji polici, mamini kar na dveh, sestricini čevlji imajo svojo polico, tudi Aljaževi čevlji so zloženi vrh Manjinih čevljev. Čisto na vrhu police pa je sameval gorski pohodni čevlji, kateri je nekoč Aljažu rešil življenje. Ostali čevlji so ga pogledovali s spoštovanjem. Gorski čevlji je povedal novim prevzetnim supergam svojo zgodbo. Namreč, njegov 'bratec' je lansko leto na planinskem pohodu Aljažu rešil življenje, sam pa je padel v prepad. Kako je stari gorski čevlji dobil svojega brata nazaj, pa si preberite v slikanici sami.

■Pripravlila bzj

Kdaj - kje - kaj

VELENJE

Četrtek, 6. januarja

19.30 Dom kulture Velenje
Beli abonma in izven
Drama: Zločin in kazen
21.00 Mladinski center Velenje - Plac
Klubski večer

Petek, 7. januarja

16.00 - 17.30
Knjižnica Velenje, pravljica soba
Igralne urice
18.00 Knjižnica Velenje, pravljica soba
Bralno-debatni krožek za najstnike
Cool knjiga
18.00 Knjižnica Velenje, študijska čitalnica
Seminar
Uvod v Landmark forum
21.00 eMČe plac
Klubski večer - Nostalgijski
»Dvadeset« Vol. 1

Sobota, 8. januarja

8.00 - 13.00 Cankarjeva ulica
Boljši sejem
8.00 - 13.00 Ploščad Centra Nova
Kmečka tržnica
10.30 Dom kulture Velenje
Pikin abonma in izven
Lutkovno-igrana predstava
Princesa Krinolina
18.00 Glasbena šola Velenje
Koncert pozavnistov
Tromboniada
18.00 Dom kulture Velenje
Koncert
Mešanega pevskega zbora Gorenje
18.00 eMČe plac
Potopisno predavanje
Pakistan - dežela prijaznih ljudi
21.00 eMČe plac
Klubski večer - Nostalgijski
»Dvadeset« Vol. 2

Nedelja, 9. januarja

17.00 Dom kulture Velenje
Abonma Nedeljsko gledališko
popoldne
Pacienti v čakalnici
21.00 eMČe plac
Klubski večer

Ponedeljek, 10. januarja

14.00 Mladinski center Velenje - Efenkova
Mladi v popoldanskem času
Druženje

Torek, 11. januarja

17.00 Vila Mojca Velenje
Ustvarjalnica za otroke in
starše: Torkova peta

Sreda, 12. januarja

17.00 Knjižnica Velenje, pravljica soba
Ura pravljic
19.19 Knjižnica Velenje, predverje
Predstavitve knjige
Človek za nove čase
Glasbena šola Velenje
19.30

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

ŠOŠTANJ

Četrtek, 6. januarja

16.00 Mestna knjižnica Šoštanj
Ura pravljic

Torek, 11. januarja

17.00 Dom kulture Šoštanj, predverje
Ustvarjalnica za otroke in
starše: Torkova peta

ŠMARTNO OB PAKI

Petek, 7. januarja

15.00 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke
(šolska skupina)

Sobota, 8. januarja

10.30 Hiša mladih
Ustvarjalna delavnica za otroke
Telovadnica OŠ bratov Letonja
Študentska rekreacija
19.00 Kulturni dom Šmartno ob Paki
Koncert ob 10. letnici delovanja
dekljskega zbora Sedmi dan z gosti
- ansambli: Juhej, Stil, Experiment,
Osmica, vokalna skupina Artemis
in Sanja Poljšak Pesan

Ponedeljek, 10. januarja

15.00 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke
(predšolska skupina)

16.00 Nova dvorana CMT - Marof
Plesno gibalna delavnica za otroke
(šolska skupina)

Torek, 11. januarja

18.00 Hiša mladih
Joga

Mercator Center Velenje

Sobota, 8. januar

10.00 Vedeževalni piškotki
skrivnostne vedeževalke
Mercator Center Velenje
od 8. do 13. ure
Ekološka tržnica Mercator
Center Velenje

Nedelja, 9. januar

10.00 Lumparije - otroške
ustvarjalne delavnice Škratov
gozdiček

CITYCENTER Celje

- četrtek, 6. 1. Bio tržnica
- 5. do 15. 1. RAZSTAVA SKI IZZIV 2010
- 6. do 16. 1. RAZSTAVA PREDSTAVITEV BOOM FEST 2010
- petek, 7. 1. ob 17., 18. in 19. uri Predstavitve BUMfest 2011
- sobota, 8. 1. SMUČARSKI IZZIV - preizkusili se boste lahko na smučarskem stimulatorju in igrali nagradno igro
- nedelja, 9. 1., ob 11. uri pravljice urice v DŽUNGLI: Ali sva najboljša prijatelja?

Koledar imen

Januar/prosinec

6. Četrtek - Gašper

7. Petek - Zdravko

8. Sobota - Severin

9. Nedelja - Julijana

10. Ponedeljek - Gregor

11. Torek - Pavlin

12. Sreda - Tatjana

Lunine mene

12. januarja, ob 12:31 prvi krajec

KAM NA IZLET?

Sobota, 8. 1.: 33. Pohod po poteh Pohorskega bataljona (PDV, sekciji Komunala in Vinska Gora). Vabljeni!

KINO VELENJE • SPORED

VELIKA in MALA DVORANA
HOTELA PAKA :

LAHKA PUNCA

(Easy A)
Romantična komedija, 92 minut
Režija: Will Gluck
Igrajo: Emma Stone, Penn Badgley,
Amanda Bynes, Dan Byrd, Thomas
Haden Church, Lisa Kudrow, Patricia
Clarkson idr.

Petek, 7. 1., ob 19.00 - mala dvorana
Sobota, 8. 1., ob 20.00
Nedelja, 9. 1., ob 18.00

Simpatična srednješolka Olive se prijateljici zlaže, da je izgubila nedolžnost, kar postane najbolj vroča novica na šoli. Še več govoric si nakopije na glavo, ko ugodi prošnji homoseksualnega prijatelja Brandona, da uprizorita vročo romanco. Kmalu jo za podobno uslugo navideznih razmerij prosijo tudi drugi družbeni izobčenci, zato se je oprime

sloves lahkoživke. Olive sprva uživa v nenadejanem vzbujanju pozornosti, toda kmalu se znajde pod plazom obtožb dušebrižniške Marianne, vse več težav pa ima tudi pri prepoznavanju resničnih prijateljev in ljubezni.

MEGAUM

(Megamind) - sinhroniziran!
Animirana družinska pustolovščina, 96 minut
Režija: Tom McGrath
Glasovi: Aljoša Ternovšek, Klemen Slakonja, Uroš Smolej, Vesna Pernarčič, Andrej Murenc, Primož Bežjak idr.

Petek, 7. 1., ob 18.00
Sobota, 8. 1., ob 19.00 - mala dvorana
Nedelja, 9. 1., ob 17.00 - mala dvorana

Ustvarjalci zabavne animacije Madagaskar predstavljajo veličastni dvoboj

med dobrim in zlim, ki ga že vse od mladosti bijeta plemeniti Metroman in zlovesčiči Megaum. Po neskončnem številu porazov Megaum naposled uspe svojega smrtnega sovražnika spraviti v past in uničiti. Toda brez pravega nasprotnika življenje Megauma nima več pravega smisla, zato se čudaški zlobnež odloči ustvariti novega superjunaka, kar po njegovi stari navadi povzroči popolno katastrofo in kaos.

PARANORMALNO 2

(Paranormal Activity 2)
Grozljivka, 91 minut
Režija: Tod Williams
Igrajo: Katie Featherston, Molly Ephraim, Brian Boland, Seth Ginsberg, Sprague Grayden idr.

Petek, 7. 1., ob 20.00
Sobota, 8. 1., ob 21.45
Nedelja, 9. 1., ob 20.00

Ena najbolj uspešnih in presunljivih

grozljivk leta 2009 se vrača na kraj zločina - v skrivnostno hišo, kjer se odvijajo paranormalni pojavi. Kljub novim lastnikom skrivnostno prekletstvo nadaljuje svoje nerazložljivo poslanstvo groze in ustrahovanja. Kamere so znova nema pričča pojavljanja nerazložljivih zvokov, srhljivih odtisov in premikanja predmetov, ki napovedujejo vnočilen prihod in prevlado srhljivega zla.

Napovedujemo

Naslednji vikend, od 14. 1. do 16. 1. 2011 napovedujemo: komedijo NJUNA DRUŽINA, komično dramo ŽIVLJENJE, KOT GA POZNAŠ, domišljajska pustolovščina ZGODBE IZ NARNIJE: POTOVANJE POTEPUŠKE ZARJE.

Cene

Redne predstave 4 eur
Otroška matineja 3 EUR

Psiholog odgovarja

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Pozdravljeni ga. Tekavec,

Imam problem z vzgojo najstarejšega otroka. Ženo imava 2 dekleti, ki sta stari 8 in 10 let, ter sina, ki ima 13 let in je iz ženinega prvega zakona. Skupaj živimo 11 let, se pravi, da je sin od malega z menoj. Ve, da nisem njegov biološki oče. Trudim se, da ne bi delal razlik med njimi, saj imam vse enako rad. Sin mi ob preprih navrže, da sem do njega bolj strog in da mu ni treba poslušati mene in me ubogati, ker nisem njegov pravi oče. Oče si je ustvaril novo družino in ima s sinom redke stike. Še sam sem jezen nanj, ker vidim, kako je sina prizadelo. Moral se je počutiti odrinjena in je zato toliko bolj občutljiv na to, kako se obnašam do njega, čeprav se navzven dela, da mu je vseeno. Upam, da sem do njega pravičen, ker si ne želim, da bi bil dodatno prizadet. Rad bi mu stal ob strani, ob enem pa vseeno izvajal vzgojne ukrepe. Kako naj dosežem oboje? Hvala za pomoč.

Spoštovani,

Pri združenih družinah je težko tako za otroke kot za starše, ker so prizadeta čustva. Obenem pa ima družina nalogo, da funkcionira, in to ne gre brez jasnih vlog, pričakovanj in mej. Sami ste se znašli v tej dilemi, kako torej uravnotežiti vlogo zaščitnika, skrbnika in starša, ki zahteva in pričakuje. Enakopravnost do otrok je pomembna v vseh družinah in otroci so zelo pozorni na morebitne razlike. Začne se pri pogovoru z ženo o tem, kako bosta vzgajala, kaj bodo osnovna pravila in sankcije, ki bi jih morali otroci spoštovati. Oba morata biti dosledna pri izvrševanju le-teh, da ne bosta delala razlike najprej med načinom vzgoje ter, drugič, med tem, kako ravnata z otroki. Razmislite, če je imel vaš sin morda prav ali pa se s to izjavo brani, da ne bi izvršil, kar je od njega zahtevano. Naj vam navede dejstva, primere, kdaj je čutil, da ste bili do njega bolj strogi. Pravila in vas mora spoštovati, tudi če niste njegov biološki oče. Otrokom je pomembno, da lahko povedo, kaj čutijo. S tem jih upoštevam kot enakopravne člane in jim obenem sporočamo, da so nam pomembni. Zgradite čustveno vez med vama, pokažite, kako sami čutite, in vzpodbudite ga, da tudi sam pove, kaj se z njim dogaja.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

OBVEŠČEVALEC

6. januarja 2011

22

Zgodilo se je ...

od 7. do 13. januarja

- v začetku leta 1970 je imelo Velenje 10826 prebivalcev;

- **8. januarja 1943** so v neenakem boju z nemškimi okupatorjem na Osankarici padli vsi borci legendarnega Pohorskega bataljona; med njimi je padel tudi zdravnik in član štaba Pohorskega bataljona ter narodni heroj dr. Dušan Mravljak - Mrož iz Šoštanja;

- **8. januarja 1977** se je v velenjskem premogovniku zgodila huda delovna nesreča, v kateri so življenje izgubili štirje rudarji;

- **9. prosinca 1856** se je na Globokem pri Rimskih Toplicah rodil pesnik Anton Aškerc,

ki je bil od leta 1894 do leta 1898 tudi kaplan v župniji sv. Jurija v Škalah pri Velenju;

- **9. januarja 1918** so posebno izjavo za majniško deklaracijo sprejeli tudi na plenarnem zasedanju okrajnega zastopa Šoštanj; izjavo so tedaj podpisali župani večine šaleških občin, med njimi pa ni bilo župana občine Šoštanj mesto, kjer so imeli občinsko oblast v rokah Nemci;

- **9. januarja 1974**, ko so v Šoštanju začeli graditi blagovnico celjskega Merxa, so mesto Velenje razdelili na 7 krajevnih skupnosti: Center desni breg, Center levi breg, Šmartno, Konovo, Stara vas z

dr. Dušan Mravljak - Mrož (arhiv Muzeja Velenje)

naseljem Jezero, Staro Velenje z Zagradom in Šalek - Gorica;

- **10. in 11. januarja 1987** je bil v Rdeči dvorani v Velenju velik mednarodni novoletni turnir v malem nogometu, na katerem so nastopile tudi prvotgaške ekipe iz nekdanje Jugoslavije, Madžarske in Avstrije;

- od novega leta 1990 dalje so lahko državljani nekdanje Jugoslavije po dolgih letih v banki za dinarje zopet kupili devize;

- **10. januarja 2001** je Muzej premogovništva Slovenije iz Velenja prejel Fordovo nagrado za ohranjanje naravne in kulturne dediščine;

- **11. januarja 1983** so predstavniki Tovarne gospodinske opreme Gorenje Velenje na tiskovni konferenci javnost obvestili o ukinitvi tovarne Koerting Elektronik v Grassau v Zvezni republiki Nemčiji, ki jo je Gorenje kupilo nekaj let pred tem;

- **12. januarja 1995** je na pobudo Državnega sveta v Ljubljani potekala javna razprava o najetju kreditov za ekološko sanacijo petega bloka Termoelektrarne Šoštanj.

Pripravlja: Damijan Kljajič

Nagradna križanka »Terme Dobrna«

SESTAVIL PEPS	PORTUGAL. PEŠNIK- ANTONIO DUARTE (1849-1921)	FRANCOS- KA IGRA S KARTAMI	ENERGIJS- KA STOPNJA ATOMA	ZADNJE PREĐIVO, TULJE
JUDOVS- KA ALI CRNSKA MESTNA ČETRT				
KIS (STAR.)				
SOVJETSKI JEZIKOSLOV- NIKOLAJ SVOJEGLA- VOST UPORNOST	M	A	R	R
NAŠ ČAS D.O.O.	GRAFIČNO ZNAMENJE, OSTRIVEC	GIBANJE MORJA	RIBIČ, KI LOVI TRSKO	REKA V ROMUNIJU, PRITOK DONAVE, OLTUL
AVTOMO- BIL NAMENI BIVANJU				DRSTENJE PARJENJE RIB LIBERJSKI POLITIK- SAMUEL
MESTO V HRVAŠK. PRIMOR- JU				EVROPSKO VESOLJSKO ZDRUŽENJE
TRPEŽNA KOSMATA VOLNENA TKANINA				STARA ENOTA ZA POŠPEŠEK
TULEC, ETUI				KAR SE DOBI Z ZGANJEM APNENGA
NAŠ ČAS D.O.O.	KDOR UNICLIE DRUŽBENO LASTNINO			KRAJ POD FRUŠKO GORO
HRVAŠKI PEVEC ZABAVNE GLASBE- GORAN				APETIT, SLAST
OZNAKA ZA NEZNAN- CA	S PISALNIM STROJ NAPIŠ BESEDILO			JAZ, AMERIS. LOVS. METAL OROŽJE
AJDA (NAR., VZHOD.)	DANILO JEJČIČ			OBLJUBA
SLIKA POKRAJI- NE				POMOŽNI DELAVEC V HOTELU
				PRISTA- NIŠČE, MORSKI PRISTAN
				POLDRAG KAMEN, VRSTA KALCEDO- NA

Terme Dobrna so sodobno in dinamično zdraviliško-turistično središče. Zdravilišče združuje tako naravne danosti kot sodobno medicinsko znanost, kar ga uvršča v sam vrh slovenskega turizma.

Sloveča tradicija, ki sega v 15. stoletje, podnebeje in čudovito naravno okolje, sprostitev, kvalitetna nega in oskrba, družabnost in razvedrilo - to so Terme Dobrna.

Topli vrelec na Dobrni so poznali že stari Kelti in Rimljani. Leta 1403 se je voda prvič uporabljala v zdravstvene namene. Od leta 1542 pa velja termalna voda na Dobrni za idealno sredstvo pri zdravljenju ginekoloških in uroloških obolenj, nevroloških obolenj, revmatičnih in revmatizmu sorodnih obolenj, zdravljenju boleznih in poškodb gibalne sistema.

Rešeno izrezano geslo pošljite najkasneje do 17. 1. 2010 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom "Križanka Terme Dobrna 1". Izžrebali bomo 3 nagrade: bon za celodnevno kopanje v bazenih hotela Vita.

RADIO VELENJE

ČETRTEK, 6. 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 beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 7. 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; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 8. januarja 6.00 Dobro jutro in veselo v novo leto; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 9. 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 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 10. 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 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 11. 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 Vrtinarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

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

Nagrajenci nagradne križanke Adriatic Slovenica d.d., objavljene v tedniku Naš čas, 23. decembra:

- nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: HELENA BIBIČ, Letuš 113, Šmartno ob Paki
- nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: SLAVKO PIRIH, Šlandrova 12, Velenje
- nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: MARIJA TOPOLŠEK, Cankarjeva 23, Šoštanj

Nagrajenci dvignejo nagrade z osebno izkaznico v pisarni Agenza Velenje na Rudarski 1, v prostorih hotela Paka.

ONESNAŽENOST ZRAKA

V tednu od 27. dec. 2010 do 2. jan. 2011 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 27. dec. 2010 do 2. jan. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Postanite naročnik

Naš čas

Za naročnike do 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas. Ne vabi le dostava na dom, ampak tudi nižja cena. Plačilo celoletne naročnine vam prinaša kar osem številik zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNA posredovalnica Zaupanje.
Gsm: 031 836 378

DELAVEN očka išče zvesto punco.
Gsm: 031 860 668

SAM z otrokom sem ostal, zvesto dekletu bi rad spoznal.
Gsm: 041 959 192

PUNCE in gospe si želijo ljubezni.
Gsm: 031 505 495, Tel.: 090 62 86 (1,99 evra/min)

BREZPLAČNO spoznavanje za ženske do 48 let, 14 evrov za ostale, za dve leti, ugodno za moške.

Gsm: 031 836 378

FANT išče žensko, leta niso ovira.

Gsm: 041 859 096

DEKLE si želi ljubezni.

Gsm: 031 505 495, tel.: 090 62 86 (1,99 evra/min)

PODARIM

DVOSED, trosed in fotelj podarim.
Gsm: 031 731 871

RAZNO

DROBILNIK organskih odpadkov, mikser in šroter Muta, prodam.
Gsm: 031 774 520

PRIDELKI

DRVA, cepljena, suha, smrekova, dolžine 30 cm, za štedilnik prodam. Cena za 3 m³ drv je 140 evr s prevozom na vaš dom.
Gsm: 041 620 853

JABOLČNIK, medenovec, borovničev in več vrst žganja prodam.
Gsm: 041 344 883

KUPIM

BIKGA masnate pasme, starega do 14 dni, kupim.
Gsm: 031 640 369

ŽIVALI

TELICO, simentalko, težko 240 kg, je pašna in oštevilčena, prodam.
Gsm: 041 837 093

PRAŠIČA, težkega 170 kg, krmljen je s šrotom, deteljo in kuhanim krompirjem, prodam. Možnost zakola, tudi polovice. Gsm: 031 523 748, tel.: 03 58 62 804

PRAŠIČA, težkega 140 kg, celega ali polovice, prodam.
Tel.: 03 58 92 352

TELIČKO, simentalko, težko 180 kg, prodam. Gsm: 031 852 334

KRAVO (dojiljo) in telico, staro 6 mesecev, prodam.
Tel.: 03 58 81 921

TELIČKO, sivko, staro 10 dni in kravo za zakol prodam.
Gsm: 051 314 306

habit
nepremičnine
Habit d.o.o., Kersnikova 11, Velenje

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

PRODAMO/ODDAMO

2,5-sobno stanovanje Velenje center, Cankarjeva 1, nad./, l. 1960, 97 m². Cena 95.000 €.

Hišo v Ljubnem ob Savinji, 270m², obnovljeno 2010, v treh etažah (dve 3-sobni stanovanji z možnim ločenim vhodom), s prizidkom. Možna je tudi menjava za stanovanje v SA ŠA regiji. Cena 198.000 €.

2-sobno stanovanje Kardeljev trg, 7/16 nad., l. 1984, 63 m², zelo prostorno, možna preureditev v 3-sobno. Cena 75.000 €.

Hišo, dvojček na Lipi, Velenje, l. 1985, 424 m² parcela. Medetažna hiša 300 m² stanov. površine je na odlični lokaciji. Cena 250.000 €.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI
DŌM VELENJE

OBVESTILO

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil

na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

8. in 9. 1. 2011 – ANA FRANJKO-VIČ, dr. dent. med. (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

VETERINARSKA
POSTAJA ŠOŠTANJ

Dežurni veterinar – gsm
031 688 600.

Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Franjo Furjan, roj. 1952, Šalek 83, Velenje; Marija Mihelčič, roj. 1924, Pod Pohorjem 1, Razvanje, Maribor; Miloš Milojevič, roj.

1935, Razgledna ulica 24, Štore; Rihard Špital, roj. 1941, Graškogorska c. 11, Velenje; Stanislav Toporiš, roj. 1934, Migojnice 82, Griže; Mihael Škruba, roj. 1937, Topolšica 31, Šoštanj; Edvard Krajnc, roj. 1966, C. bratov Mravljak 1, Velenje; Munib Huzejrovič, roj. 1935, Šarhova ul. 30,

Ljubljana; Alojzij Mikek, roj. 1935, Gaberke 7, Šoštanj; Viktor Tomic, roj. 1930, Skorno pri Šoštanju 64, Šoštanj; Branko Goljar, roj. 1927, Ul. bratov Škofov 9, Ljubljana; Karol Božnik, roj. 1918, Kersnikova ul. 12, Celje.

Mali
oglasil,
zahvale
in
osmrtnice

898 17 50

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

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

Hitro in nepričakovano nas je zapustil dragi

RIHARD ŠPITAL
Graškogorska cesta 11, Velenje
17. 9. 1941 – 27. 12. 2010

Vsem, ki ste ga pospremili na zadnji poti, darovali cvetje in sveče, nam s toplimi besedami lajšali globoko bolečino – ISKRENA HVALA.

Vsi njegovi

V SPOMIN

LJUBEMU
KONIJU POTOČNIKU

1962 - 2010

Mrzla, neprizanesljivo kruta zima, spet v novi preobleki se vrnila. Največjo nam življenjsko tragedijo si storila, ko pred letom dni vzela si ljubega nam sina.

Poslednja tvoja zima Koni, ki te z zadnjo smuko najprej je razveselila, te po poslednjem božično-novoletnem praznovanju nam vzela in v nobeni preobleki več vrnila.

Globoko zarezala je v naša srca, ostala v njih za vedno, odeta iz beline v sivino, žalostjo in bolečino.

Kako skrivnostno krut je ta naš svet. In če lahko bi zavrteli čas nazaj, vrnil bi te v

Tvoja mama Bruna, oče Marjan, brat Tomaž z družino in nonica.

sedanji čas, spet med nas in s teboj delili svojega življenja čas. Saj na krajih, kjer ne bivaš ti, nobenega veselja ni. Čeprav ostali sami smo, z vsakim dnem smo bližje ti. In dokler živeli bomo mi, boš ljubi Koni z nami živel tudi ti.

Ni vas malo, ki se poklonite njegovemu spominu in nesebično izkazujete, da živi Koni še naprej v koticah vaših src. Hvaležni smo vsakemu posebej za vsako svečko, vsak cvet, misel nanj in vsako prgišče toplote.

Glas naše duše govori – ljubi sin, bil si osebnost, ki ne more umreti.

Z veliko žalostjo, ljubeznijo, te bolj in bolj pogrešamo.

V SPOMIN

KONIJU

V belino bi zaplaval.
V čisto. Brez dna.
Brez obzorja.
Bi se vrnil?
V belini bel.
V belo raztopljen.
Brezelesen.
Bi še prišel nazaj?

(Dane Zajc)

Minilo je leto, odkar si šel od nas. A še vedno smo s tabo tvoji Alenka, Ajda in Rok.

ZAHVALA

Tiho nas je zapustil dragi oče, stari oče in dedek

MIHAEL ŠKRUBA
25. 9. 1937 – 28. 12. 2010

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste ga pospremili na njegovi zadnji poti, darovali cvetje, sveče in nam izrekli sožalje ter besede podpore. Hvala gospodu Pribožiču za lepo opravljen cerkveni obred, Patronažni službi ZD Velenje, Premogovniku Velenje, g. Kolarju za izrečene zadnje besede slovesa, Pogrebni službi Usar in vsem, ki ste ga pospremili na njegovi zadnji poti.

Zalujoči: hčerke Anica, Marinka, Cvetka, Martina in sin Branko z družinami ter vnuki in pravnuki

Spet s šampanjcem v jezero

Že šestnajsti potop članov velenjskega društva za podvodne dejavnosti Jezero – Odpiranje šampanjca pod vodo je čisto enostavno

Ni jih ravno veliko, ki bi si na novega leta dan privoščili plavanje. Še manj je takih, ki bi se v tem času odpravili pod vodo. Med take sodijo potapljači Društva za podvodne dejavnosti Jezero iz Velenja in nekateri prijatelji iz drugih potapljaških društev iz vse Slovenije, pravijo velenjski potapljači. Tudi letošnjega 1. januarja, kot že petnajst let pred tem, so se s šampanjcem potopili v Velenjsko jezero in tako na svoj način začeli leto 2011.

Potopa se je udeležilo 28 potapljačev - med njimi je bila tudi ena potapljačica - iz vse Slovenije. A potapljači niso bili osamljeni. V bližini so plavalni in se greli labodi. Za ta čas razmeroma toplo vreme (le -3 st. C pod ničlo, veliko bolj toplo je bilo v globini 7 m, kar +5 st. C), predvsem pa sončno prvojanuarsko zgodnje sobotne popoldne je privabilo ob jezero tudi veliko obiskovalcev.

Poleg pravih navdušencev nad potapljanjem so se ob čolnarni ustavili tudi mnogi sprehajalci okrog jezera, pa tudi nekateri tisti, ki so morda še preganjali silvestrskega mačka. Za vse je bil potop gotovo posebno doživetje. Potapljačem pa so družbo, a ne v jezeru, ampak v zraku, delali še balonarji.

Za pogumne potapljače pa tovr-

Vso žejo niso potešili pod vodo

Najprej so se zbrali v krogu

stni potop ni zgolj zabava, ampak z njim velenjski potapljači začnejo novo sezono. Ob tem so veseli, ker se jim vsako leto pridružijo tudi člani Podvodne reševalne službe Slovenije, ki so pripravljene in usposo-

bljeni za posredovanje tudi v takih ekstremnih razmerah ob nesrečah ali drugih potrebah.

Pobudnik potopov je bil Benjamin Benč Strozak, ki se je doslej spustil pod gladino jezera že pet-

najkrat, enega pa mu je preprečila bolezen. Vseeno pa je edini s toliko potopi.

Preden so se potapljači oddaljili od obale, so morali najprej razbiti led, saj je bila površina jezera za-

Na zdravje pod vodo

mrznjena. Na njihovo srečo so z ledom hitro opravili, ker je bil debel le kakšen centimeter do dva. Njihov način potapljanja je že ustaljen. Najprej se na površini s pomočjo vrvice zberejo v krog, nato da vodja znak za začetek potopa, potempa se vsi potopijo na dno; pri tem z eno roko držijo vrvice, zraven pa seveda nesejo tudi steklenico šampanjca. »To je tudi glavna značilnost in privlačnost naših potopov,« poudarja Strozak.

Letos so na dno vzeli tri. »Ena steklenica je za deset ljudi, danes pa nas je bilo blizu trideset. Tisti, ki se potopi s steklenico, jo odpre. Nato kroži v smeri urinega kazalca od potapljača do potapljača.« Pitje pod vodo je čisto enostavno, izvemo: »Vemo, da je šampanjec pod pritiskom, pod vodo je ta malenkost manjši. Ko se steklenica odpre, brizgne šampanjec iz nje. Nato steklenico obrnemo narobe, tako da voda ne more vdreti vanjo, pritisk pa drži v njej šampanjec in v navpičnem stanju se podaja od potapljača do potapljača. Vsak rahlo pihne vanjo in dobi nazaj šampanjec.«

Tradicijo bodo potapljači seveda nadaljevali: »Že sedaj vabim ljubitelje tega športa čez leto dni ob jezero. Kot vseh šestnajstkrat doslej, se bomo tudi prvi dan v letu 2012 točno ob 14. spustili na dno. Srečno.«

■ S. Vovk

mala anketa

Pričujem naraščaj

Darja Grobelnik: »V letu 2010 sta postali dve črtici pozitivni - pričakujem torej naraščaj. In to je tisto, kar mi bo za vedno ostalo v zelo lepem spominu. Poleg tega se privajam na mestni način življenja. Z dežele sem se preselila v Vele-

nje, zato se moram na mestni utrip še nekoliko navaditi. Sicer pa so bili, žal, v tem letu tudi žalostni trenutki ... Izgubili smo ožjega člana družine ... Največ mojih novoletnih želja pa je usmerjenih v to, da rodim zdravega otroka, seveda si želim še zdravja, uspeha, medsebojnega razumevanja ...«

Ni bilo najboljše

Suzana Kovačević: »Leto, ki je za nami, ni najboljše leto do zdaj. Imela sem namreč ve-

like težave z zdravjem, zato sem kar nekaj časa preživela po bolnišnicah. Ampak proti koncu je bilo lepše. Veliko lepše. S fantom sva si privoščila tudi predbožični Dunaj in to je bil najlepší del tega leta. Enostavno čarobno. Kaj pa naprej? Želim si uspešno zaključiti srednješolsko izobraževanje in se vpisati na fakulteto, ki me zanima. Veterino.«

■

Oktet za bolnike

Topolšica - Decembar je čas, ko se nam dogajajo same lepe stvari, ko srečujemo znance in izrekamo drug drugemu številne prijazne misli. Obenem pa je to tudi čas, ko se v ljudi tiho prikrađe otožnost in žalost. Ker se v Bolnišnici Topolšica zavedamo, da so lahko to za naše bolnike še posebej težki trenutki, saj bodo praznike preživeli ločeni od svojih bližnjih, smo se ponovno odločili, da en dan bivanja v naši Bolnišnici naredimo drugačen.

V sodelovanju z Rudarskim oktetom, ki se je prijazno odzval našemu povabilu, smo bolnikom in njihovim svojcem pripravili prijetno urico, ko je med zidovi bolnišnice zadonela ubrana pesem okteta. Prijeten večer za vse nas pa so začeli prostovoljci Srednje zdravstvene šole Slovenj Gradec, ki so skupaj z mentorico vsakomur med nami stisnili roko, namenili toplo besedo in podarili čestitko. Vsem iskrena hvala.

■ D. Kramer

Šola pleše

Mozirje - V Osnovni šoli Mozirje so učiteljice in učenci pred začetkom novoletnih počitnic poskrbeli za razgiban konec leta 2010. Skupaj so namreč vsi, od razredne do predmetne stopnje, s plesalci plesne šole Plesni val iz Celja prikazali zanimive plesne postavitve. Plesnih veščin, ritmov, gibov in še česa so se učili pod skrbnim mentorstvom plesnih učiteljev v dopoldanskem času, na popoldanski prireditvi v mozirski športni dvorani pa so učenci izvrstno predstavili »osvojenno plesno znanje« širši javnosti. Vsak razred zase je bil zares edinstven. Ker pa ni prave prireditve brez skupnega plesa, so si vsi nastopajoči nadeli »božičkove« kape in bili še bolj prisrčni

Na skupnem plesu so bili prikupni in nekateri že pravi plesni mojstri

kot pri posameznih predstavah plesnih korakov. Po plesni prireditvi so udeležence povabili še na novoletni sejem, kjer so na stojnicah po-

nujali res zanimive ročno izdelane in uporabne izdelke. Zbrani denar so namenili šolskemu skladu. Bilo je res lepo.

■ bm

Kosila so bila kriva

Na silvestrski dan leta 1960 sta se v Žalcu poročila Vida Flajs in Mirko Majhen. Natanko pol stoletja kasneje jima je družina, ker večjega slavlja nista želela, prišla čestitat na dom, ki sta si ga ustvarila v času skupnega življenja.

Vida Majhen (73 let) in Mirko Majhen (79 let) sta se spoznala v Šoštanjju, kjer sta bila oba zaposlena. Vida kot šivilja v tovarni Toper in Mirko kot delavec v tedanji tovarni usnja. Vida se je rodila v Šentjanžu na Dolenjskem, od koder so jo z družino med vojno pregnali, Mirko pa je prišel iz Vratnega pri Varaždinu za kruhom v Slovenijo. Spoznala sta se v gostilni, kamor sta oba hodila na kosilo. Kmalu se je vžgala ljubezen, ki sta jo okronala konec leta 1960. Skupno življenje sta pričela v Šoštanjju, nato pa sta se ustalila v Velenju, kjer sta si postavila dom. V zakonu sta se jima rodili dve hčerki, Alenka in Vida, sedaj pa jima upokojsko življenje krajšajo tudi vnuki Jan, Nina in Nejc. Želimo jima še veliko skupnih let v krogu svoje družine.

■ Alenka Ajnik

V Celju več, v Slovenj Gradcu manj porodov

Celje, Slovenj Gradec - V Splošni bolnišnici Celje so v novem letu zabeležili prvi porod ob 3.09 na novega leta dan. »Na svet« so pomagali sinku Brigite Pristalič iz Gomilskega. Sicer pa so v Splošni bolnišnici Celje imeli lani 2166 porodov ali 56 več kot leta 2009. Rodilo se je 2200 otrok, od tega 1114 dečkov in 1086 deklic, 34krat so se rodili dvojčki. Pri 71 odstotkih porodov so bili prisotni partnerji. V Splošni bolnišnici Slovenj Gradec pa so lani opravili 909 porodov ali 80 manj kot leto pred tem. Rodilo se je 917 otrok, 8krat so se rodili dvojčki.

■ tp

Izpolnili 184 želja

Citycenter Celje je v predprazničnih dneh uspešno zaključil projekt Obdarujmo rejence v okviru humanitarnega sklada Citycentrovo srce in obdaroval rejence iz širše celjske regije. Skupaj z obiskovalci Citycentra Celje so jim tako ponovno nesebično priskočili na pomoč pri izpolnjevanju narisanih želja in jih obdarili 184.

»Odličan lanski odziv obiskovalcev Citycentra Celje na akcijo Obdarujmo rejence je narekoval, da letos projekt ponovimo. S pomočjo centrov za socialno delo celjske regije smo v nakupovalnem središču predstavili risbe z novoletnimi željami rejniških otrok, starih od 5 do 10 let, in zaposlili obiskovalce, da nam pomagajo izpolniti narisane želje. Akcija je bila tudi letos uspešna, zato bi se želeli zahvaliti obiskovalcem za iskreno in nesebično pomoč. Upamo, da smo s tem rejencem polepšali praznične dni,« je o humanitarni akciji povedala Nena Horvat, vodja marketinga v Citycentru Celje.

■ mz