

ISSN 0350-5561

za konec tedna

Pretežno sončno bo,
čez dan okoli štiri stopinje.

naš čas

59 let

številka 2

četrtek, 12. januarja 2012

1,80 EVR

Zima, zima bela, le vrh gore 'sedela'

Kje si zima - Navajeni smo že, da nas narava bolj redko obdari s snegom, letos pa je še posebej skopa. V dolini snega pravzaprav to sezono sploh še nismo videli. Še huje je, da ga še nekaj časa verjetno ne bo, saj vremenske napovedi niso čisto nič obetavne. Zato pa so kljub nekoliko turobnim dnevom prav prijetni sprehodi ob Velenjskem jezeru, kjer sicer sredi zime že kar diši po pomladi, še posebej, če pokukat pod kakšno grmičevje in odkrijete prelepe telohe, ki so na sončnih legah že pogledali na plan. Naj potolažimo tudi tiste snega željne: na zadnji strani razkrivamo, da do njega ni daleč.

Teš bo očitno tudi letos osrednja tema

Mira Zakošek

Vsi, ki živimo v tem okolju, spremljamo, kako hitro napreduje gradnja šestega bloka na gradbišču Termoelektrarne Šoštanj, in si seveda težko predstavljamo, kdo bi zdaj to gradnjo ustavil. Doslej je bilo vanjo vloženi že 480 milijonov evrov in sklenjenih še veliko pogodb, ki prav tako zahtevajo plačilo. Tega naj bi bilo skupaj že za okoli 800 milijonov evrov. Evropska investicijska banka ima rezerviran kredit v višini 440 milijonov evrov po trenutno kar neverjetni obrestni meri v višini 3,8 odstotkov, in to na petindvajsetletno odplačilno dobo. Takšnega kredita ni mogoče dobiti pri nobeni drugi banki. Termoelektrarni Šoštanj ga niso odobrili kar na lepe oči. Kar krepko so se morali potruditi, da so ga utemeljili z ustrežno dokumentacijo.

Zanj pa potrebujejo državno poroštvo, kljub temu da ga bo odplačal investitor sam in torej za to ne bo potreben davkoplačevalski denar. Pa smo v tej državi tako zelo pametni, da o poroštvu še nismo razpravljali. Pravzaprav je bilo v zadnjem letu več razprav, ugibanj, predvsem pa nasprotovanj in sumničen, ki so se potem razpredala v medijih, ni pa bilo nikogar, ki bi dovolj argumentirano dokazal, da

TEŠ 6 ne potrebujemo. Porabljenega je bilo le ogromno dodatnega denarja, zahtevane nove študije pa so, ker pač v njih niso našli nič spornega, očitno obležale v nekaterih torbah ali predalih.

V času, ko se nova vlada le stežka rojeva, dobiva kandidat za mandatarja Zoran Jankovič že »navodila« okoljevarstvenikov, ki zahtevajo, naj razglasi moratorij nad to gradnjo, češ da pomeni TEŠ dramatičen odmik od trajnostne razvojne prakse. Pa se človek res vpraša, kje je bil njihov glas ob delovanju sedanjih blokov, ki so okoljsko mnogo bolj obremenjujoči, predvsem pa zastarali in pomenijo tudi slab energetske izkoristek premoga.

Upajmo torej, da bo nova vlada čim prej imenovana, da bo ukrepala mimo »botrov«, tako kot ocenjuje, da je pošteno do te države in seveda tudi ljudi v naši dolini in da bo zgodba o TEŠ sklenjena. Čas, ko morajo po pogodbi predati gradbišče Alstomu, da bo pričel montirati opremo, se namreč bliskovito bliža.

Gorenje se usmerja na še neraziskane trge

4

Recikliranje odpadkov

8 9

Začetek v zelo okrnjeni zasedbi

16

Požar v muzeju pogašen, škode še ni možno oceniti

Velenje - V noči na petek, 6. januarja, je članom reševalne čete Premogovnika Velenje uspelo zadušiti požar v podzemnem delu Muzeja premogovništva Slovenije, do katerega je prišlo v sredo, 4. januarja. Zdjaj poteka ohlajevanje območja v okolici jaška Škale, sledi pa podroben pregled požarnega območja. Šele potem bo možno oceniti škodo, ki jo je povzročil požar v tem edinstvenem muzeju, ponosu Šaleške doline, spomeniku rudarstva in poklonu številnim generacijam rudarjev, ki so v njem pustili svoje žulje. Več na strani 18.

mkp

DRUŽINE, POSLOVITE SE OD SKRBI!

IZKORISTITE POPUST ZA DODATNI AVTO.
VEČ NA AVTO.TRIGLAV.SI.

www.triglav.si

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

lokalne novice

Milijon evrov za investicije

Luče – Svet občine je že potrdil letošnji proračun, ki je naravnano razvojnno. Kar milijon evrov namenja za ureditvi središča kraja. Od tega je slaba polovica nepovratnih evropskih sredstev.

■ mz

Mladi bodo dobili svoje prostore

Rečica ob Savinji – Občina bo za svoje potrebe odkupila zadružno stavbo, ki je v središču kraja. Verjetno jo bodo namenili dejavnostim za mlade.

■ mz

Na drsališču brezplačne animacije

Šoštanj – Na drsališču s pravim ledom, ki ga je Občina Šoštanj uredila na rokometnem igrišču v mestu, vsak torek in četrtek od 16. do 17. ure in vsako soboto od 11. do 12. ure, potekajo brezplačne animacije, od šole drsanja, zabav do hokeja. Med zimskimi počitnicami bodo animacije vsako dopoldne.

■ mkp

Odpri turistično pisarno

Topolšica, 4. januarja – V sklopu doma krajanov in gasilskega doma v Topolšici so v sredo odprli turistično pisarno. Obiskovalcem bo na začetku trikrat tedensko (ponedeljek, sredo, četrtek) na voljo dopoldne, dvakrat tedensko (torek, petek) popoldne. V njej bodo dobili vse informacije, ki jih zanimajo v zvezi s turistično ponudbo celotne občine Šoštanj, to pa bodo kasneje dopolnili še s ponudbo spominkov.

■ mkp

Starši devetošolcev na sestanek!

Pred devetošolci, ki v tem šolskem letu zaključujejo osnovnošolsko izobraževanje, je pomembna odločitev – kam po osnovni šoli. Na šolskem centru Velenje bodo njim in njihovim staršem poskušali pri tem pomagati tudi z roditeljskim sestankom. Ta bo v četrtek, 12. januarja, ob 17. uri v kulturnem domu v Velenju.

Na njem bodo ravnatelj, svetovalni delavci in dijaki posameznih šol centra predstavili možnosti izobraževanja pri njih, slišali pa bodo tudi osnovne informacije o vpisu. Roditeljski sestanek bodo pripravili malo drugače kot minula leta. Utrip in življenje na šolah bodo namreč predstavili s programom, ki ga bodo za to priložnost pripravili dijaki.

■ tp

Pisarna Adriatica tudi v Šoštanju

Šoštanj, 4. januarja – V sredo so ob zvokih ceter v Šoštanju odprli agencijo in pisarno AdriaticSlovenica, d. d. (v prostorih bivšega mestnega frizerstva). Zbrane sta nagovorila novi direktor agencije Roman Kavšak in direktor PE Celje Srečko Dobešek. Po nagovoru sta z novimi zastopniki v Šoštanju slovesno odprla novo pisarno.

Pisarne v Šoštanju doslej ni bilo. Ker pa ima zavarovalnica veliko svojih komitentov v tem kraju, pričakujejo pa še nove, so pisarno odprli tudi v tem mestu.

Vodstvo z zastopniki pred agencijo

Začetek aktivnosti za vodovodni sistem Letoš

Pogodbo o projektiranju podpisalo pet občin Zgornje Savinjske doline in Občina Šmartno ob Paki - Blizu 18 milijonov evrov vreden projekt naj bi bil končan v naslednjih dveh, treh letih

Tatjana Podgoršek

Minuli mesec je pet občin Zgornje Savinjske doline (Mozirje, Nazarje, Rečica ob Savinji, Gornji Grad in Ljubno) ter Občina Šmartno ob Paki podpisalo pogodbo o projektiranju vodovodnega sistema Letoš, ki danes zagotavlja pitno vodo več kot 9.000 prebivalcem. Nosilka projekta je Občina Mozirje skupaj s tamkajšnjim komunalnim podjetjem, na nedavnem javnem razpisu pa je bil za izdelovalca projekta dokumentacije v vrednosti blizu 175 tisoč evrov izbran Projektivni biro Velenje.

Po besedah mozirskega župana Ivana Suhovertnika jih je na potrebo po obnovi dotrajanih azbestnih cevi ter razširitvi obstoječega vodovodnega sistema opozarjal vodstvo Komunalnega podjetja Mozirje že kar nekaj časa, »... vendar smo se morali najprej dogovoriti za ključ sofinanciranja. Oblikovali smo skupino, ki jo tvorijo župani omenjenih občin in projektni svet, v katerem so strokovni delavci. Želimo si, da bi vodovodni sistem Letoš povezali z vodovodnim sistemom Ljubija, ki oskrbuje s pitno vodo občane Šaleške doline. Tako bi zagotovi-

Ivan Suhovertnik: »Največ težav v začetni fazi pričakujemo pri pridobivanju soglasij za gradbeno dovoljenje.«

li občanom obeh dolin nemoteno oskrbo s pitno vodo tudi ob večjih okvarah ali kakšnih naravnih nevarnostih. Stik obeh sistemov načrtujemo pri Mlinarju v Lepi Njivi.«

Vrednost projekta so ocenili na blizu 18 milijonov evrov. Občine tega denarja niti slučajno nimajo, zato pričakujejo približno 80 odstotkov potrebnega denarja iz ko-

nistrstvo za okolje in prostor čim prej in nato začele pridobivati kohezijska sredstva.«

Suhovertnik meni, da bo izbran izvajalec pripravil projektno dokumentacijo do dogovorjenega roka, precej več težav pa pričakujejo pri pridobivanju soglasij. »Upamo, da bodo lastniki zemljišč razumeli in nas podprli v prizadevanjih za

hezijske, preostalih 20 odstotkov pa naj bi zagotovile same po dogovorjenem ključu: glede na porabo vode in predvideno razširitev omrežja v posameznem lokalnem okolju. Idejno zasnovano so že pripravili, sedaj želijo čim prej pridobiti projektno dokumentacijo. Po napovedih naj bi bila ta končana najkasneje do konca tega leta, »da bi lahko potem občine projekt z gradbenim dovoljenjem vložile na mi-

REKLI ISO...

Alojz Podgoršek, župan Občine Šmartno ob Paki, o tem, zakaj se je lokalna skupnost lotila projekta vodovodni sistem Letoš, če naj bi letos začela izgradnjo povezovalnega voda vodovoda Šmartno ob Paki-magistralni vodovod Velenje-Šoštanj: »Lotili smo se ga zato, ker v tem trenutku vodovodni sistem Letoš oskrbuje z vodo tudi nekaj gospodinjstev iz občine Šmartno ob Paki. Partnerstvo v projektu pridobivanja projektna dokumentacija znaša približno 1 odstotek ali 1.700 evrov. Po dokončanju povezovalnega voda vodovoda pa bo znana odločitev, ali bo občina izstopila od pogodbe (to možnost ima) ali pa bo ostala partner, posebej še, če bodo strokovnjaki presodili, da bi bil to lahko kakovosten in potreben rezervni vir. V tem trenutku še niso znani vsi stroški projekta, zato tega, kolikšen naj bi bil dejanski delež pri izgradnji, še ne vemo. »

gotavljanje nemotene oskrbe z neoporečno pitno vodo in ne bodo oteževali pridobitve soglasij.«

Po oddaji projekta na pristojnem ministrstvu naj bi v naslednjih dveh, treh letih predvidene aktivnosti vodovodnega sistema Letoš tudi izpeljali.

So se že dogovorili o prispevku za gospodinjstva? »Verjetno kakšnih hudih obremenitev ne bo,« je odgovoril mozirski župan Ivan Suhovertnik.

■

savinjsko šaleška naveza

Stopili smo v novo, a bolj negotovo

Prijateljska pomoč pri sestavi koalicije – Včeraj velika sreda? Türk podelil mandat, Virant meša štrene – Ime Slovenije v svet – Spremembe sredi Kozjanskega – V Celju danes Festival

V novem letu smo že, trdno pa še nismo stopili vanj! Naš korak naj bi bil vsaj na političnem področju tako mlahav, da smo se menda celo zasmili Združenim državam. Tako nekateri ocenjujejo pomoč njihovega veleposlanika Josepha A. Mussomelija, ki je povabil k sebi na pogovor predstavnike političnih strank, da se malo pogovorijo o sestavljanju koalicije, ki bi lahko najuspešneje povlekla Slovenijo iz sedanje zagate. Take pogovore zdaj ocenjujejo vsak po svoje – ameriška stran kot nekaj običajnega, nekateri pri pas pa kot vmešavanje v naše notranje razmere. Predsednik naše borbene organizacije je na srečanju v Dražgošah tiste, ki so šli na tak pogovor, po Cankarjevo imenoval kar za hlapce.

Če je šlo vse po načrtu, naj bi se včeraj popoldne zgodila velika sreda. Parlament naj bi po napovedi glasoval o mandatarju, saj je predsednik države Danilo Türk končno le imenoval tistega, ki so ga že prej na mandatarjsko mesto imenovali volilci, Zorana Jankovića. A Virant je svojo listo v začetku tega tedna naravnal, kot so nekateri že zdavnaj napovedovali. Da se bo obrnil k Janši. Tako ne bo podprl Pozitivne Slovenije. Eni menijo, da je to slabo, drugi seveda spet, da je tako prav. Iz Janše izšel, k Janši se vrača.

Ni pa se ime ZDA pri nas pojavilo le v zvezi s politikom, tudi v zvezi z nečednimi posli pri prodaji prepovedanih poživil. Posli, ki so potekali preko idiličnega smučarskega centra v sosednji Avstriji, državi, kjer radi poslušajo naši podjetniki, ki pravijo, da pri nas zaradi slabih pogojev ne morejo uspevati. Pa čeprav s pravimi posli. Ta, ki ga je pretrgala ameriška preiskava, ni bil legalen. Poti pa so iz Avstrije vodile tudi k nam. In počilo je tudi v Ljubljani.

Prve dni v novem letu tudi marsikje zbirajo podatke o tem, koliko je bilo porodov. Ne le zato, da občine predvidijo, koliko denarja bodo morali nameniti za novorojenčke, ampak tudi zato, da bodo lahko načrtovale, koliko mest potrebujejo v naslednjih letih v vrtcih in še kasneje v šolah. Ker matere z našega širšega območja hodijo rojevati tako v Sloveniji Gradec kot v Celje, nekatere pa tudi drugam, predvsem v Trbovlje, so zanimivi podatki o tamkajšnjih porodih. Pri tem lahko ugotovimo, da sta se »rezultata« iz celjske in slovenjegraške porodnišnice skorajda izenačila. V celjski je bilo porodov 64 manj kot leto poprej, v slovenjegraški 65 več. Koliko iz posameznih občin tega območja, pa menda že vedo po občinah.

Nekateri so že doslej govorili, da je kraj Mestinje nekje v središču Kozjanskega in Obsotelja, tu je tudi križišče, od koder je približno enako daleč do dveh znanih zdraviliških krajev, Podčetrtna in Rogaske Slatine. Tu je bila nekoč tudi močna lesna industrija, tu je še znana tovarna sadnih sokov. Zdaj pa na območju propadlega lesnega podjetja nastaja nova poslovna cona, kmalu pa naj bi se lotili še gradnje novega križišča, ki bo uredilo promet proti obema zdraviliškima krajema. In to tako, da bo čim manj zastojev. S tem pa bodo odpravili eno od črnih točk na državni cesti med Celjem in hrvaško mejo pri Rogatcu.

Danes se v Celju začenja tudi sejemsko novo leto. Ne ravno s pravim sejemom, ampak s festivalom – 3. Festivalom izobraževanja in zaposlovanja, ki sta ga razen mnogih izobraževalnih ustanov in ustanov, ki se ukvarjajo z zaposlovanjem, podprli tudi celjska območna obrtno-podjetniška zbornica, Celjska gospodarska zbornica in tudi Regionalna agencija Savinjska regije. Namen tega svojevrsnega festivala je tudi, da mladim prikažejo vrste izobraževanja za poklice, v katerih delavcev pri nas kljub množični brezposelnosti še vedno primanjkuje. Obrtniki in podjetniki bodo tako res prikazali predvsem poklice, v katerih manjka delavcev, ki bi poprijeli za delo. Spregovorili bodo tudi o kadrovske štipendijski shemi, saj tudi pri tem opažajo velik razkorak: ob tem, ko mnogi povedo, da štipendij ni, vseh niso niti podelili. Za nekatere zaposlitve pač ni zanimanja.

Mnogi se pri nas v teh dneh ozirajo v nebo. Ne po pomoč, čeprav bi bila dobrodošla tudi ta. Ozirajo se v nebo, saj bi si želeli malo snega. Če ne za drugo, da bi malo pobelil našo deželico in pregnal svino, ki nas prekriva.

k

Bo Bolnišnica Topolšica le dobila direktorja?

Po Justineku Justinek ali ..., bo znano po 19. januarju - Kljub težkemu letu bolnišnica brez izgube - Leto 2012 v znamenju vlaganj v objekta Planika in Smrečina?

Tatjana Podgoršek

Poročali smo že, da se je pred minulimi božičnimi prazniki iztekel tretji razpis za direktorja Bolnišnice Topolšica. Nanj sta prispeli dve prijavi. Med njimi je bila tudi prijawa **Damjana Justineka**, specialista internista, ki ga je po preteku mandata sredi julija lani svet zavoda bolnišnice po neuspešnih poskusih za pridobitev novega prvga moža že drugič imenoval za vršilca dolžnosti direktorja. Justinek se na prva dva razpisa ni prijavil. Tudi za tretjega je dejal, da se skoraj zagotovo ne bo. »Razpis mi ni po volji. Še vedno sem prepričan, da bolnišnica potrebuje tudi poslovnega direktorja, ki se bo posvetil reševanju kadrovskih in finančnih vprašanj ter s protimnjenjem prilagajanjem možnostim zagotovil boljšo osnovo za dobro strokovno delo. Sam bi bil raje strokovni direktor. Ker pa - po mnenju ministra in ministrstva za zdravje - za zdaj ni možno, da bi imela bolnišnica oba direktorja, in ker se bojim, da bi obnova bolnišnice, za katero je predvidenih 2 milijona evropskih sredstev, obstala ali zastala, ne upam tvegati. Zato bom poskusil vsaj še

nekaj časa voditi bolnišnico najbolje, kot se bo dalo,« je obrazložil svojo odločitev prejšnji četrtek, dan pred odpiranjem vlog. Na še nekatere naša vprašanja je Justinek takole odgovoril:

Damjan Justinek:
»Menim sicer, da moraš delati po nekih principih in biti načelen. Ker pa bi nastopila škoda za bolnišnico, za katero smo se vsi zelo trudili zadnjih 5 let, sem menil, da za vsako ceno pri principih ne smem vztrajati in sem se prijavil na razpis.«

Torej pričakujete, da boste imenovani za direktorja? Imate podporo med zaposlenimi?

»Večinsko menim, da imam. Ali bom izbran ali ne, pa ni odvisno

toliko od podpore. Bolj od drugih dejavnikov. Bomo videli, kaj bo na seji sveta zavoda bolnišnice, ki bo predvidoma 19. septembra.«

Eden od osrednjih razlogov za težave pri iskanju novega direktorja je

Na začetku preteklega leta je ministar za zdravje dopuščal možnost, da bi imela mala bolnišnica, kot je naša, poslovnega in za 4 ure strokovnega direktorja. Kasneje si je premislil. Je pa bolnišnica specifična, saj mora k spremembi statuta dati soglasje tudi ustanovitelj, kar pomeni, da bi morali o tem odločiti na seji vlade. Ne bi šlo samo za spremembo razpisnih pogojev za direktorja, ampak smo mi predlagali precej bolj elastičen statut, bolj ustrezen sedanjemu času. Mislim, da bi bila bolnišnica z novim statutom uspešnejša.«

Ocenjujete, da bo prišlo do sprememb statuta?

»Bo, vendar namesto v 3 mesecih v 3 letih.«

Kakšno je bilo minulo leto za bolnišnico?

»Teško. Zdravstvena zavarovalnica je med letom vsaj 2-krat, če ne še večkrat spremenila delovne pogoje. Nenehno nam je nakazovala manj denarja od predvidenega. Za primer naj navedem, da smo se z zavarovalnico dogovorili za več rehabilitacije in nege. Po predhodnem dogovoru smo že februarja lani dali zahtevek za arbitražni postopek. Julija lani je

sprejela sklep, da nam dodatno plača vsaj še nekaj negovalnih postelj, kar pomeni, da bi povečali število negovalnih postelj in postelj za rehabilitacijo z 9 na 12. Finančno bi bilo pametno povečati število slednjih od 20 do 25 na dan. Vendar še vedno čakamo podpis aneksa za 12 postelj.«

Ocenjujete, da bo bolnišnica poslovala z izgubo?

»Ne. Bolnišnica posluje pozitivno. Zaposleni so zelo pridni, plan vedno dosežemo, in če res ne pride do kakšnih izjemnih stroškov zaradi dotrajnosti opreme, potem rdečih števil ni.«

Med drugim ste načrtovali obnovo objekta Planika in začetek obnove Smrečine, kasneje še vile Brede. Za zdaj se še nič ne dogaja.

»Upam, da se bo začelo dogajati aprila letos. Ogromno papirja je potrebnega in to nam otežuje delo. V Planiki in Smrečini, kjer načrtujemo zdravstveno dejavnost, se bomo lotili energetske sanacije objektov. Za vilo pa še nimamo določene vsebine. Ker se v tem trenutku tu ne opravlja zdravstvena dejavnost, je ne moremo vključiti v projekt energetske sanacije in s tem v evropske projekte. Za obnovo spomeniško zaščitene objekta računamo na denar iz obnove kulturne dediščine.«

Kaj bo v Planiki in kaj v Smrečini?

»V Planiki naj bi ostala glavna bolnišnična dejavnost, v Smrečino pa

Poleg Justineka tudi Rezar

Po seji sveta zdravstvenega zavoda Bolnišnica Topolšica, ki bo predvidoma 19. januarja, naj bi bilo znano, ali bo bolnišnica po tretjem razpisu dobila direktorja ali ne. Poleg vloge, ki jo je oddal dosedanja vršilec dolžnosti in en mandat direktor bolnišnice Damjan Justinek, se je na razpis znova prijavil zdravnik v Bolnišnici Topolšica **Leopold Rezar**. Rezar se je za mesto direktorja prijavil že na drugem razpisu, vendar ni dobil potrebne podpore v kolektivu ne na seji sveta zavoda.

naj bi prenesli del aktivnosti, kot so laboratorij, kakšno ambulantno dejavnost, del uprave. Poleg energetske sanacije predvidevamo še prenovu Planike. Naša bolnišnica je zgrajena starinsko, za dobro dejavnost, ureditev sodobnih oddelkov, kliničnih poti pa potrebujemo prizidek na obeh straneh objekta.»

Kaj bo zaznamovalo leto 2012?

»Upam, da bo novo pročelje iz kerrocka na Planiki. Včasih smo se srečevali v bolnišnici s kadrovskimi težavami. Teh sedaj nimamo več. Pljučni oddelek je skoraj v celoti oblikovan, čakamo še na 2 kolegici. Čakajo pa nas aktivnosti pri ambulantah, splošne interne in internistične dejavnosti, v katerih še moramo sestaviti najuspešnejšo ekipo. Namesto kadrovskih vprašanj bi morali biti sedaj v ospredju okolje, prostor, stavba, da bo bolnišnica prijazna ljudem, ki se v njej zdravijo ali prihajajo k bolnikom na obiske. ■

Župani, poslanci in gospodarstveniki v Bolnišnici Topolšica

Topolšica, 9. januarja - Vodstvo Bolnišnice Topolšica je na začetku tedna gostilo župane, poslance in gospodarstvenike Savinjsko-šaleške regije. Ob tej priložnosti jih je želelo seznaniti s poslovno in razvojno vizijo bolnišnice ter prizadevanji za združitev lokalnih potencialov (finančnih in intelektualnih).

Vršilec dolžnosti direktorja bolnišnice **Damjan Justinek** jim je podrobneje predstavil dva osrednja projekta, pomembna za dosego zastavljenih ciljev v prihodnje, ko naj bi tu uredili sodobno evropsko bolnišnico, najboljšo sekundarno ustanovo za zdravljenje pljučnih bolezni, bolnišnico za potrebe regije, za rehabilitacijo in nego bolnikov ter krizno bolnišnico.

Letos naj bi do izteka leta - po zagotovilih Justineka - dokončali predvideno energetske sanacije objektov Planika in Smrečina, prav tako pa naj bi začeli aktivnosti za posodobitev omenjenih objektov. Za te posege so pridobili slaba 2 milijona evrov evropskega denarja. Poskrbeti pa morajo še za potrebno doku-

mentacijo, izvesti razpis za izvajalca del, hkrati pa zamenjati še del opreme RTG, v endoskopskem centru, pri ultrazvočni dejavnosti in obnoviti intenzivno enote. Po ocenah je projekt vreden 5 milijonov evrov.

Drugi projekt, katerega vrednost

je (po ocenah) od 12 in 15 milijonov evrov, pa je rekonstrukcija bolnišnice. Ta predvideva izgradnjo dveh manjših prizidkov. Poleg lastnih sredstev naj bi denar za projekt pridobili z odprodajo premoženja, najemom kredita, donacijami

ter z zasebnim partnerstvom.

V prizadevanjih za uresničitev predstavljenih načrtov so prisotni obljubili podporo na državni in lokalni ravni, saj je obstoj bolnišnice izjemnega pomena za celotno regijo. ■

S srečanja

Iz občine Šmartno ob Paki

Poslej stalna zdravnica

Eno najpomembnejših vprašanj v lokalni skupnosti je vse od nesreče šmarškega splošnega zdravnikar Jovana Stuparja, torej od lanskega poletja dalje, stalna prisotnost splošnega zdravnikar v tamkajšnji zdravstveni postaji. Kljub prizadevanjem lokalne skupnosti in vodstva javnega zavoda Zdravstveni dom Velenje tega nista mogla zagotoviti. Delo v splošni ambulanti je tako opravljal več zdravnikov, kar pa je povzročalo veliko slabe volje.

Te sedaj naj ne bi bilo več, saj je prevzela mesto stalne zdravnice v šmarški zdravstveni postaji Marta Brunšek Strašek, dr. med.

Električno omrežje v Rečici ob Paki

Precej hude krvi povzročajo v zadnjem času zelo pogosti izpadi na električnem omrežju v Rečici ob Paki. Svoje nezadovoljstvo so prizadeti občani izrazili s protestnim pismom, ki so ga naslovlili na občinsko upravo, ta pa na Elektro Celje.

To menda ni bila edina »urgence« v zvezi z zahtevo po zagotavljanju nemotene oskrbe z električno energijo.

Prizadevanja so očitno rodila sadove, saj so delavci Elektra Celje konec minulega tedna že začeli nameščati mobilno, precej močnejšo trafo postajo. To naj bi bila začasna rešitev. V Elektro Celje so še zapisali, da sose lotili izdelave projekta za namestitev povsem nove trafo postaje, ki bo nadomestila začasno mobilno in obstoječo. Po načrtih naj bi izvedbo projekta začeli prihodnje leto. ■ tp

Velenje obiskali nekdanji vojaki iz Libije

Velenje - V predprazničnih dneh je Mestno občino Velenje obiskala skupina 28. varovancev projekta Rehabilitacija žrtev vojne v Libiji, ki so na rehabilitaciji v Ljubljani v okviru projekta humanitarne pomoči Libiji. Ranjenci iz Libije so deležni rehabilitacije v Univerzite-

Goste je v sejni dvorani Mestne občine Velenje sprejel podžupan Mestne občine Velenje dr. Franc Žerdin.

tnem rehabilitacijskem inštitutu Soča in zdravilišču Laško. Njihov prihod pomeni začetek uresničevanja prvga dela projekta humanitarne

pomoči Libiji, o katerem sta se na septembrskem zasedanju Generalne skupščine Združenih narodov v New Yorku dogovorila predse-

dnik Republike Slovenije dr. Danilo Türk in katarski emir šejk Hamad bin Kalif Al Tani. ■ mz

gospodarske novice

Še večji poudarek osnovni dejavnosti

V strateškem načrtu za obdobje do leta 2015 se v Gorenju usmerjajo k osnovni dejavnosti, izdelavi gospodinjskih aparatov in storitvam za dom. Z njimi bodo ustvarili kar 90 odstotkov od milijarde in 500 milijonov načrtovanih prihodkov. Optimistične načrte imajo tudi za letos. Ustvariti namenjajo milijardo 400 milijonov evrov prihodkov, kar pomeni kar sedem odstotkov več kot lani. To je veliko več, kot predvideva konkurenca, ki naj bi na svetu v beli tehniki rasla 3-odstotno, v Evropi pa le poldruhi odstotek.

V regiji 25.383 delovno aktivnih prebivalcev

V Saša regiji je bilo konec lanskega leta delovno aktivnih 25.383 prebivalcev, od tega 5.554 na območju v pristojnosti Upravne enote Mozirje in malo manj kot 20.000 na območju pristojnosti Upravne enote Velenje. V celotni regiji je bilo v tem času nezaposlenih 3.570 občanov, kar predstavlja 12,5 odstotka.

Najbolje so plačani v finančni in zavarovalniški dejavnosti

V preteklem letu so bili na območju Savinjsko-šaleške regije najbolj plačani delavci v finančni in zavarovalniški dejavnosti, v poprečju so prejeli 1.256 evrov neto, sledi izobraževanje s 1.109 evri in kulturne ter razvedrilne dejavnosti s 1.092 evri.

20 let sekcije računovodskih servisov

Tik pred koncem leta je zaznamovala dvajset let uspešnega dela sekcija računovodskih servisov pri Savinjsko-šaleški gospodarski zbornici, ki jo vodi predsednica Petra Pleterski in podpredsednica Milena Golob. Lansko leto je bilo uspešno. Skupaj z vodstvom zbornice so pripravili več seminarjev in srečanj, na katerih so razglabljali o aktualnih vprašanjih.

Delovna doba za ženske daljša

Delovna doba se za ženske od 1. januarja letošnjega leta podaljšuje. Ženske se letos upokojijo, če so stare 57 let in štiri mesece ter imajo 37 let in devet mesecev pokojninske dobe. Prav tako se lahko upokojijo, če so stare 61 let in imajo vsaj 20 let pokojninske dobe ali če so stare 63 let in imajo najmanj 15 let zavarovalne dobe. Za moške se nič ne spremeni. Upokojijo se lahko, če so stari 58 let in imajo 40 let pokojninske dobe, če so stari 63 let in imajo najmanj 20 let pokojninske dobe ali če bodo stari 65 let in imajo najmanj 15 let zavarovalne dobe.

Cigrad zgradil 200 stanovanj

Kljub številnim zapletom, ki jih je povzročila kriza gradbenikom, je podjetju Cigrad v lanskem letu uspelo zgraditi kar 200 stanovanj v Velenju in Mariboru. Prvi stanovalci so se že vselili vanje, jih pa v tem času tudi intenzivno prodajajo. Direktor podjetja Brane Vrtačnik ob tem upa, da se bodo banke vrnile v gradbeništvo s projektnim financiranjem, saj sicer gradnja za trg praktično ni mogoča.

GZS proti omejitvi gotovinskega poslovanja

Gospodarska zbornica Slovenije je pozvala ministrstvo za finance, da zamrzne pravilnik o izvajanju zakona o davčnem postopku v tistem delu, ki omejuje gotovinsko poslovanje med poslovnimi subjekti od nekdanjih 420 na 50 evrov. Ocenjujejo namreč, da je to določilo v praksi težko izvajati.

Vegrad Naložbe brez vnovčljivega premoženja

Očitno se bo stečaj večinskega lastnika Vegrada – Vegrad Naložbe – zaključil po hitrem postopku, ne da bi upnikom, ki so prijavi za 1,76 milijona terjatev, karkoli izplačali. Stečajni upravitelj Dušan Taljata namreč ugotavlja, da je podjetje brez kakršnega koli vnovčljivega premoženja.

Skupina BISOL Group začenja optimistično

Prebold – Skupina BISOL Group je lani postavila največ sončnih elektrarn v Sloveniji. Na električno omrežje so priključili 66 fotonapetostnih sistemov v skupni moči 10 megavatov. Mednarodnimi dosežki izpostavljajo 300-odstotno rast prodaje v Veliki Britaniji, podpis pogodbe s francoskim energetskim velikanom GDF Suez, širitev na grški trg, odprtje predstavništev v Nemčiji in Veliki Britaniji ter prihod na poljski trg.

Leto začenjajo z enim od številnih nastopov na mednarodnih sejmih, na edinem solarnem sejmju v državah Beneluksa, belgijskem sejmju InterSOLUTION, ki poteka od danes (12. januarja) do 14. januarja.

Gorenje se usmerja na še neraziskane trge

Z reorganizacijo vodenja in številnimi drugimi ukrepi bo Gorenje v prihodnjih letih bolj dobičkonosno podjetje - V letošnjem letu načrtujejo zmanjšanje zadolženosti za približno 30 milijonov evrov

Mira Zakošek

Z novim letom je prevzel vodenje prodaje in marketinga v upravi Gorenja Marko Mrzel, ki je bil doslej zadolžen za področje financ in ekonomike poslovanja. Marko je Velenjčan, pred osmimi leti je prevzel vodenje Gorenjevega podjetja v Srbiji. Zdaj je dobro leto član uprave Gorenja. Povabili smo ga na pogovor.

Z novim letom ste prevzeli ključno področje v preoblikovani upravi Gorenja - prodajo in marketing. Naloga je toliko zahtevnejša, ker napoveduje Gorenje v svojih srednjeročnih načrtih kljub krizi, precejšnjo rast. Vi v to zagotovo verjame, saj naloge sicer ne bi sprejeli?

»Seveda, saj vidim za to mnoge priložnosti. Za uresničitev zahtevnih načrtov je ključno, da prilagodimo tudi notranjo organizacijo, in v tem smislu smo si tudi prerazporedili naloge znotraj uprave. Seveda sta prodajna funkcija in marketing izjemno pomembna in zahtevna. Čaka nas veliko izzivov predvsem na področju stroškovne učinkovitosti novih proizvodov ter iskanja novih tržnih priložnosti na mednarodnih trgih. Stvari se v času in prostoru vse hitreje spreminjajo in tudi dosedanja prodaja potrebuje spremembe v obliki regionalnih pristopov in celotne obdelave tržišča.«

In kam se usmerjate?

»Seveda bomo še naprej negovali sedanja tržišča. Ugotavljamo pa, da na mnogih nismo dovolj ali pa sploh prisotni. V našo strategijo smo zapisali, da bomo osvajali »mega« mesta. Zavedati se je treba, da nimamo pogojev, niti finančnih niti kadrovskih, da bi lahko postali globalni igralci. Teh iluzij si torej ne delamo. Zato pa lahko osvojimo določena velika mesta, ki imajo tudi deset milijonov prebivalcev. Prodajo moramo torej razpršiti bolj izven Evrope, v kateri se pričakuje v naslednjih letih precej stabilno poslovanje, ki pa ne pomeni rasti. V

Rusiji smo že prisotni, v prihodnje pa vidimo svoje možnosti v vseh državah bivše Sovjetske zveze. Pripravljeni smo, da bo ta trg rasel hitreje od evropskega, zato pričakujemo ravno tu naše nadaljnje gonilo razvoja in tudi večjo profitabilnost podjetja. Jugovzhodna Evropa bo verjetno še kar nekaj časa pod velikimi pritiski, v Vzhodni Evropi pa

teških ciljev Gorenja tako kratkoročnih kot dolgoročnih - povečanja prostega denarnega toka in zmanjšanja zadolženosti. Kako boste to dosegli?

»Zadolženost nas postavlja v primerjavi s konkurenti visoko v negativnem smislu. Naj pa poudarim, da je to predvsem posledica nedostopnosti do kapitalskih trgov. Za

Marko Mrzel

pričakujemo večjo rast. Z nakupom Aska so se nam povečale tržne priložnosti v Avstraliji. Kitajsko smo doslej koristili predvsem kot področje za dobro nabavo, računam pa, da bomo počasi začeli na tem trgu tudi več prodajati. Popolnoma odkrite za nas so tudi Indonezija, pa Južna Amerika in Afrika. Preko Aska pa smo že vse uspešnejši v Severni Ameriki. Tržnih priložnosti je še veliko. Po nekaterih napovedih bo na primer Nigerija leta 2050 peto največje svetovno gospodarstvo. Priložnosti je veliko, menim pa, da imamo v tem trenutku razvojno komponento bistveno močnejšo kot prodajno, torej nas čaka na področju prodaje in marketinga res veliko dela.«

Doslej ste pokrivali področje financ in ekonomike poslovanja, zato ste tudi soavtor enega od ključnih stra-

uresničitev razvojnih ambicij smo se bili v preteklosti prisiljeni zadolžiti, ker na kapitalskih trgih ni bilo mogoče pridobiti novega svežega kapitala. Naša konkurenca je tu v veliki prednosti, saj lahko uporablja določene finančne instrumente, ki na našem trgu niso prisotni kot je na primer financiranje z odprodajo terjatev ali pa preko dobaviteljske verige. Naj pa ob tem poudarim, da v Gorenju nismo v nikakršnem finančnem stresu, saj normalno poravnavamo vse svoje obveznosti. Pomembno smo spremenili tudi ročnost naših kreditov, doslej je bila 50:50, zdaj pa je to razmerje 67:33 v prid dolgoročnim kreditom. Znižanje zadolženosti, ustvarjanje prostega denarnega toka zagotovo pomeni večjo dobičkonosnost. To pa bomo dosegali tudi z optimizacijo poslovnih procesov in proizvodnje

ter uvajanjem vitke proizvodnje. Letošnje investicije planiramo v okviru letne amortizacije v višini 47 milijonov evrov in sicer predvsem v razvoj novih izdelkov, tehnologij in letna vzdrževanja.«

In koliko prostega denarnega toka naj bi letos ustvarili?

»V višini 28 milijonov evrov. Našo zadolženost bomo zmanjšali za približno 30 milijonov evrov. Seveda bomo morali zato dodatno dezinvestirati poslovno nepotrebna sredstva, ki jih Gorenje danes ne potrebuje za opravljanje svoje poslovne dejavnosti. Načrtujemo za okoli 22 milijonov evrov odprodaj. V preteklosti smo imeli drugačno strategijo, zdaj pa vemo, da Gorenje mora biti vitko podjetje in razvijati predvsem procese, ki predstavljajo podporo osnovni dejavnosti.«

Rezultati so dobri, usmeritve jasne, kako lahko preprosto pojasnite, ko vas delavci vprašajo, zakaj je delnica Gorenja tako nizko?

»Na to vprašanje je težko odgovoriti. Vsekakor naj bi dolgoročna uspešnost podjetja pomenila tudi večjo vrednost za delničarje. To vsekakor drži. Držalo naj bi tudi, da ima trg vedno prav, vendar je pa vprašanje, koliko ljubljanska borza odseva trenutno vrednost, vendar ni na meni, da o tem sodim. Dejstvo je, da je ljubljanska borza nelikvidna in da živimo v zahtevnih gospodarskih časih. Ob tem je treba upoštevati še to, da ima Gorenje dokaj pasivno strukturo delničarjev, kar 16.000 je takšnih, ki na trgu niso aktivni. K temu je treba dodati še slab državni rating. Investitorji tako nimajo zaupanja, to pa je prisotno tudi drugje v svetu.«

Kakšno pa je zanimanje za delnico Gorenja zdaj, ko je na tako nizki ravni?

»Za podjetja v naši državi ni investitorjev, zadnjic mi je eden od poslovnih partnerjev odgovoril, da četudi bi bilo Gorenja najboljšje podjetje v panogi na svetu, vanj ne bi investiral. Eden največjih problemov je zagotovo tudi to, da potrebujemo tri dni, da delnico kupimo in 14 dni, da jo prodam, v času velikih sprememb, takšnega tveganja nihče ni pripravljen sprejeti.«

In kaj si želite v letošnjem letu?

»Pravzaprav na takšna vprašanja najtežje odgovarjam, saj nikoli nimam časa, da bi o tem razmislil. Želim si, da bi drug drugega bolj razumeli, si bolj zaupali. Potem bomo lažje živeli in tudi ekonomska logika bo drugačna. Tako bomo tudi bolj zadovoljni sami s sabo. Je pa res, da je to lažje reči kot uresničiti, zato naredimo kaj, da nam uspe!«

TERM OELEKTRARNA ŠOŠTANJ

Prijazno vabljeni na

dan odprtih vrat TE Šoštanj

ki bo v torek, 18. januarja ob 16. uri.

Na dnevu odprtih vrat vam bomo predstavili TEŠ in potek del na projektu Nadomestni blok 6 ter odgovorili na vaša morebitna vprašanja. Po predstavitvi bo sledil še ogled elektrarne in gradbišča bloka 6.

12. januarja 2012

naš ČAS

GOSPODARSTVO

5

Živahno dogajanje na trgu dela

Med vsemi območnimi službami v Sloveniji se je brezposelnost lani najbolj zmanjšala v Velenju – Leto začeli z 8.673 brezposelnimi, končali z 8.011

Milena Krstič – Planinc

Velenje, 9. januarja - V Območni službi Velenje je brezposelnost v lanskem letu upadla za 7,6 odstotka, kar je največ v Sloveniji. Sledi Murska Sobota, kjer so brezposelnost zmanjšali za 6,9 odstotka. V kar sedmih območnih službah pa je bila brezposelnost lani še višja kot leto pred tem.

»Najbrž je zmanjšanje brezposelnosti posledica preteklega dogajanja. Mi smo v letu 2010, Murska Sobota pa že leto prej, doživeli velike stečaje. Vsak stečaj pa na eni strani poveča pripravljenost brezposelnih oseb za čim hitrejšo ponovno vključenost v delo, na drugi strani pa poveča željo služb, ustanov in drugih, da bi se taka situacija čim prej uredila. Stečajniki dobijo potem običajno možnost v novih družbah, ali hčerinskih, kot je primer Preventa, ali v družbah, ki prevzamejo del prejšnje dejavnosti. Vegrad je bilo eno prvih večjih gradbenih podjetij, ki je šlo v Slovenijo v stečaj. Sledila so mu še mnoga. Vegradovi delavci so že spomladi dobivali priložnosti za zaposlitev. Že prej torej, preden se je situacija v gradbeništvu še bolj zaostila,« pravi direktor Območne službe Velenje Robert Rajšter.

Vse leto dol, decembra gor

Konec decembra je bilo na uradnih za delo območne službe Velenje prijavljenih 8.011 oseb, leto pred tem 8.673. V decembru se je tudi tukaj, podobno kot v Sloveniji, brezposelnost dvignila, to pa predvsem zaradi izteka zaposlitev za določen čas.

»Dejstvo je, da se je brezposelnost pri nas celo leto zmanjševala,« pravi Rajšter. Dodatno je imelo ugoden vpliv na trg dela dejstvo, da je Avstrija lani za delavce iz Slovenije odprla trg dela in se je iz obmejnih območij, predvsem na Koroškem, kar nekaj delavcev zaposlilo tudi v Avstriji.

»Naslednji meseci pa bodo pokazali, v kakšnem tempu je naše gospodarstvo, ali bo zmoglo trend rahlega upadanja brezposelnosti zadržati, ga ohraniti ali ne in se bo trend znova obrnil v negativno smer. Ocenjujemo, da bi letos lahko prišlo do rahlega povečanja brezposelnosti, in sicer do 5 odstotka. To v številkah ni slišati veliko, za vsakega, ki se znajde na trgu kot iskalec zaposlitve, pa je zadeva vse prej kot enostavna.«

Eno najbolj živahnih let

»Če smo leto začeli, kot že rečeno, z 8.673 brezposelnimi in ga končali z 8.011 brezposelnimi, pa je bilo dogajanje veliko bolj živahno, kot kažejo ti podatki. Dodatno se je v lanskem letu v evidenco vpisalo 6.900 oseb, izpisalo pa 7.500, od tega se jih je nekaj več kot 5.000 zaposlilo. Pomembne so tudi zaposlitve za določen čas, ki jih sicer kritiziramo,

Javna dela

Letos bodo pri javnih delih vključitve pet in ne več samo štiri dni v tednu. Poln delovni čas bo zahteval več sredstev za vključene, teh pa trenutno ni. Pričakovati je manjše število vključenih v javna dela, in sicer samo 150.

Sezonski značaj

Brezposelnost se poveča konec leta, spomladi pada, poleti se zaposlovanje ustavi, nov val zaposlitev pride septembra, oktobra, a jih je manj kot v spomladanskih mesecih.

a so realnost, ki se ji ne moremo izogniti. Hvaležni moramo biti za to, da kakšno podjetje da komu priložnost tudi za samo nekaj mesecev.«

Brezposelni so se živahno vključevali v različne programe aktivne politike zaposlovanja. »Veseli nas dejstvo, da so se pripravljeni vključevati v izobraževalne oblike, usposabljanje na delovnem mestu,

različne oblike institucionalnega in funkcionalnega izobraževanja, si pridobiti znanje, s katerim si krepijo svoj položaj na trgu dela.«

Sleherni ukrep je dobrodošel

Med velikim naborom ukrepov je prav vsak dobrodošel. A vsak za svojo ciljno skupino. Mladim je gotovo najbolj zanimiv ukrep izobraževanja brezposelnih oseb. »To pomeni ali funkcionalno izobraževanje ali krajše tečaje najrazličnejših vrst, od računalniških do tečajev tujih jezikov, za voznike itd.« Usposabljanje na delovnem mestu je denimo primerno za ljudi, ki so morda že imeli neko delovno izkušnjo, želijo pa jo menjati. Za starejše, za tiste, ki ima-

Občutek, da potrebujejo samo frizerje ...

Gregor Lorger si je v ponedeljek dopoldan ogledoval oglasno tablo Objava potreb po delavcih pred prostori Zavoda za zaposlovanje Velenje. Ogleduje si jo, kot je povedal, vsak dan. »Občutek imam, da delodajalci še najbolj potrebujejo frizerje, natakarije ... Sam iščem nekaj na področju strojništva, operaterja strojev. V tej stroki ni tako lahko dobiti dela, kot se morda zdi,« pravi. Išče svojo drugo zaposlitev, v prvi je delal deset let, potem pa postal tehnološki presežek.

Vsako dan se ustavi pred to tablo.

jo na trgu relativno malo možnosti za zaposlitev, so javna dela ukrep, ki jim pripomore k ponovni vrnitvi na trg dela. Za prve iskalce zaposlitve, za tiste brez izkušenj ali za starejše pride v poštev ukrep Zaposli.me ali subvencija za zaposlitev ...

Še en udarec za nekdanje Vegradove

Zavarovalnica Adriatic Slovenika od delavcev terjaja plačilo dopolnilnega zdravstvenega zavarovanja, ki jim ga je Vegrad odtegoval od plač, ne pa tudi nakazal zavarovalnici

Milena Krstič – Planinc

Velenje, 4. januarja - Nekateri delavci Vegrada v stečaju – obrnili so se tudi na nas – so iz zavarovalnice Adriatic Slovenika decembra prejeli zadnje opomine pred tožbo iz naslova dopolnilnega zdravstvenega zavarovanja, ker naj ne bi imeli poravnanih premij po sklenjeni zavarovalni polici.

V Adriatic Slovenici, kamor smo se obrnili po pojasnilo, **Olga Pejovič** iz službe za odnose z javnostjo najprej obžaluje razmere, v katerih

so se znašli delavci, a ker je uveljavljanje terjatev preko sodišča zanje še bolj neugodno, jim svetuje, da neplačane premije poravnajo.

Pojasnjuje, da so imeli delavci z zavarovalnico sklenjene zavarovalne pogodbe za dopolnilno zavarovanje. Premijo je Vegrad najprej odtegoval od njihovih plač in jo plačeval zavarovalnici, o čemer je imel z zavarovalnico tudi sklenjeno pogodbo. Ko pa je Vegrad zavarovalnici prenehal plačevati premije namesto delavcev, je zavarovalnica za terjatve neplačane premije uveljavila dva pravna naslova, od zavarovalca in od Vegrada.

Delavci, pozor! Izpis na plačilni listi ni potrdilo.

»Izpis na plačilni listi, iz katere je razviden odtegljaj za premijo, ni potrdilo, da je bila ta premija zavarovalnici plačana. Plačilna lista je del interne razmerje med zavarovalcem in podjetjem. Če se izkaže, da prikazani odtegljaji ni resnični, ima delavec zahtevek zoper podjetje, ne vpliva pa na terjatve zavarovalnice zoper zavarovalca,« pojasnjuje. »Tako zavarovalec kot Vegrad sta solidarno zavezana plačilu vse premije. Zavarovalnica skladno s pravnimi možnostmi uveljavlja terjatve do obeh solidarno zavezanih dolžnikov, do zavarovalcev in do Vegrada s prijavo terjatve v stečajno maso. V primeru, da bo odtegnjene, vendar neplačane premije Vegradovih delavcev zavarovalnica prejela iz stečajne mase, bo delavcem terjatve do njih sorazmerno zmanjšala, v nobenem primeru pa ne bo prejela dvakrat plačane premije,« še pojasnjujejo v zavarovalnici Adriatic Slovenika.

Ženski skoki povezujejo dolino

Velika podpora in priznanje projektu smučarskih skokov za ženske za FIS svetovni pokal na Ljubnem – Savinjska regija prva oblikovala regijski svet

Tatjana Podgoršek

Ljubno, 5. januarja - Prva seja upravnega odbora Savinjsko-šaleške gospodarske zbornice v letu 2012 je bila v občini Ljubno. Ne po naključju. V omenjeni lokalni skupnosti se namreč že kar nekaj časa zavzeto pripravljajo na organizacijo tekmovanja za FIS svetovni pokal v smučarskih skokih za ženske. Ta velik športni dogodek so uvrstili med priložnosti za regijsko gospodarstvo in mu na seji, ki se je med drugim udeležil tudi **mag. Marjan Hribar** – generalni direktor Direktorata za turizem in internacionalizacijo pri ministrstvu za gospodarstvo, namenili tudi osrednjo pozornost.

Na Ljubnem so doslej organizirali le tekme v smučarskih skokih za ženske za celinski pokal, 11. in 12. februarja letos pa bo tu prvič ena od šestih tekem za svetovni pokal. Na ta dogodek se zavzeti organizatorji pripravljajo že kar lep čas, saj je projekt velik finančni in tudi logistični zalogaj, ki je prerasel okvirje Zgornje Savinjske doline.

Čeprav je finančna konstrukcija več kot 200 tisoč evrov vrednega

Udeleženci razširjene seje so podprli projekt smučarsko skakalnih zanesenjakov na Ljubnem.

projekta praktično zaprta, so na srečanju opozarjali na številne možnosti, ki jih nudi tekma svetovnega pokala v turizmu in tudi drugih gospodarskih dejavnostih. O tem je gospodarstvenikom govoril tudi predsednik uprave BTC **Jože Mermal**, ki kot domačin z Ljubnega že 15 let sodeluje pri razvoju skakalnega športa v kraju. »Projekt je izziv za gospodarstvo in priložnost za uspešno zgodbo.«

V razpravi so mu udeleženci seje pritrdili. Čestitali so organizatorjem za njihov trud, prizadevanja. Menili so, da so ubrali pravo pot in da je projekt potrebno podpreti ter ga v prihodnje še nadgraditi.

Svet regije za večjo moč Savinjske regije

V nadaljevanju seje so pozornost namenili še ustanavljanju regijskega sveta v okviru Razvojne agencije Sa-

vinjske regije.

Kot je povedal direktor agencije **Janez Jazbec**, večina od 31 občin v Savinjski statistični regiji skladno z zakonom sprejema odlok o ustanovitvi razvojnega sveta regije, v katerem bodo o razvoju odločali trije partnerji. Poleg županov bodo v 30-članskem svetu regije še gospodarstveniki in predstavniki nevladnih organizacij, ki bodo s skupnimi močmi lažje uveljavljali interese

To, kar je Planica za moške, bo Ljubno za ženske skoke

Organizatorji na Ljubnem so doslej prejeli 55 prijavi iz 14 držav iz celega sveta. **Rajko Pintar**, predsednik organizacijskega odbora tekem, je povedal, da pričakuje vsak dan do 5.000 obiskovalcev. »Ponovil bi besede **Chike Yoshide** (FIS koordinatorke), ki je rekla, da kar je Planica za moške, bo Ljubno za ženske skoke. Veliko priprav je za nami, imamo srečo, da smo že dobili generalnega sponzorja, to je družba BTC, in zletaga sponzorja - družba OMV. Plod priprav so bile tudi podpisane pogodbe s FIS-om in Smučarsko zvezo Slovenije, s katero smo vzpostavili zelo dobro sodelovanje. Na tekmo smo praktično že pripravljene, čakamo le še na sneg ali vsaj nižje temperature. Tekmovalci, njihovo spremstvo, TV in novinarske ekipe so zapolnile praktično dobrušen del nastanitvenih zmogljivosti Zgornje Savinjske in Šaleške doline. Z Eurosportom smo podpisali pogodbo o prenosu tekem. Projekt je vreden več kot 220 tisoč evrov, do danes imamo zagotovljenega blizu 75 odstotkov denarja, ki so ga prispevali sponzorji.«

REKLI IS...

Franjo Naraločnik, župan Občine Ljubno ob Savinji, o tem, ali projekt smučarskih skokov za ženske združuje občane doline, ki drugače bolj prisegajo na dogajanje v lastnih vrtičkih: »Do sedaj je projekt združeval vsaj Ljubence. Sedaj pa vidim, da dobra volja, ki je okoli nas, združuje ljudi po dolini in tudi širše.«

regije. V svetu bodo sedeli po en predstavnik mestnih občin Celje in Velenje, po dva iz petih subregij, po štirje gospodarstveniki iz celjske in velenjske zbornice ter po dva člana, ki bosta zastopala obrtno-podjetniško sfero ter kmetijstvo. Šest članov iz nevladnih organizacij bo predlagal velenjski inštitut Ipak. Jazbec je prepričan, da bo svet regije nadgradnja dosedanjega precej uspešnega sodelovanja, predvsem pa bodo ta-

ko lažje uveljavljali interese regije v slovenskem prostoru.

Ustanovna seja razvojnega sveta regije naj bi bila marca, s tem pa bo Savinjska regija prva, ki bo udeležena zahteve zakona o spodbujanju skladnega regionalnega razvoja. Interese gospodarstvenikov bodo iz Regionalne gospodarske zbornice Celje zastopali Zdravko Počivalšek, Izidor Krivec, Hugo Bosio in Drago Polak.

6

Od srede do točka - svet in domovina

Sreda, 4. januarja

Pogajalci SD, Liste Virant in Pozitivne Slovenije so prišli do polovice pri usklajevanju stališč o Jankovičevi koalicijski pogodbi. A še istega dne se je Virant sestal tudi z Žerjavom, Novakovo in Janšo.

Da je v tej državi nekaj nenavadnega, je pričalo tudi dejstvo, da je tožilka Štiblarjeva, ki je nekaj časa vodila primer »koroške deklice«, kar na Facebooku izvedela, da je v disciplinskem postopku.

So pa bili zato na državo toliko bolj ponosni policisti - predstavili so prvo premično policijsko postajo.

Nataša Pirc Musar je GURS-u naročila umik osebnih podatkov z njihovega portala.

Informacijska pooblaščenka je izdala začasno odločbo, s katero geodetski upravi nalaga, da v treh dneh onemogoči javni dostop do osebnih podatkov lastnikov nepremičnin. In ta je to storila.

Niso pa se poslavljali samo nekateri javno dostopni osebni podatki, tudi televizija TV3 je pomahala v slovo, menda zaradi »razmer na slovenskem medijskem trgu«.

Nemški predsednik Christian Wulff je povedal, da kljub pritisku zaradi afere z ugodnim posojilom za hišo in poskusu vplivanja na medije ne namerava odstopiti.

Četrtek, 5. januarja

Postal je uradno: Zoran Janković bo imel prvi priložnost sestaviti novo vlado. Predsednik države Danilo Türk ga je pričakovano predlagal za mandatarja, saj meni, da obstajajo realne možnosti, da mu bo uspelo sestaviti vlado. »Zahvalil bi se Türkju za zaupanje. S tem je potrdil zaupanje državljanov in tudi presek nadaljnje politično dogovornje,« je veselo odgovoril Janković.

Predsednik je za mandatarja (pričakovano) predlagal Zorana Jankoviča.

Očitno manj vesel pa je bil tega dne ekonomist Rado Pezdir, ki je prihajal na koalicijska pogajanja. Z uporabo nekaterih neprimernih besed je jasno ponazoril, kako naveličan je Slovenije.

Egiptovsko tožilstvo je za nekdanjega predsednika Hosnija Mubara

ka in soobtožence zahtevalo smrtno kazen zaradi njihove vloge pri uboju protestnikov med lansko množično ljudsko vstajo.

Mjanmarska volilna komisija je Nacionalni ligi za demokracijo odobrila sodelovanje na bližnjih nadomestnih volitvah 1. aprila.

Petek, 6. januarja

Aleš Primc iz Civilne iniciative za družino in pravice otrok je sporočil, da je bilo tega dne za razpis referendum o družinskem zakoniku zbranih dovolj, torej 40 tisoč podpisov.

Šli bomo na še en referendum.

Gregor Virant je skušal biti dosleden in je strankinega poslanca Ivana Vogrina pozval, naj poplača svoje upnike, sicer bo svetu stranke predlagal, naj ga pozove k odstopu s poslanske funkcije. Nekoliko manj načeljen je bil Zoran Janković. Medtem ko ni mogel na nujno sejo odbora DZ za finance, se je v eni ljubljanskih kavarn sestal z Milanom Kučanom.

Znova se je prebudil ognjenik Etna na Siciliji, ki vsako leto privabi obilico radovednih turistov, saj velja za najvišji dejavni ognjenik v Evropi.

Pravoslavni verniki so praznovali božični večer in slavili Jezusovo rojstvo. Pri nas, pa tudi na Kosovu, kjer so potekali protesti privržencev proalbanskega nacionalističnega gibanja Samoopredelitev, ki jih je razburil prihod srbskega predsednika Borisa Tadića v pravoslavni samostan Visoki Dečani.

Radovanu Žerjavu so razbili avto.

dijih je odjeknilo vprašanje, ali je šlo za rop ali politično motivirano dejanje.

Istega dne so Pozitivna Slovenija, SD, Lista Virant in DeSUS parafirali usklajene rešitve v koalicijski pogodbi, s čimer so bila usklajevanja med omenjenimi strankami končana.

Potem ko se je v Damasku razstrelil samomorilski napadalec in ubil 26 ljudi, so sirske oblasti napad označile kot novo teroristično stopnjevanje in zagrozele, da se bodo oblasti na to odzvale z »železno pestjo«.

Več sto Nemcev je z visoko dvignjenimi čevlji pred rezidenco nemškega predsednika Christiana Wulffa v Berlinu zahtevalo odstop predsednika, ki je zabredel v afere.

Nedelja, 8. januarja

Na 70. obletnici dražgoške bitke je bil oster Stanovnik. V svojem govoru je posebej kritično nastopil do

Nasedla ladja se je med nevihto prelomila.

veleposlanika ZDA: »Ambasador misleč, da predstavlja hegemon, si je vzel pravico, da sestavlja fantomska koalicijska,« je dejal in se odzval na predloge veleposlanika, da naj se v Sloveniji koalicijski oblikuje čim prej.

Tovarna ladja Rena, ki je oktobra lani nasedla v bližini novozelandske obale, se je med nočno nevihto prelomila na dva dela, pri čemer je v morje popadalo še več zabojnikov.

Izvedeli smo za še 17 Haitijcev, ki tožijo obsojenega ameriškega dobrodelnega delavca in z njim povezane ustanove zaradi spolnih zlorab, ki naj bi jih doživeli v dobrodelni šoli, postavljeni za hranjenje in oblačenje.

V stanovanju v središču Zagreba so našli mrtvo 49-letno Mirjano Jusup Pukanič, nekdanjo soprogo umorjenega solastnika in urednika

Lista Virant je soglasno odločila, da Jankoviča za mandatarja ne podpre.

zagrebškega tednika Nacional Iva Pukaniča.

Ponedeljek, 9. januarja

Težko smo pričakovali odločitev, ki je padla proti večeru: svet Liste Virant je brez glasu proti sklenil, da na sredini seji Državnega zbora Jankoviča ne podpre za mandatarja za sestavo vlade, prav tako pa tudi, da z njim ne bodo šli v koalicijski

Nadaljevalo se je sojenje v zadevi Patria. Zaslišana žena Ivana Črnkoviča Marija Badovinac Črnkovič se je opravičila Janši, ker si je v elektronskem sporočilu možu dovolila zlorabiti njegovo ime.

Iz UKC so odpustili Boruta Pahorja, ki se je takoj vrnil na delovno mesto.

Razočarani smo izvedeli, da se bodo znova zvišale cene naftnih derivatov in tako dosegle nov rekord.

Nemška kanclerka Angela Merkel je francoskemu predsedniku Nicolasu Sarkozyju zagotovila podporo pri njegovih prizadevanjih za uvedbo davka na finančne transakcije.

Torek, 10. januarja

Vročje je bilo predvsem doma. V stranki DeSUS so se odločili, da bodo podprli Zorana Jankoviča za mandatarja in razložili, da bi bilo, če Janković »nima zagotovljenih 46 glasov, državotvorno, da vrne mandatarstvo, če jih pa ima, pa je tako vse v redu,« kot je dejal Karel

V stranki DeSUS so se odločili, da bodo »za«.

Erjavca.

Na dejstvo, da ga ne bodo podprli, pa se je javno odzval tudi sam Janković. Dejaj je, da je odločitev Liste Virant legalna, legitimna in da v njo ne posega, »vendar ni korektno, da negira vse pogajalce«. Obenem je Janković napovedoval, da ima »kar nekaj sporočil, da bom dobil podporo iz različnih strank. Ne pričakujte od mene imen, ker jih ne bom dal,« je zatrdil in tako kljub odločnosti DLGV, SDS, SLS in Nsi, da ga ne bodo podprle trdil, da bo naslednji dan v parlamentu dobil zadostno podporo.

Da je bilo na domačem političnem prizorišču res vroče, je pričalo tudi pismo, ki ga je prejel prvak SDS. »Predlagamo, da se ustreliš!« je zapisal anonimni pošiljatelj.

žabja perspektiva

Konec, začetek, konec ... in spet začetek

Kaja Avberšek

Sti v zadnjem času slišala, draga bralka, spoštovani bralec, iz ust premnogih nekaj takega kot: "Letošnje leto bo težko, naporno, komplicirano, za*****, pa kljub vsemu - srečnega pa zdravga!?" Bo že nekaj na tem. Menda so bili planeti po preračunih tistih, ki vedo, kako na naša telesa in duše vplivajo gibanja alkalijskih, zemljoalkalijskih, žlahtnih in manj žlahtnih kovin, polkovin, šibkih kovin, lantanoidov, aktinoidov, halogenov, žlahtnih plinov in še kakšnih neznanih elementov, na prvi dan prav tegale leta postavljeni v nam karseda neugodne položaje? Najneugodnejše v celem letu, so rekli! Če jim gre verjeti, se do leta 2013 ne bomo nikoli več počutili slabše, bolj zagrenjeno in pesimistično. Kar je fantastična novica! (Če pa se vama kljub vsemu zgodi trenutek brezupja, z nožem napravita zarezo po vsej dolžini neolupljene banane, ji v meso porinita par končkov čokolade, zavijta v alufolijo in za par minut potisnita v peč ... slast preslatna, polna veselih hormonov! Da bo tole pisanje vendarle v kakšno prijemljivo korist, saj poznata, če mi sledita, moje veselje do okušanja ...)

Ne vem kako, od kdaj in zakaj prejemam v svoj virtualni poštni nabiralnik pisma s članki nekega brazilskega astrologa po imenu Jorge Lancinha (v primeru portugalsčine se J izgovori kot Ž, H pa se v povezavi z N-jem spremeni v J; Žorž Lansinja torej). Sproti sem jih brisala, dokler nisem, mogoče zaradi želje po nečem portugalsko zvencem ali pač iz samega dolgočasje (čeprav, kako je nekomu v svetu malo manj kot neskončnih možnosti čas splah lahko dolg?), prebrala članka o škorpjonih. Človeških, ne živalskih. O destruktivnem potencialu, ki ga nosijo v sebi, uničiti z namenom dati prostor novemu. Uničenje kot očiščenje v skrajnem pomenu besede. Pa nikakor kakšen futurističen vojni manifest, ne razumita me napak, jaz sem vendar pacifist pacifistov, optimist pesimistov?! Kakorkoli, človeški škorpjoni se kot osebkijo zdijo še posebej intrigantni (»Po horoskopu si škorpjoni? O - ou!«) in Jorgev članek mi je dal misliti. Njegov zadnji članek je imel naslov »Horizont« in na izsledkih le-tega temelji tole žabje pisanje. Jorge pravi: »Še sveže leto je ovito v meglico mističizma. Maji so v prerokbah o koncu sveta v svojem koledarju označili 21. december 2012. Dan, ki so ga v svojem šteju preračunale staroslavne srednjeameriške civilizacije za konec velikega cikla, je lahko usoden ali ne. Kakorkoli, kdor vsaj malo razume univerzalne zakone vesolja, bo vedel, da konec vedno pomeni nov začetek. Gre torej za vprašanje perspektive: lahko se žalostimo nad vsem, kar neizogibno najde svoj konec, ali pa osredotočimo našo pozornost na tisto, kar se ima začeti. Kot če na risbi, kjer se za hribom skriva polovica sonca, izbiramo med sončnim vzhodom in sončnim zahodom ... izberemo sami. (Ravno tako, kot sami izberemo med pol praznim in pol polnim kozarcem, in še je takšnih primerjav, ki nam govorijo o svetlo- oziroma črnogledosti posameznika.)

Jasno, da nas straši misel na uničenje, na globalno katastrofo. Vendar gre spet za vprašanje perspektive (in moja, mimogrede, je žabja. Ali pa ptičja, kakor vzameta, draga moja; beseda vendar ni konj!). Lahko živimo v strahu pred tistim nepredvidljivim ali neizogibnim, tistim, ki je venomer podkurjeno s špekulacijami, prerokbami in teorijami zarote. Ali pa se odločimo, da ne bomo več poskušali nadzorovati tistega, kar se našemu nadzoru izmika, in živimo v tukaj in zdaj. Če bi zares vedeli, da bo že omenjenega decembra človeška vrsta opustošena, kako bi živeli poslednje mesece? V kakšnih pogledih bi nam bil podatek koristen? Bi obupali in ponoreli? Bi vsak trenutek do takrat občutili kot grozljivo muko? Ali bi živeli bolj resnično? Bolj ljubeče, bolj človeško? Bi več časa preživeli s tistimi, nam ljubimi? Bi izrekli vse tisto, kar venomer zadržujemo? Bi odstranili zaščitne maske, da bi spredelili, kako smo si v svojem bistvu prav vsi podobni? Bi se zavedli edinstvenega čudesa, narave same, katere del smo, in začeli spoštovati vsako manifestacijo življenja?

Vsa ta vprašanja, ki se večno pojavljajo v zvezi s kataklizmo, lahko zvenijo strašansko banalna. Vendar so v biti pomembna in lahko pripomorejo k resnični spremembi preživljanja naših kratkih življenj, če se jih lotimo pošteno (ali pošteno lotimo, kakorkoli) ...

Potopimo se torej v trenutek, barvo, vonj in okus, v ljudi, ki so v danem trenutku okoli nas, potujmo, fizično ali v mislih (na boljsem sejmu v Lizboni sem kupila čevlje stevardese portugalske letalske družbe, če ni to simbolno dejanje lepo?), ko beremo knjige in gledamo filme, da bomo še bolje razumeli, da nismo samo taki, ampak tudi taki in taki in taki, v vseh drugačnih stih vendarle iz enega semena vzklili ... in bodimo vendarle človeški (ne vzemita me za paterično, take sorte nikakor nisem!

Vem, da je novega leta mimo že kar nekaj dni, skoraj ves pršut se je že odrezal od prekajenega svinjskega stegna in v shrambi je le še kakšen kos že rahlo osušene potice, pa vendar izkoristim trenutek javne izpostavitve in želim: človeško 2012!

naš čas
reg. pri
nem mestu p.
informacije in osti
www.nascas.si je po
prav tako tudi na m
radiovelenje.com. I
kvenca in tako

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

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

Ceciliji Atelšek častno članstvo

Društvo medicinskih sester, babic in zdravstvenih tehnikov Velenje je na novoletnem srečanju decembra lani med drugim podelilo priznanja društva članom, ki so tako in drugače zaslužni za prepoznavnost društva ali so se izkazali s svojim strokovnim delom.

Irena Volk

Saška Lipnik

Cecilija Atelšek

Predsednik društva **Janez Kramar** in predsednica Zbornice zdravstvene in babiške nege Slovenije **Darinka Klemenc** sta za leto 2011 podelila dva srebrna znaka in naziv častna članica društva.

Srebrni zank sta prejeli medicinski sestri iz Bolnišnice Topolšica, in sicer **Irena Volk** ter **Saška Lipnik**. Prva je specialistka klinične diabetike in je tlakovala pot sodobne obravnave sladkornega bolnika. Je predavateljica na seminarjih, kongresih in prizadevna članica Nutricističnega združenja. Lipnikova pa prenaša svoje bogato strokovno znanje na številne generacije pripravnikov, ki se pripravljajo na strokovni izpit in poklicno življenje. Je odlična mentorica dijakom in študentom, ki opravljajo študijske obveznosti v Bolnišnici Topolšica.

Naziv častna članica društva pa je prejela upokojenka **Cecilija Atelšek**. Bila je predsednica iniciativnega odbora za ustanovitev Društva medicinskih sester, babic in zdravstvenih tehnikov Velenje. Svojo poklicno pot je začela v Ilirski Bistrici, v velenjskem zdravstvenem domu pa je opravljala različne naloge, bila je tudi glavna medicinska sestra. ■ **TP**

KAPIS
TRADE
SLOVENIA

Kapis združuje matično družbo Kapis d.o.o. v Sloveniji in hčerinske družbe v Zagrebu, Beogradu in v Tomislavgradu. Osnovna dejavnost skupine je proizvodnja in trženje električnih kablov in žic, telefonskih in podatkovnih vodnikov oziroma vseh vodnikov za prenos energije ali podatkov.

K sodelovanju vabi:

vodja službe računovodstva (m/ž):

- Od kandidata pričakujemo:
- Visokošolsko (VII.) izobrazbo ekonomske smeri,
- najmanj 5 let izkušnje na področju računovodstva,
- dobro poznavanje računovodskih standardov, davčne zakonodaje, področja konsolidacij, transfernih cen v RS in državah družb skupine Kapis,
- znanje angleškega ter hrvaškega jezika,
- organizacijske in koordinacijske sposobnosti, vodenje ter delo v timu,
- iniciativnost, natančnost, prilagodljivost in zanesljivost.

Opis dela:

Oseba bo odgovorna za vodenje računovodske funkcije družbe, izdelovala bo zaključne račune in računovodske izkaze, pripravljala potrebne davčne obračune in poročila, spremljala in uvajala predpise in standarde s področja računovodstva in davkov.

Z izbranim kandidatom bomo sklenili pogodbo o delu za nedoločen čas, s šestmesečnim poskusnim delom.

Ponujamo vam zanimivo in dinamično delo v mednarodnem okolju z možnostjo osebnega in strokovnega razvoja.

Pisne vloge z dokazili o izpolnjevanju pogojev nam posredujete po pošti najkasneje do 31. januarja 2012 na naš naslov: KAPIS d.o.o., Teharje 1B, 3000 CELJE ali na elektronski naslov: Sabina.Plahuta@kapis-cables.com

Čakalna lista za vrtec se daljša

V Vrtec Velenje imajo kljub odprtju še enega oddelka na čakalni listi za sprejem 17 otrok, vloge za vpis pa še prihajajo - Dva nova oddelka vrtca na osnovni šoli Antona Aškercerca naj bi uredili v nekaj tednih

Velenje, 5. januarja - Velenje ostaja občina, ki uspešno rešuje prostorske težave predšolske vzgoje. To uspeva le redkim večjim slovenskim občinam, saj ima večina že nekaj let čakalne vrste za sprejem v vrtec. V zadnjem času jo ima tudi velenjski Vrtec, saj se porodniški dopusti mamicam iztečejo tudi med šolskim letom, za vpis otroka v vrtec pa ne morejo zaprositi, dokler otrok ne dopolni 11 mesecev starosti. Ker se za vpis odloča vse več družin, v katerih mame niso zaposlene, so imeli v velenjskem vrtcu prejšnji teden na čakalni listi 17 otrok iz družin, v katerih otrok varstva sicer ne potrebuje tako nujno kot v družinah, v katerih so starši morali nazaj v službo. V nov oddelk, ki je vrata odprl takoj po novem letu, so zato vključili predvsem tiste otroke, ki so varstvo nujno potrebovali. Kaj pa lahko pričakujejo ostali čakajoči na sprejem?

»Že septembra smo tako v Vrtec kot na Mestni občini Velenje vedeli, da lahko pričakujemo povečan vpis okoli novega leta. Zavedali smo se, da so naši oddelki polni, zato smo pričakovali, da bo treba že okoli novega leta odpreti dodaten oddelk.

Lani je Vrtec Velenje dobil dve novi enoti: prizidek k vrtcu Vrtiljak in Encibenci. Oba sta zelo lepa, malčki pa se v njih dobro počutijo. Na dan otvoritve enote Encibenci so v igralnicah skupaj ustvarjali otroci in njihovi starši.

Uredili smo ga v enoti Vrtiljak, kjer smo imeli prost manjši prostor, ki je v preteklosti že služil kot igralnica. Po odprtju novih oddelkov v tem vrtcu pa ga prej nismo potrebovali. Nam je povedala ravnateljica Vrtca Velenje **Metka Čas**.

Vrtec tudi na Aškercerčevi šoli

V teh dneh starši vpisujejo predvsem najmlajše otroke. Oddelki, v katere jih vključujejo, so manjši kot pri starejših otrocih, saj je z malčki veliko več dela. »V tem času smo rešili potrebo za sprejem le za tiste starše, ki so zaposleni in nimajo nobene druge možnosti za varstvo svojega otroka. Je pa še veliko staršev, ki želijo vključiti svojega otroka v vrtec, vendar trenutno zanje to ni tako

nujno kot pri tistih, ki druge rešitve nimajo. Starši seveda še prihajajo, zato računamo, da bi lahko do konca marca vključili še za dva oddelka novincev. Da bi težavo rešili, smo skupaj z MO Velenje že stopili v stik z osnovno šolo Antona Aškercerca, kjer naj bi, ob velikem razumevanju ravnatelja šole, preuredili del prostorov za dva oddelka vrtca. To je za šolo velik logistični zalogaj, a če bo šlo vse po načrtih, bomo tam še pred uradnim prihodom pomladi odprli ta dva oddelka. »Vanje ne bomo vključili najmlajših otrok, ampak najstarejše, ki bodo jeseni verjetno prvi razred obiskovali prav na tej šoli. Na OŠ Livada in Gorica so že vključeni najstarejši otroci, kar se je izkazalo kot dobro tudi za otroke, ki potem na blag

Bo vrtec dražji?

»Število otrok pri nas se povečuje že nekaj let in vsi oddelki so polni. Trenutno je vključenih 1.340 otrok. Prednost velikega vrtca je v tem, da lahko z relativno manjšimi stroški poskrbimo za strokovno delo. Zato z ekonomsko ceno, ki velja že nekaj časa, še lahko zagotavljammo kakovostno delo, moramo biti pa zelo skrbni pri porabi materialov. Zavedamo se, da je za nekatere starše cena vrtca že visoka, je pa dejstvo, da največ staršev plača 10 ali 20 % ekonomske cene, povečuje pa se tudi delež staršev, ki plačujejo 30 ali 40 % ekonomske cene,« pojasnjuje **Metka Čas**, ki pravi da bodo morda vseeno predlagali minimalno povišanje ekonomske cene vrtca predvsem zato, ker se povečuje število otrok, ki dobivajo tudi popoldanski četrti obrok. Ta pa do sedaj ni bil zajet v ekonomsko ceno.

način prestopijo iz predšolskega obdobja v šolo. Ker je vrtec Vrtiljak zelo blizu, bodo otroci tam še vedno uporabljali otroško igrišče, zato to rešitev v Vrtec ocenjujejo za dobro, saj se lahko že v nekaj letih zgodi, da bo vpis malčkov v vrtec spet začel upadati.

V Vrtec Velenje računajo, da bi z odprtjem dodatnih dveh oddelkov lahko do konca šolskega leta uredili potrebe po sprejemu tistih otrok, ki nujno potrebujejo varstvo. Morda pa bo moral kdo od tistih, čigar starši niso zaposleni, na sprejem počakati do novega šolskega leta.

■ **bš**

Med starejšimi vse več zanimanja za izobraževanje in druženje

Dr. Nena Mijoč je bila skupaj s kolegicami leta 1986 pobudnica za ustanovitev Univerze za tretje življenjsko obdobje Velenje

Pogovarjali smo se z dr. **Neno Mijoč**, ki je bila skupaj s kolegicami leta 1986 pobudnica za ustanovitev Univerze za tretje življenjsko obdobje Velenje in njena prva predsednica. To je bilo kmalu po tistem, ko je prva takšna univerza zaživela v Ljubljani. Skupaj z **Zdenko Kristan** (takrat zaposleno v Gorenju), **Slavko Mijoč** (takrat zaposleno na CSD) in **Mirjam Šibanc** (zaposleno na LU Velenje) se je udeležila seminarjev v Ljubljani. Na poti domov so razmišljale, kako bi čim prej ponudili možnost izobraževanja upokojencem tudi v Velenju.

Mnogi so se upokojevali zgodaj, tudi pred dopolnjenim petdesetim letom, in so si težko predstavljali pasivno življenje v času upokojitve. Mnogi v svoji aktivni dobi niso imeli možnosti uresničiti svoje

Dr. Nena Mijoč, ena od pobudnic in ustanoviteljic Univerze za tretje življenjsko obdobje v Velenju

želje po spoznavanju svojega okolja, po širjenju svojih znanj in odkrivanju novih interesnih področij. Ponujene možnosti za neformalno izobraževanje v prijetnem prijateljskem okolju so bili nadvse veseli in so se z veseljem udeležili prvih ponujenih krožkov. Tako je bila v Velenju 1. oktobra 1986 ustanovljena

Univerza za tretje življenjsko obdobje, začel pa je delovati prvi študijski krožek.

Na začetku ni bilo sredstev, vendar so se večja podjetja hitro odzvala, šolski centri in drugi zavodi pa so brezplačno nudili prostore. Na začetku je bilo 5 krožkov. Najprej je pričel delovati krožek pletanja,

ki ga je vodila **Slavka Mijoč**, potem zgodovinsko-etnološki krožek, ki ga je vodil **Jože Hudales**, gospodinjski krožek, ki ga je vodila **Angela Vutkovič**, krožek pogovorne angleščine, vodila ga je **Martina de Costa**, plesni krožek pa je vodila **Verena Šulek**. V prvem študijskem letu sta kasneje zaživela še dva krožka, in sicer pletanje z **Marjanom Pistotnikom** in nemiščina z **Darjo Avberšek**.

Univerza za tretje življenjsko obdobje Velenje je bila leta 1986 druga univerza za tretje življenjsko obdobje v Sloveniji, prva je bila ustanovljena v Ljubljani. Vse univerze so bile samostojne, združevale pa so se na skupnih sestankih, izmenjevali so izkušnje in se hitro razvijali. Univerza za tretje življenjsko obdobje v Velenju od začetka do danes dela neprekinjeno in ni nikoli prenehala delovati.

Kot je povedala **Nena Mijoč**, križa ne bi smela vplivati na delovanje Univerze za tretje življenjsko obdobje, saj nikdar ni bilo potrebno posebej veliko denarja za njeno delovanje.

Zato je kljub krizi gospodarstvo pomagalo po svojih močeh, saj se zaveda, da delovanje takšne univerze obrabi velike sadove v smislu povezovanja, zaupanja, sodelovanja, tudi v smislu zaupanja zaposlenih, ki tako vidijo, da podjetje podpira njihovo željo, da bodo lahko organizirano izobraževanje in družabno življenje nadaljevali tudi, ko bodo zaključili svojo delovno kariero. ■

Nikoli končana zgodba

Centralna čistilna naprava Šaleške doline lani očistila manj odpadnih voda in manj odpadnega blata – S prenovo centrifuge za dehidracijo blata prihranili 70 tisoč evrov – Med letošnjimi prednostnimi cilji optimizacija tehnoloških postopkov

Tatjana Podgoršek

Dobrih pet let je, odkar so svojemu namenu predali posodobljeno prvo in izgrajeno drugo fazo Centralne čistilne naprave (CCN) Šaleške doline v Pohrastniku pri Šoštanju. »Vlaganja v takrat najsoodobnejšo čistilno napravo v Sloveniji se obrestujejo,« pravi vodja službe Kemijsko biološke tehnologije na Komunalnem podjetju Velenje **Nataša Uranjek Ževart**, »saj je kakovost odpadne vode, ki se izteka v reko Pako, za 60 odstotkov boljša kot pred gradnjo. Več kot 90 odstotkov manj je v njej organskih snovi, več kot 60 odstotkov manj dušika in fosforja.«

Vložili 35 tisoč, prihranili 70 tisoč evrov

Ževartova je povedala, da so tudi lani na CCN, ki čisti odpadne vode iz občin Velenje in Šoštanj, prečistili te manj kot leto poprej, saj je bila

tudi poraba pitne vode manjša. Očistili so 5 milijonov 200 tisoč kubičnih metrov vode, ki je pritekla do čistilne naprave skupaj z deževnico. V omenjenih občinah je namreč zanj skupen kanalizacijski sistem. Predelali so 3 milijone 460 tisoč ton odpadnega blata, kar je približno 1.000 ton manj kot leta 2010. Tolikšni so bili namreč učinki predelave centrifuge za dehidracijo blata. Prenovo je opravilo podjetje junija lani. »Za posodobitev smo se odločili zaradi velikih količin blata. S prenovo dosegamo višjo količino suhe snovi v blatu in s tem manjše

Nataša Ževart Uranjek: »Občani so vse bolj pozorni, kam mečejo katere odpadke.«

obratovalne stroške. Naložbe smo se lotili na osnovi rezultatov preizkusa. Predelava centrifuge je stala 35 tisoč evrov, samo v sedmih mesecih leta 2011 pa smo s tem prihranili 70 tisoč evrov. Letos predvidevamo le še proizvodnjo 2 milijonov 818 ton dehidriranega blata in blizu 100 tisoč evrov prihranka.«

Če smo na straneh našega časopisa lani pisali, da povzročajo velike težave pri čiščenju odpadnih voda palčke za čiščenje ušes, je danes tovrstnih težav precej manj. Ževartova

Maja lani se je pokazalo, kaj se lahko zgodi, če v kanalizacijski sistem zaidejo snovi, ki tja ne sodijo. Tole je naredila voda, onesnažena z gasilskim penilom, ki je na srečo sicer biološko razgradljivo in ni povzročilo pomora mikroorganizmov na centralni čistilni napravi. Je pa »od jeze popenila« čistilna naprava.

meni, da so občani vse bolj pozorni, kam mečejo katere odpadke. Namreč tudi na grabljah čistilne naprave, kjer se izločajo trdi odpadki, je teh manj, kot jih je bilo v preteklih letih.

Evidenčni listi

Na CCN Šaleška dolina v okviru javne gospodarske službe čistijo

zakonodaja.«

Enako so dolžni ravnati tudi lastniki malih čistilnih naprav. Teh je v občinah Velenje, Šoštanj in Smartno ob Paki registriranih blizu 100. Kot poudarja Nataša Uranjek Ževart, naj čiščenje slednjih izvajajo le usposobljeni ljudje, kajti ti med drugim vedo, da se teh naprav nikoli ne sme povsem izprazniti, sicer ne

blata iz male čistilne naprave stane 16,31 evra (brez DDV-ja), odvoz pa blizu 90 evrov.

Letošnji prednostni cilji

Ceprav dosega CCN Šaleške doline celo boljše rezultate delovanja, kot so prvotno predvideli, je skrb za izboljšanje tehnoloških postopkov in s tem zmanjševanje stroškov obratovanja nikoli končana zgodba. Med letošnjimi prednostnimi cilji so nadaljevanje optimizacije postopkov, kamor sodijo tudi prizadevanja za manjšo porabo energije. S proizvedenim bioplinom kot produktom biološkega blata danes že »pokrivajo« tretjino potreb po električni in celotno potrebo po toplotni energiji. »Načrtujemo pospešeno optimizacijo vseh postopkov in čim večje prihranke tam, kjer bo to možno,« je še dejala Nataša Uranjek Ževart.

Palčke za čiščenje ušes in trdi deleci

tudi greznice vsebine. Teh so lani očistili 1.691 kubičnih metrov. »Naj ob tem opozorim občane, ki imajo greznice, da morajo takrat, ko jih praznijo, njihovo vsebino odnesti na čistilni napravi. Tu namreč dobijo evidenčni list, s katerim ob morebitnem inšpekcijskem pregledu dokažejo, da so vsebino greznice odstranili tako, kot to predpisuje

delujejo. »Blato je iz malih čistilnih naprav potrebno odstraniti vsaka 3 leta. Pred začetkom obratovanja je potreben pregled naprave in ocena obratovanja, kar je prav tako potrebno obnoviti vsake 3 leta. Če pride na teren okoljska inšpekcija, bo zahtevala dokument oziroma evidenčni list. Če ga lastnik naprave ne bo imel, bo sledila kazen.« Čiščenje

Rezultati so zanesljivi

Laboratorij centralne čistilne naprave Šaleška dolina zelo uspešen v mednarodni primerjavi – Nove metode

Tatjana Podgoršek

Komunalno podjetje Velenje se ponaša z enim najsoodobnejših tehnoloških laboratorijev v Sloveniji.

Na vprašanje, kako so lani izkoristili njegove zmogljivosti in možnosti, je vodja laboratorija **Alenka Štramcar** odgovorila: »Skladno s standardom ISO/IEC 17025 smo izvedli več kot 18.000 analiz, v laboratorij pa smo sprejeli kar 2493 vzorcev. Ponosni smo na rezultate sodelovanja v mednarodni shemi Qwas za področje mikrobioloških testov za pitno vodo. Rezultati namreč niso pokazali odstopanj pri nobeni meritvi. Sodelovali smo prav tako v mednarodnih laboratorijskih primerjavah Aquacheck in tudi tu dosegli pravilne rezultate.«

Po mnenju Štramcarjeve so to pomembna dejstva, saj potrjujejo njihovo dobro delo in to, da so njihove me-

Alenka Štramcar: »V zadnjem času nam zaupa vse več zunanjih naročnikov, predvsem lastnikov manjših vodovodov, za katere izvajamo analize pitne vode.«

ritve kakovostne in v skladu z mednarodnimi zahtevami. Meritve izvajajo za pitne, odpadne vode, sistemske vode, preverjajo izcedne vode odlagališča, tehnološke vode, ki nastajajo znotraj procesov na napravah, ki jih upravlja Komunalno podjetje Velenje.

Ob uvedbi novih tehnologij v podjetju so v laboratoriju uvedli nove analize metode. Med drugim za določanje cianurne kislinske v pitni vodi in tako imenovano metodo AT4, po kateri preverjajo porabo kisika v štirih dneh pri kompostiranju in zemljinah.

Očistimo Slovenijo za lepši svet!

Letos bomo ponovno čistili Slovenijo. Prvi del projekta predstavlja čiščenje divjih odlagališč, drugi del pa se osredotoča na čiščenje ulic, cest, okolic šol in vrtcev, stanovanjskih okolišev in sprehajalnih poti ter na čiščenje pohodniških poti – te bodo prav tako očiščene v okviru čistilne

akcije 24. marca letos.

Projekt je do zdaj ponovilo že 16 držav, povezal pa je več kot 2,4 milijona prostovoljcev. Slovenija je bila izmed vseh držav po udeležbi ena boljših, saj nas je sodelovalo 270.000, kar je okoli 13,5 % prebivalcev.

K projektu je kot častni pokrovitelj pristopil tudi predsednik Republike Slovenije dr. Danilo Türk ter 18 ambasadorjev projekta, prepoznavnih osebnosti v slovenskem prostoru, ki se bodo prostovoljno vključili v posamezne aktivnosti projekta in ga tako še bolj popestrili.

ČSN Šaleške doline v procesu čiščenja odpadnih voda odstrani pred iztekom v reko Pako 4.400 kilogramov organske snovi, 2.688 kilogramov neraztopljenih snovi, 179 kilogramov dušika in 30 kilogramov fosforja na dan.

Rotary
Club Ljubljana

Dobro se vrača z dobrim.

Vabljeni v soboto, 11. februarja 2012, ob 19.30 v Grand hotel Union, kjer se bomo na 23. Velikem rotarijskem plesu zavrteli v slogu ideje, da se dobro vrača z dobrim. Dobrodelni plesni večer bo zaznamovala domiselna scenografija Mateja Filipčiča.

Več informacij o plesu na 041 861 000, vrp@rotary-klub-lj.si ali na www.rotary-klub-lj.si.

Da bo tudi Šaleška dolina dolina recikliranja

Odpadki, zlasti odpadna embalaža, so vir surovin – Ni nam je treba vedno vse prinesiti domov – V zbiralnicah je bilo videti, da sta bila Božiček in dedek Mráz lani kar precej darežljiva, tudi z embalažo

Milena Krstič – Planinc

Šaleška dolina – Slovenija je konec decembra dobila novo uredbo o odpadkih, ki je dopolnila tisto iz leta 2008. Osnovno sporočilo te je, da so odpadki vir surovin, zato je v njej postavljen tudi temeljni okoljski cilj, naj Evropska unija postane družba recikliranja.

Med bistvenimi načeli ravnanja z odpadki, ki jih uvaja, je ravnanje z odpadki brez negativnega vpliva na okolje in zdravje ljudi, spodbujanje upoštevanja hierarhije ravnanja z odpadki in načelo, da stroške plača povzročitelj obremenitve, ne uvaja pa novih obveznosti za povzročitelje odpadkov.

Embalaža je plastika in embalaža iz plastike, so kovine in embalaža iz kovin ter embalaža iz sestavljenih materialov.

Poenostavljeno povedano, pravi Alenka Centrih – Ocepek iz PUP Saubermacherja Velenje, gre za to, da v Evropi, Sloveniji in seveda tudi v Šaleški dolini, zberemo čim večje količine embalaže in čim manj odpadkov, ki bodo šli v odlaganje oziroma predobdelavo.

»Prvi osnutki so izšli februarja lani. Pripomb je bilo veliko in težko je bilo vse dati skozi veliko sito. Pred-

Alenka Centrih

vsem so jih imela podjetja. Nanašala so se na njihove odpadke oziroma na to, kaj so dejansko odpadki in kaj je stranski produkt, ki lahko gre v predelavo in ponovno uporabo. Za gospodinjstva pa je odpadki še vedno tisto, kar želimo zavreči, česar ne potrebujemo več.

Računajo, da se bo na podlagi nove uredbe tudi celotna količina zbranih odpadkov na povzročitelja, tako v Sloveniji kot Šaleški dolini, zmanjševala. Kaj se bo dogajalo, pa bo možno videti šele v letu 2013.

Embalaže je preveč

Da je embalaže preveč, se je najbolj nazorno videlo čez praznike, ko so bili ekološki otoki z njo dobesedno zasuti. Božiček in dedek raz sta prinesla veliko daril, zavita so bila v veliko plasti raznih ovojev in tudi to se je poznalo v zbiralnicah in še kje.

Ljudje, kako potem ne tudi Božiček in dedek Mráz, pa padamo na

to, kako so darila zavita, velikokrat pa tudi nimamo možnosti, da bi se ubrali pred tistimi, ki tako lepo pakirajo.

Naj vas vseeno spomnimo. Če je le možno, embalažo pustite v trgovinah. Če denimo veste, da lahko izdelek, ki ste ga kupili, nepoškodovan brez embalaže pripeljete domov, potem napravite tako. Mogoče lahko večjo embalažo tudi nekoliko stisnete in jo sami pripeljete v zbirni center? Zabojski namreč niso namenjeni večji embalaži, ampak manjši, taki, ki dnevno nastaja doma. V vsakem primeru pa je bolje, če ne gre drugače, da jo odložite na ekološki otok in ne kam drugam. Tam bo prevzeta kot embalaža in ne kot mešana komunalni odpadki. Ta je na koncu najdražji.

Embalažne družbe presenečene?

Konec decembra so nekatere embalažne družbe izrazile presenečenje nad količinami zbrane embalaže.

Pripombe na velikost zabojnikov

Na pobudo Šoštanjčanov smo preverili, ali bo PUP Saubermacher tudi letos, v januarju, vsa gospodinjstva v individualnih hišah v občini opremil z rumenimi (embalažnimi) vrečkami za kovinsko-plastično embalažo. Temu so pritrili, vrečke pa naj bi zado-stovale do konca aprila.

Kasneje bodo postopno tudi druga gospodinjstva

opremili z embalažnimi zabojniki, s kakršnimi so v mestu Šoštanj že opremljena.

»Ponekod se pojavljajo pripombe na velikost zabojnika (240 litrov). Ko bo uredba o embalaži sprejeta, bo treba gospodinjstvom zagotoviti tudi manjše zabojnike (120-litrske). Tam, kjer je morda enočlansko gospodinjstvo ali kjer so gospodinjstva bolj oddaljena, pa bi bilo smiselno ohraniti rumeno embalažno vrečko,« pojasnjuje Centrih – Ocepko.

laže. Končnemu uporabniku, ki ga okolje spodbuja, da je zbere čim več, pa se to ne zdi logično. Preseneča tudi izvajalce javne službe ravnanja z odpadki. »Takšno presenečenje me vedno znova preseneča,« pravi Alenka Centrih – Ocepek. »Embalažne družbe se morajo zavedati, da bo še nekaj časa količina embalaže naraščala.

Če pogledamo, kaj vse od nas zahtevajo uredbe, kaj evropske direktive in kako visoka je že naša zavest o ravnanju z embalažo, je normalno, da bo količina embalaže rasla. Tudi zato, ker je mešanih komunalnih odpadkov manj. Ti se najbolj poznajo na položnici, saj so najdražji,« pravi.

Kdo bo plačeval?

Bistveno je namreč vprašanje, kdo bo plačeval za embalažo, ki jo mi kot povzročitelji oddamo v zbiralnice in za to plačujemo zbiranje in odvoz. Pripravlja se namreč uredba o embalaži in ta strošek bo gotovo treba »obesiti« na koga. Vprašanje pri tem pa je, ali na tistega, ki je dal embalažo v tok, na trgovine ali na nas potrošnike, ki smo izdelek kupili skupaj z embalažo.

Ponekod je konec leta embalaža ostajala

Ponekod po Sloveniji se je konec leta že dogajalo, kot so poročali nekateri mediji, da je embalaža ostajala v zbiralnicah, ker je embalažne družbe niso želele sprejeti, češ da so svoje kvote za lani že zapolnile. To je gotovo tudi posledica nesoglasij, ki so se zadnja leta kopiči-

Karbona, ki se ukvarja z razgradnjo motornih vozil, ves čas opozarjal, kakšna so nekatera odslužena vozila, ki jih sprejemo v razgradnjo. »Dobesedno opuljena,« je rekel, »brez vseh koristnih materialov.« Opozarjal je tudi na to, da prihaja zaradi tega do nestrokovne in neopoblaščne odstranitve delov, denimo akumulatorjev, zaradi česar nastaja tudi okoljska škoda.

Šalečani so lahko vzor

Pomembno pa je, da je zavest ljudi v Šaleški dolini na visoki ravni. Zbrali smo ogromne količine odpadkov. Pri količinah, če jih primerjamo z ostalo Slovenijo, smo bili celo najuspešnejši. Zbrali smo največje količine ločeno zbranih frakcij in jih tudi najmanj pripeljali na odlaganje oziroma predelavo v Celje. Natančne količine pa bodo znane sredi tega meseca. Tudi za naprej ostaja težnja, da v Šaleški dolini povzročimo čim manj mešanih komunalnih odpadkov.

V Šaleški dolini smo lani zbrali največje količine ločeno zbranih frakcij na prebivalca v Sloveniji.

la med postavljenimi shemami in družbami za ravnanje z odpadno embalažo zaradi nedorečenih pravil pri prevzemanju embalaže, nejasno definiranih normativov in tudi kvalitativnih standardov. Ne nazadnje - če vzamemo samo en primer, na katerega je Franci Lenart, direktor

Zbirajmo ločeno!

Odpadke moramo ločevati povsod - doma, v šoli, v službi, na ulici ... Se tega ljudje držimo? Ločujemo? Se zavedamo, koliko smeti je okrog nas? Je zabojnikov dovolj? Nekateri odgovore najdete v spodnji anketi.

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

MALA ANKETA

Karbon vstopil v deseto leto delovanja

Vsa leta dosegali 15-odstotno rast in tako kljub črnogledim napovedim pričakujejo tudi letos

Milena Krstič – Planinc

Velenje, 6. januarja – Za družbo Karbon je bilo lansko leto v več pogledih zanimivo. Med drugim so izvedli lastniško konsolidacijo. 89-odstotni lastnik Karbona je postal PUP Velenje, z 11 odstotki pa je v lastniški strukturi še vedno prisoten Premogovnik Velenje, ki je tudi eden njihovih večjih poslovnih partnerjev.

S tem, ko se je PUP v njihovi lastniški strukturi pojavil kot večinski lastnik, so se preselili tudi na novo lokacijo, v upravno stavbo PUP, d.

Franci Lenart: »Odpadno električno in elektronsko opremo znamo razgraditi okolju prijazno.«

d., na Koroško cesto, kar, kot pravijo, pozitivno vpliva na upravljanje dejavnosti, medtem ko so vse proizvodne dejavnosti ostale na območju Premogovnika, kjer obratujejo že od leta 2002.

»Lani smo se aktivno lotili programa razgradnje odpadne električne in elektronske opreme. Kot izvajalec smo za družbo Zeos prevzeli preko 200 ton odpadne električne

in elektronske opreme, ki nastaja predvsem na območju širše Šaleške doline. To opremo znamo v Velenju razgraditi na okolju prijazen način. Produkti iz te opreme pa gredo v nadaljnjo snovno predelavo,« pravi direktor Karbona Franci Lenart.

Letos poteče koncesija z vlado Republike Slovenije za razgradnjo vozil. Z novo uredbo je vlada prenesla odgovornost za obdelavo teh

vozil na uvoznike avtomobilov. Družbi Karbon je skupaj s partnerji Kastelec in Saubermacher uspelo prepričati 99 odstotkov vseh uvoznikov in trgovcev, ki dajejo na trg nove avtomobile, za prenos odgovornosti na družbo Ekomobil kot hčerinsko podjetje družbe Karbon. »Ponosni smo, da smo v nekaj letih uspeli postati pomemben in zaupanja vreden partner v tako pomembni ekološki panogi, kot je razgradnja izrabljenih vozil.«

Tudi za naprej ostajajo optimistični, ne glede na nekatere črnogledne napovedi v svetovnih merilih, pa tudi evropskih in pri nas. »Vstopamo v deseto leto obstoja. V tem času smo postali – oziroma postajamo – center za obdelavo nekomunalnih odpadkov v širši regiji. Tudi naši cilji so zastavljeni visoko. Skušali bomo dosegati 15-odstotno rast, podobno, kot smo jo dosegali v preteklih letih.«

Maribor stopa na prestol evropske kulture in mi z njim

Maribor s partnerskimi mesti 14. januarja z veliko otvoritvijo začenja evropsko prestolovanje kulturi - Pred začetkom vsi zelo optimistični - Sodelovanje šestih v projekt EPK 2012 združenih partnerskih mest se krepí

Maribor, Velenje, 4. januarja - Zavod MARIBOR 2012 - Evropska prestolnica kulture (EPK), je prejšnjo sredo na novinarski konferenci v mariborskem Vetrinjskem dvoru, kjer ima zavod sedež, predstavil program otvoritvenega vikenda Evropske prestolnice kulture. Ta bo programsko izjemno bogat, v Mariboru pa bo potekal od jutri pa do nedelje. Uradna otvoritvena slovesnost bo v soboto, 14. januarja, od 20. do 21. ure v na novo urejenem Trgu Leona Štuklja. Tega se je že prijel ime »dnevna soba mesta«, saj je izjemno urban in všečen. Slavnostna govornika na slovesnosti bosta **dr. Danilo Türk**, predsednik Republike Slovenije, in častni pokrovitelj Evropske prestolnice kulture ter **Andrula Vasiliu**, evropska komisarka za izobraževanje, kulturo, večjezičnost in mlade. Otvoritvene slovesnosti v partnerskih mestih bodo potekale med 20. januarjem in 10. februarjem 2012, Velenje jo pripravljajo že prihodnjo soboto, 21. januarja.

Zdaj gre zares!

Maribor in vseh pet partnerskih mest, med njimi tudi Velenje, so po treh letih priprav in številnih peripetijah pripravili na začetek Evropske prestolnice kulture. To je bilo glavno sporočilo vodilnih v projektu. Kljub vsem zapletom, predvsem pri financiranju, se bo, kot kaže, uredilo tudi to. Maribor-

ška občina je zavodu tik pred novoletnimi prazniki nakazala 400, prvi dan v novem letu pa še 600 tisoč evrov za programe, izvedene v lanskem letu. Letos pa naj bi za programe dobili še 7 milijonov evrov, pri

Vodilni v slovenski zgodbi Evropske prestolnice kulture 2012 so tik pred začetkom prestolovanja evropski kulturi pred otvoritvenim vikendom optimistični.

čemer jim bo Ministrstvo za kulturo sedaj sredstva za izvajanje več kot 400 projektov nakazovalo direktno in ne več preko mariborske občine. Svoj delež so poravnale tudi partnerske občine.

Kultura kot gonilo razvoja

Prva je številne novinarje nagovorila **dr. Suzana Žilič Fišer**, generalna

direktorica zavoda, ki je poudarila: »Stopili smo v pomembno obdobje, kar velja tako za Maribor kot partnerska mesta in vso slovensko kulturno srenjo. Otvoritveno dogajanje simbolno predstavlja začetek

največjega kulturnega projekta v samostojni Sloveniji. To prestolovanje so pridobila mesta Maribor in vsa partnerska mesta, navsezadnje Slovenija, ki odpira svoj kulturni potencial mednarodnemu prostoru. Naj bo to praznovanje moči, ki jo nosi kultura kot gonilo razvoja.« **Mitja Čander**, programski direktor EPK 2012, je poudaril, da ni več časa za jamranje, ampak je čas, da Slovenija, Maribor in partnerska mesta vlogo kulturne prestolnice odigrajo čim bolje. In k temu dodal: »Vsako moštvo, ki dolgo trenira, se sprašuje o svojem dometu in hkrati upa na najboljšo - komaj čaka na prvi sodnikov žvižg. Otvoritveni vikend bo - prepričan sem - dokaz, da naša energija ni bila potrošena zaman. Pripravili smo ambiciozen program, ki nagovarja zelo različne segmente publike in skuša nagovoriti Maribor in partnerska mesta s kreativnostjo, močjo sodelovanja.«

Otvoritveni vikend predstavlja prvi preboj v dogajanje, ki bo leto 2012 zaznamovalo s kulturo v njenem najširšem smislu, pa je poudarila **Alma Čaušević**, pomočnica programskega direktorja za produkcijo in glavna producentka. In dodala: »Že v petek bomo odprli kulturni ambasadi Estonije in Finske, ki zaključujeta svoji Evropski prestolnici kulture. Tako bomo EPK ponesli onkraj meja tako v simbolnem kot nacionalnem smislu. Odprli bomo številne razstave, predstavil se bo cirkus, pripravljamo ognjeni spektakel, presežni projekt Carmine Slovenice Placebo,« je naštevala poudarke iz prvega dne otvoritvenega vikenda. In podarila, da bo dogajanje vse tri dni razpršeno po vsem Mariboru, eden od presežkov pa bo tudi premiera opere Črne maske, ki

bo na sporedu v nedeljo.

Milan Gregorn, kreativni izvršni producent, pa je povedal, da bo na sobotni otvoritveni slovesnosti nastopilo več kot sto slovenskih in tujih vrhunskih umetnikov. Vsega ni želel izdati, saj želi, da ostane del 50-minutnega spektakla skrivnost. Povedal pa je: »Režiser otvoritvene slovesnosti je **Matej Filipčič**, za kostumografijo bo poskrbel **Alan Hranitelj**, skladatelj je **Rok Golob**.« Obiskovalci bodo lahko ob otvoritvi uživali v atraktivnem laserskem šovu, večer pa bo zaključil koncert skupine Dan D z gosti. Za tiste, ki ne bodo šli v Maribor - med njimi pa bo zagotovo tudi veliko velenjskih kulturnih producentov, saj se z njo simbolno začenja skupna zgodba šestih mest - bo dogodek direktno prenašala tudi nacionalna televizija.

■ bš

PET KOLONA

Plemenski Tamtam

Aleš Ojsteršek Leši

V teh dneh ne more biti prijeto izvajalec del pri projektih, v katerih se kot naročnik ali vsaj porok pojavlja država. Graditi in opremljati termoelektrarne je verjetno izziv, zagotovo pa ne danes, če si izvajalec v Sloveniji. Namenoma se špekulativno postavljam v to vlogo, ker gre za projekt, ki trenutno zagotavlja dohodek res številnim posameznikom. Zagotovo ne lahko temveč težko je sodelavcem medijske hiše TV3, ki se poslavlja. Gre prav tako za projekt, v katerem najdemo državo, vendar tukaj v vlogi garanta dobrega poslovnega okolja. V državi se nam enačba tam, kjer smo finančni porok, komaj še izide, tam, kjer pa bi morali biti le osnova za delovanje trga, razpadamo. Tretje področje stanja svoje države bomo spoznali predvidoma marca, ko bomo pravice otroka določili kar na referendumu. Med temi tremi so danes pred izvršenim dejstvom delavci medijske hiše, posla zanje ni več.

Zaskrbljujoč ostaja odnos do medijev ponekod v svetu in pri naši domačiji. V tem konkretnem primeru, ko TV3 zapuša slovenski medijski trg, se v globini vprašanja ponovno pokaže dejstvo nebogljenosti medijev regionalnega in lokalnega tipa. Raziskava je pokazala neravnotežje med prevladujočim nacionalnim tipom medija na račun drugih dveh, kar je posledica obstoječe ne-ureditve. Tega, da so dosedanjí poskusi ureditve klavarno propadli, niti ne poudarjam več.

V medijih ob Paki zlahka prepoznamo sled mačehovstva države, ob priložnostih je niti sami ne skrivajo. Lokalne skupnosti, lokalna raven države so medijsko politiko do neke mere razvile, tako občini Šoštanj in Šmartno ob Paki medijsko krajino vzdržujeta neposredno s financiranjem dejavnosti svojih pristojnih zavodov, Mestna občina Velenje pa nekoliko drugače, vendarle pa je afiniteta prisotna. Da bo razvoj lokalne medijske politike moral napredovati, je gotovo, saj čas zapiranja finančnih škarij, kot jih kaže primer države, dohitava tudi občine. Da naj bi na lokalni ravni zadostoval zgolj tržni model, je utopija nepoznavanja zakonov ekonomije obsega. Takšna kot doma valujoče molekule zraka še niso medij, čeprav je valovanje zastoj, in podobna kot razširjeni brezplačni 'lokalnipikakom' ni medij, čeprav ima stroške dela. Spoznanje minulega leta v novinarstvu je povzročil Wikileaks, ki je novinarje dokončno razgalil - niso več v vlogi psov čuvajev demokracije, svet se jim je zožil na širjenje propagande in premlevanje. V tako postavljenih pravilih je lahko ogroženo marsikaj, najbolj pa temelji demokracije. V dneh, ko smo še pod vtisi prejetih lepih želja o zdravju, osebnem zadovoljstvu in poslovni uspešnosti, bi si posebej želel razvoja medijske politike v smer, v kateri bomo državljani prepričani, da v njej obstaja prostor za javni interes.

Stanje, ko ni več posla za medije, ki potrebujejo regulacijo trga, poročstva za državne projekte noče in noče biti, o pravici posameznika pa ne bo odločila država, ampak družba, nas postavlja v vlogo predržavne forme, da ne napišem besede, ki se začne na p. Tam bomo ponovno potrebovali bobne in dimne znake.

Pikin festival naj otroški dogodek leta 2011

Uporabniki spletne strani Napovednik.com so izbrali naj dogodke v šestih posamičnih kategorijah

Velenje, 9. januar - 22. Pikin festival, ki je tudi največji otroški festival v Sloveniji, je bil pri uporabnikih spletne strani Napovednik.com izbran za Naj otroški dogodek leta. Uporabniki spletne strani so izbirali v šestih posamičnih kategorijah: glasba, gledališče, prireditve, razstave, dogodki za otroke in film. Skupaj je bilo nominiranih 60 dogodkov, po 10 v vsaki kategoriji. Svoje glasove je oddalo kar 7.486 različnih glasovalcev, zbiranje glasov pa je potekalo v decembru lani. Pikin festival je tako po izboru glasovalcev osvojil lovoriko Naj otroški dogodek leta 2011. Nagrajeni so bili tudi naslednji dogodki: Festival Lent 2011 v kategoriji prireditve; Koncert skupine Siddhartha na stadionu Stožice v kategoriji glasbenih dogodkov; posebna izvedba gledališke predstave 5 moških.com na Prešernovem

trgu v kategoriji gledaliških dogodkov; Razstava Pablo Picasso; Leta na Azurni obali v kategoriji razstav; Gremo mi po svoje v kategoriji film. Med vsemi dogodki pa je največ glasov prejela predstava 5 moških.com in tako postala Orto dogodek leta 2011.

Leto 2012 je v Velenju kot partnerskem mestu v znamenju Evropske prestolnice kulture in 23. Pikin festival bo v segmentu prireditve za otroke vodilni projekt. Organizatorji obljublajo, da bo Pikin festival v tem letu še obogatil svojo podobo in hkrati obiskovalcem ponudil veliko novosti ter tudi nešteto zanimivih vsebin, ki že leta navdušujejo tako najmlajše kot tudi njihove spremljevalce.

Zarja v Topolšici

Topolšica, 5. januarja - Praznik Treh kraljev so v Topolšici obarvali zvoki Pihalnega orkestra Zarja iz Šoštanja, ki že tradicionalno zaočkrožijo praznični čas. Tudi tokrat je bila gostitelj orkestra Bolnišnica Topolšica, katere direktor dr. Da-

mjan Justinek je zbrane tudi kratko nagovoril. Predvsem se je zahvalil članom orkestra in ostalim nastopajočim za njihov umetniški prispevek kraju in ljudem.

Pihalni orkester Zarja, ki sodi med deset najboljših orkestrrov v

Sloveniji, v tako imenovano umetniško skupino, je pričakovano navdušil s svojim skrbno izbranim programom. Manjkalo ni glasbe iz risank, popevk in za ta čas še vedno primer- nih božično-novoletnih napevov. Iz vrst orkestra je izzvenel tudi solo vokalni nastop **Irene Penšek** skupaj z dirigentom, odličnim **Miranom Šumečnikom**. Navdušili so tudi gostje orkestra, Topolški kvartet, ki deluje

že petnajst let in zvesto sledi prepevanju iz duše in za njo.

Pihalni orkester Zarja, po besedah predsednika **Srečka Potočnika**, čaka v letošnjem letu nekaj zahtevnih tekmovalj, zato se bo rednim vajam dvakrat tedensko zagotovo pridružil še veliko ur.

■ **Milojka B. Kompelj foto: Janez Sevcnikar**

RADIJSKI IN ČASOPISNI MOZAIK

Nova zajetna knjiga

»Spet se je zavrtilo eno leto, in ko smo skupaj zložili vse številke, ki so izšle v njem, imamo pred sabo znova novo zajetno knjigo. Pomemben izdelek, v katerem so zapisani življenja in delo ljudi območja, za katerega pišemo,« pravi odgovorni urednik časopisa Naš čas Stane Vovk.

Lani je bilo 52 četrтков in prav toliko števil Našega časa smo izdali. Knjiga z letnico 2011 ima torej več kot 1300 strani. Kar nekajkrat je izšel tednik v povečani nakladi, saj so ga dvakrat dobila vsa gospodinjstva v Šaleški in Zgornji Savinjski dolini, izdali pa smo tudi kar nekaj tematskih prilog: Zelena, Gradbena - dom, Svet oktanov, Stanovanjska, Varčevalna, Narava - zdravje ... in dve brošuri: junija Poletje v Šaleški dolini, decembra pa Zimsko pravljico.

Tudi letos bo pri

»odslikavanju« življenja ter dela v besedi in sliki v regiji Saša naše vodilo: Naš čas je tednik, ki vam veliko pove, kaj vse se in se bo dogajalo okrog vas. »Vem, da ne pišemo vedno po okusu in željah, pričakovanjih naših bralcev, čeprav si vseskozi za to prizadevamo. Poskušali bomo presneti ali še bolj objektivno preslikati čim več dogajanja, hkrati pa biti kritični, ne pa kritizerski ali celo žaljivi. Izogibali smo se in se bomo senzacionalističnemu pisanju, ki žal, bralce »vleče« in morda povečuje naklado. Naše poslanstvo je resnicoljubnost, uravnoteženost in točnost obveščanja.«

Vabimo vas, da nam pri tem, pri pestrejši vsebini števil Našega časa, pomagate, sodelujete s prispevki ali namigi. Kajti, »kar ni zapisano, se ne zgodi,« kot vedno dodaja urednik Stane Vovk.

■ T p

Glasbene novičke

takoj po novem letu. V soboto, 14. januarja, ob 19.30 bodo nastopile na dobrodelnem koncertu v Kulturnem domu Mengeš (Špas Teater). Sanja, Neža in Katarina bodo prepevale ob spremljavi Big benda Slovenske vojske, gostji pa bosta tokrat Nuška Drašček in Eva Černe. Nasploh je pred Katrinino leto, polno novih načrtov. Veliko časa bodo dekleta posvetila nastajanju novih skladb, ki bodo za razliko od dosedanjih napisane in aranžirane za simfonični orkester. Nastop s simfoničnim okrestrom je tudi eden večjih ciljev ob koncu leta 2012. Že

Saška na mednarodnih lestvicah

Pesem Boom Boom Yeah, ki jo v duetu prepevata Saša Lendero in priznani večkrat nagrajeni portugalski glasbeni ustvarjalec Axel, je najprej pritegnila pozornost portugalsko govorečih dežel, takoj zatem pa se je tik pred novim letom uvrstila na lestvico TOP 25 NEW MUSIC RELEASED na iTunes in sicer na 5. mesto v ZDA, 10. mesto v Veliki Britaniji in 9. mesto v Kanadi. Saško je mednarodni uspeh prijetno presenetil, saj so skladbo hitro opazili celo v državah, kjer jih s portugalskim pevcem nista neposredno predstavljala. Kljub uspehu si slovenska pevkica ne dela nobenih utvar, ostaja skromna in pravi, da je njena glasbena pot sestavljena iz majhnih korakov.

Album nastaja v Nemčiji

Za skupino Big Foot Mama je še eno izjemno uspešno leto. Fantje so nanizali 35 velikih koncertov, praznovali izid DVD-ja z dokumentarnim filmom Tist dan v tednu, razprodali ljubljansko Cvetličarno in dočakali izid singla Umazan dež. Prav ta je po skladbi Pot iz trnja že drugi po vrsti, ki je napovedal snemanje sedmega studijskega albuma Big Foot Mama. Tokrat se bodo s producentom Žaretom Pakom za deset dni zaprlji v studio Wong v Berlinu. Prepričani so, da jim bo odmik od vsakdana dal potreben zagon za ustvarjanje najboljšega, kar znajo. V pripravi imajo deset novih pesmi, za katere pravijo, da zvenijo zelo raznoliko in še vedno zelo bigfootovsko.

Jutri se začne 6. BUMfest

Od jutri, 13. januarja, pa do nedelje, 15. januarja, bo v Žalcu potekal že 6. festival toalkalnih skupin BUMfest. Pripravljata ga Zavod za kulturo, šport in turizem Žalec ter STOP - Slovenski toalkalni projekt, na odru Doma II. slovenskega tabora Žalec pa bodo letos nastopili toalkalci iz Slovenije, Avstrije in Nizozemske. V petek ob 18. uri bodo najprej na-

lijo si čimveč sodelovanja z različnimi big bendi in tudi posameznimi glasbeniki. Eden takih je tudi kitarist iz skupine Soul Activation, David Clark, ki bo dekleta v poletnih mesecih spremljal na akustičnih koncertih.

Na Emo 2012 Eva Boto in dvojčici Prusnik

Glasovi televizijskih gledalcev in glasovi sodnikov v zadnji oddaji Misija Evrovizija so odločili, da so se na Emo uvrstile Eva Boto in dvojčici Prusnik. Izpadla je Nika Zorjan. Zmagovalke se bodo tako do konca februarja pripravljale na zadnje dejanje letošnjega slovenskega evrovizijskega izbora, na Emo 2012, na kateri si bodo nasproti stale le Nika & Eva Prusnik in Eva Boto. Takrat ne bomo izbirali le potnice v Baku, pač pa tudi pesem, ki bo konec maja zastopala Slovenijo na evroviziji. V naslednjih tednih bodo namreč posebej za obe zmagovalki glasbeni strokovnjaki napisali čisto nove pesmi, glasovi gledalcev pa bodo na Emi 2012 odločili, katera izvajalka potuje v Azerbajdžan in s katero pesmijo bo tam predstavljala Slovenijo.

zelo ... na kratko ...

BALIŠ

Skupina Bališ, ki prihaja iz avstrijske Koroške, predstavlja svojo drugo skladbo z aktualnega albuma, ki je izšel pri ZKP RTV Slovenija. Tudi tokratni singel z naslovom Moj ša la la zaznamuje produkcija Žareta Paka.

ROBERT JUKIČ

Robert Jukič kljub uspešnemu preteklemu letu ne počiva. Po uspehu skladbe Trese se trese v novem letu predstavlja singel in video za skladbo Oj moj brat. Video je dokaz, da je zasedba Robert Jukič in Kramp ena najbolj udarnih in energičnih zasedb na domačih tleh, kar dokazujejo tudi na koncertih.

ELVIS JACKSON

Z nastopi v Veliki Britaniji so očitno pustili dober vtis, saj so s pomočjo glasov poslušalcev radia Somojo in bralcev Somojo Magazina iz Velike Britanije prejeli kar dve nagradi The Somojo Artist of the Year Awards 2011. V konkurenci pretežno novejših britanskih glasbenih skupin sta nagradi v kategorijah skupina leta 2011 in rock bend leta 2011 pripadli skupini Elvis Jackson.

DOMEN KUMER & DEJAN VUNJAK

Domen Kumer in 18-letni sin pokojnega Brendija Dejan Vunjak, dijak 4. letnika konservatorija za glasbo v Ljubljani, sta priredila znano Brendijevo skladbo Ona sanja Pariz, ki jo je v originalu izvajala skupina Don Juan.

ZMELKOOW

Petnajst let je že minilo od izida drugega albuma skupine Zmelkoow Čiko, Pajo in Pako. Album kljub letom še vedno sije, komadi, kot so Sergio, Gravitacija (Več kot spijemo), Sentiš, Klub ljudi z resnimi težavami (Problemi so, problemi bojo) ... pa še vedno tvorijo železni repertoar benda. Slavljenki v čast bodo Zmelkoow odigrali krajšo turnejo, na katerih bodo poleg ostalih hitov odigrali celotno vsebino jubila.

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. ŠPELA GROŠELJ - Bog za naju sreče ni izbral
2. NINA BADRIČ - Dat če nam bog
3. FLY PROJECT - Musica

Bog za naju sreče ni izbral je nova skladba pevke Špele Grošelj. Pesem je napisal Domen Kumer, besedilo pa je delo Igorja Amona Mazula in Mirne Reynolds. Za aranžma je poskrbel prav tako Domen Kumer, snemali pa so v studiu Dee Kay v Mariboru. Pevka je pesem ob koncu lanskega leta podarila svojim oboževalcem za božično darilo, kmalu pa bo nared tudi videospot.

LESTVICA DOMAČE GLASBE

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

1. Vera & Originali - Pesem kitare
2. Veseli Dolenjci - Poslana iz nebes
3. Gadi & Vikend & Naveza - Slovenski narodnjak
4. Spev - Spev za godca
5. Čuki & Modrijani - Daj mi poljub
6. Boštjan Konečnik - Smučat je zakon
7. Zreška pomlad - Močno se stisniva
8. Štajerskih 7 & Natalija Verboten - Našla sva pot
9. Pogled - Ko pade mrak
10. Igor in Zlati zvoki - Dimnikar

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. KELLY CLARKSON - WHAT DOESN'T KILL YOU (STRONGER)

2. MICHEL TELLO - AI SE EU TE PEGO

3. AURA DIONE - GERONIMO

4. KATARINA MALA - KAVBOJKE

5. GAL GJURIN - DO NEBA NOVO

6. TANJA ŽAGAR - NORA NOČ

7. CRANBERRIES - TOMORROW

8. SEVERINA - GRAD BEZ LJUDI NOVO

9. PANDA - KAKŠNO SONCE, KAKŠEN DAN NOVO

10. LADY GAGA - MARRY THE NIGHT

11. A. ŠIFRER & J. PLESTENJAK - LEPA DEKLETA...

12. ŠPELA GROŠELJ - BOG ZA NAJU SREČE NI IZBRAL NOVO

13. COLDPLAY - CHARLIE BROWN

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenski gradec 103,2 & 107,8 MHz

čvek,
čvek...

↑ Vedno je treba biti na preži. Svetnika v šoštanjanskem občinskem svetu, Roman Kavšak (NSi) in Silvester Mežnar (SLS). Kaj neki je združilo njun pogled?

↑ V občini Šmartno ob Paki je, vsaj tako pravijo, veliko modrecev. Med njimi tudi (od leve proti desni): Viktor Parfant, Drago Hravec in Miran Irman. Vsem trem je skupno predsednikovanje. Po fotografiji sodeč je Hravec že izpolnil pričakovanja svojih sokrajanov, saj je v prvem letu opravljanja dolžnosti predsednika vaše skupnosti Veliki Vrh - Gavce izpeljal velik projekt, kot je cesta v Veliki Vrh. Parfant kot eden od bivših in Irman kot aktualni predsednik odbora vaše skupnosti Šmartno ob Paki pa za zdaj menda predvsem izmenjuje izkušnje.

→ Takole globoko sta se zamislila Boštjan Gorjup (BSH) in Milan Forštner (Fori), ko ju je Uršula Menih Dokl (Gorenje) vprašala, če se upata z njo pomeriti na tehle fitness napravah. »No, ja po prazničnih dneh vaju res ne bi bilo pošteno obremenjevati. Dam vama dam tri tedne čase, potem pa se pomerimo!« je dejala.

frkanje

levo & desno

Vse več jih je

Ta mesec, prosindec, je vse bolj naš. Vse več je ljudi, ki prosijo. Različne stvari. Mnogi se bojijo, da bo prosincev vse več, čeprav ne bodo januarji.

Franja za ministra

Nekateri bi na mestu ministra za gospodarstvo radi videli Franja Bobinca. Očitno jih nič ne moti, da zdaj vodi podjetje z imenom Gorenje. Morda pa bi pripomogel, da bi naše gospodarstvo vzniknilo iz pepela.

V božjih rokah?

Dokončno dokončanje postopka denacionalizacije za Ljubljansko nadškofijo je v Zgornji Savinjski dolini še vedno v božjih rokah. Čeprav verjetno bolj drži, da v rokah uradnikov.

Kot ena družina

V sedanjem času, ko je spet veliko razprav o družinskem zakoniku, imamo vsaj na našem območju dober primer srečne družine. Družina Premogovnika Velenje naj bi bila res zgladna, saj med seboj dobro sodeluje. Čeprav imajo hčerke mater, ki je moškega spola.

Zadetek mimo

Nekateri se pritožujejo, da reorganizacija Centra za socialno delo ni ravno zadetek v polno. Celo nekateri centri sami so pri svojem delu na novo potrebni pomoči.

Glavno, da je šestka

V Šoštanju ugotavljajo, da je pri njih gradnja novih objektov upadla. A glavno je, da gradijo najpomembnejši nov objekt, blok 6. Ta velja veliko več kot za šest. Nekateri ga imenujejo tudi AA blok. Zaradi aneksov k pogodbam z Alstonom.

V velenjskih rokah

Vodstvo osnovne šole Nazarje je ostalo v velenjskih rokah. Od Jožeta Kavčičnika, ki namesto šolskih guli poslanske klopi, direktorsko dolžnost »vrši« Vesna Lešnik. Starši upajo, da jih ta menjava ne bo nič stala in bo šola še vedno brezplačna.

»Kemijski« preizkus

Tudi na našem širšem območju poteka preizkus, kako kemični smo prebivalci. Glede na to, koliko slabega prenesemo, mora biti naša kemična sestava kar trdna.

Vsi so odhajali ...

Poslovlili so se trije dobri možje, odšli so Sveti trije kralji. Upajmo, da je kaj svetosti in dobrote ostalo vsaj v ljudeh, ki naj bi nas vodili.

ZANIMIVO

Prstan pojedel pes

Rachelle in Scott Atkinson iz Nove Mehike nista bila prav nič vesela, ko sta ugotovila, da pogrešata 4500 dolarjev vreden poročni prstan. Še več, prepričana sta bila, da je izginil neznan kam, saj sta v upanju, da ga bosta našla, preiskala celo hišo. Ko sta že skoraj obupala, sta se spomnila še svoje desetmesečne psičke Coraline in razmišljala, da ga je morda pojedla. Nekaj časa sta čaka-

nepredstavljeni situaciji se je znašla izredno dobro in je kljub zvezanim nogam uspela varno preplavati skozi brzice do nabrežja. Odnosla jo je brez poškodb.

Poživila za šestletnice

Na televizijskih zaslonih je mogoče spremljati oddajo, v kateri nastopajo mlade deklice kot manekenke. Mnogi so že izhodiščno kritični do same vsebine, nedavno pa je ena od mater razkrila še več - povedala je, česa vse se poslužujejo starši, da svoje otroke pripravijo na nastop. Mama June je producentom oddaje tako razkrila, da je do sedaj uporabila vrste produktov, s katerimi je »pomagala svoji hčeri do boljšega nastopa«. Kot je povedala, je poskusila z več proizvodi. »Tudi s petnajstim različnimi na eno serijo tekmovalj, vendar niso preveč dobri, saj hčeri niso zagotovili dovolj energije,« je dejala. Dodala je, da vsi starši, katerih otroci tekmujejo na tovrstnih lepotnih tekmovanjih, poznajo t. i. posebni sok, vsak pa si ga pripravi po svoje. Na očitke, da svojo hčer drogira, June odgovarja, da to ni res, saj njena hči pije sok le pred tekmovanji in še to zgolj zaradi energijske vrednosti.

Prepovedan vstop politikom!

Prepovedan vstop politikom!

Bitka za mesto republikanskega predsedniškega kandidata v ZDA je resnično v polnem teku. In ker

je znano, da bodo kandidati izkoristili vsak javni kraj za pridobivanje političnih točk, so se v restavraciji Colby's Breakfast and Lunch, ki leži v obalnem mestu Portsmouth, odločili, da jim preprosto prepovejo vstop. »Brez politikov, brez izjem,«

je moč prebrati na znaku, ki so ga obesili na vrata restavracije, v kateri je sicer samo 28 sedežev. Kot so pojasnili, ne želijo, da bi politiki motili njihove lačne stranke, konkretno pa se je za prepoved odločila upravnica Jessica Labrie,

ko je slišala pritožbe nekaterih lokalnih prebivalcev, da jih politiki na vsakem koraku želijo prepričati, zakaj so oni najboljša izbira za Američane. »Vse to lahko gledaš po televiziji, ko pa ješ zajtrk, ne želiš poslušati tega,« je povedala Labriejeva.

V Avstraliji odkrili albino pajka

Na zahodu Avstralije so odkrili nenavadnega pajka, ki so ga do uradne klasifikacije nove vrste zaradi njegove izjemno svetle barve poimenovali kar albino pajek. Tri centimetre velik pajek sicer ima nekaj pigmenta, zato ni pravi albino. Njegovo telo je rjavno kot večina predstavnikov te družine, na hrbtu pa ima veliko belo površino. O življenju nove vrste in njeni zgodovini znanstveniki domnevajo, da večino življenja

preživijo skriti v zemeljskih luknjah, ki jih zaščitijo z gosto pajčevino. Na površje običajno pridejo le v primeru, ko začutijo vibracije potencialnega plena, to so predvsem razne vrste insektov, druge vrste pajkov in majhne nevretenčarje.

Truplo čakalo, da mine poroka

V Bolgariji se pač radi zabavajo in se pri tem očitno ne pustijo motiti. Ko so tako pripravili poroko treh sester, jim veselja ni vzelo niti dejstvo, da je tisti dan umrla babica nevest. Truplo pokojnice so pač enostavno položili v dostavno vozilo in še štiri dni proslavljali. Okoli 450 povablencev je v petih dneh pojedlo 6000 pleskavic in čevapčičev, enajst zabojev kruha, zelenjave in ostalih stvari, popili pa so najmanj tri sode rakije. Babico so pokopali takoj po koncu slavlja.

la na iztrebke, ko pa sta ugotovila, da dragocenosti v njih ni, sta psičko naložila v avtomobil in jo odpeljala k veterinarju. In ta je ob pregledu z ultrazvokom res ugotovil, da ima Coraline v želodcu iskani prstan. Psičkino telo ga ni moglo izločiti samo, ker je bil zagoden v želodcu, zato ga je na plan spravil veterinar.

Počen bungee

Avstralka Erin Laung Worth se je odločila, da bo letošnji vstop v novo leto praznovala vznemirljivo, zato se je prijavila na skoke z bungee vrvjo. Za lokacijo je izbrala most nad reko Zambezi v Zimbabveju, v kateri plava mnogo lačnih krokodilov. 22-letna turistka je res doživela pustolovščino, saj je njena bungee vrv počila in Erin je s 111 metrov padla v reko. A imela je srečo v nesreči: v

zaleščanski portreti²

39

Janko Goričnik

Po poroki sta se mizar in Maistrov borec Mirko Goričnik iz Rečice pri Paki in Potočnikova Marija naselila na nevestini domačiji v Velikem Vrhu nad Šmartnim ob Paki. Mirko pa je še naprej mizaril v domači delavnici v Rečici, kjer so imeli do leta 1947 tudi gostilno Pri tišlerju. Marija je prvega otroka Jožeka rodila leta 1938, med vojno, 7. februarja 1942, pa Ivana, ki je bil doma Jani, v žalski osnovni šoli so mu dali ime Džon, kar se ga večinoma drži še danes, ko pa je začel pisati za časopise, je postal še Janko. Ko so Nemci za nekaj časa zaradi sodelovanja s partizani odpeljali mamo in staro mamo z Velikega Vrha, so Janija začasno dali na Mirkovo domačijo, kjer so bili stara mama ter tri neporočene sestre in dva neporočena strica. In po koncu vojne je Jani tam tudi ostal in v naslednjih desetletjih pokopal vse strice in tete. Oče je še naprej mizaril, po vojni je bil celo prvi predsednik Ljudskega odbora v Šmartnem ob Paki, Jani pa je hodil na obiske in počitnice v Veliki Vrh, kjer se je leta 1944 rodila še sestra Anica.

Fantku je bilo najbolj zanimivo poslušati moške, ki so se zbirali v Goričnikovi delavnici in modrovali. Otroci so prosti čas zapravljali za branje žoge, za igre ob Hudem potoku, kasneje za smučanje, namizni tenis, taroka in šnopsa so Janija strici naučili igrati že pri dvanajstih letih. Med rečičansko in šmarsko muljarjo pa so pogosto pele frače in loki.

Pri stricih in tetah Janiju ni bilo sile, ko je bil malo večji, je kvečjemu na jesen popazil na dve kravi ali pa na purane, da niso šli v rosno travo. Imeli so veliko njivo, dva travnika, celo nekaj hmelja so pridelali. Prvega ovčarja je dobil, ko je bil že mladenič, potem je imel še tri ...

Leta 1949 so Janija dali v prvi razred osnovne šole v Šmartnem ob Paki, kjer so ga učiteljici Prašnikarjeva in Mežnarjeva ter učitelj Krepek in Tajnšek naučili pisati, brati, računati. Jani je bil odlični, prav dober učenec in je nadaljeval nižjo gimnazijo v bližnjem Žalcu. Žalca so se otroci hitro privadili, še posebej pa vožnje z vlakom. Znana zgodba: kartanje na vlakcu, nogomet na postaji. V šoli pa najbolj zanimivo pri zemljepisu, zgodovini in telovadbi, predmetov, kjer so bili profesorji nezanimivi ali zopni, Janko ni nikoli vzljubil.

Želel je na učiteljske, a so ga pri sprejemnem izpitu iz petja naglani in je tako pristal na celjski gimnaziji. Osnovnošolska vožnja z vlakom se je le podaljšala do Celja. Zgodovino mu je še bolj približal izredni profesor Pavliha, tudi geografija je bila še vedno privlačna. Le v četrtem letniku je imel pri profesorici Šunki popravni izpit iz nemščine. Za šolsko ekipo je igral nogomet, pa tudi namizni tenis, doma pa je redno treniral in igral v članskem nogometnem moštvu Šmartnega ob Paki. Bil je prizadeven tudi v mladinski organizaciji, organizirali so športna srečanja, pa tudi mladinske plese in veselice. Starši so imeli dekleta zelo na kratko in tako ni moglo biti bolj tesnih ljubezni. Sicer pa so bili tudi fantje bolj plašni in so se rajši družili po gostilnah in se ukvarjali s športom. Seveda je leta 1963 na članski

fakulteti v Ljubljani vpisal študij zgodovine in geografije, pa je potem geografijo zamenjal z etnologijo, saj so ga šege in navade zanimali že od mladih nog, ko je poslušal zgodbe odraslih in obiskoval mline, žage, kovačije v domačih krajih. Najprej je stanoval pri znanstvenih v Zeleni jami, ampak Džon nad nekim pretiranim redom nikoli ni bil navdušen in se je preselil v Akademski kolegij, kjer je zadihal. Hitro si je našel prijatelje z različnih fakultet. Pravzaprav niso veliko lumpali, hodili so na Olimpijine treninge ali pa tekme, zašli v kino, ob večerih morda tudi v kavarno Slon na pogovor s prijatelji in prebrat kakšen časopis. Bil pa je tudi veliko na fakulteti in pozno v noč debatiral s starejšimi kolegi – Prunkom, Rozmanom ...

Nekaj posebnega so bile terenske vaje, poletni seminarji z etnologi, ko so spoznavali Slovenijo. Za počitniško delo takrat ni bilo enostavno, Janko je enkrat obiralkam tehtal hmelj, enkrat pa pomagal pri meritvah ob asfaltiranju ceste.

Bil je priden študent, saj je vse izpite opravil do konca leta 1967. Takrat pa so ga, ker je bil štipendist velenjske občine, za eno leto nujno potrebovali na velenjski šoli Gustava Šiliha. Ob poučevanju mu seveda ni uspelo, da bi napisal diplomu.

Pod varnim okriljem stricev in tet je v podeželski idili ob reki Paki v letu 1970 le uspel diplomirati. Pri vodji Muzeja premogovništva na Velenjskem gradu Jugu je kot zgodovinar istega leta dobil trimesečno zaposlitev, pa potem v muzeju ostal kar devetindvajset let. Juga je nasledil Mohorko, pa Hudales in Kljajč. Prišel je v času, ko so bili tam še težki delovni pogoji, v času ko je muzej pridobil obsežno afriško zbirko, ki jo je bilo potrebno pregledati in dokumentirati. Urejal je muzejsko knjižnico in vodil po zbirkah. Od začetka se je Janko lotil celo konzerviranja etnoloških predmetov.

Igranje nogometa je opustil med študijem, toda leta 1969 je že opravil trenerski izpit in začel trenirati šmarske pionirje in mladince, krajše obdobje celo člane. To je počel vse do leta 2008. S travnikov in ulic je potegnil fante, ki so bili že dokaj dobri z žogo, potrebno jim je bilo le še vcepti disciplino in finese. Njegovi fantje so igrali v slovenskih reprezentancah, s pionirji je bil dvakrat ligaški podprvak, enkrat z mladinci drugi v pokalnem tekmovanju. Skozi njegove mende stroge roke so šli med drugimi Železnik, Podgorška, Omladiča in Prašnikar. Ves čas je dejavno vključen v Nogometno zvezo Slovenije v Celju, večnil se je v Zvezo trenerjev, zdaj je predsednik društva trenerjev v celjski

podzvezi, nekajkrat je bil član strokovnega štaba v tej podzvezi. O tekmah šmarskih nogometašev je začel pisati v časopise Delo, Večer, Sportske novice, Naš čas, Ekipo ... že leta 1967 in nehal šele leta 2005. Napisal je tudi brošure 50 let nogometa v Šmartnem ob Paki, 70 let nogometa v Šmartnem ob Paki in 60 let nogometne podzveze v Celju. Za svoje delo v nogometu je prejel številne nagrade Nogometne zveze Slovenije, Medobčinske nogometne zveze Celje, Zveze nogometnih trenerjev. Tudi Občina Šmartno ob Paki se ga je spomnila s priznanjem.

Pred kakšnimi štiridesetimi leti je Jožica Vidmar v sosesčino k polsistri Milici Dolejši hodila pazit njeno hčerko Natašo. Janku to ni ušlo in tako je Jožica 11. 2. 1971 povila Tatjano. Skupnega gnezda si par ni ustvaril nikoli. Tatjana je veliko časa prebila pri očetu v Rečici ob Paki št. 4 – nekoč je bila to številka 1, hitro je postala samostojna, poklicno je šla kar po očetovih stopinjah, saj je končala študij umetnostne zgodovine. Še bolj pogosto prideta z Jožico na obisk po letu 1986, ko je v hiši ostal sam in ne more postoriti vsega. Janko nekako ni rojen za življenje v paru. Če si sam, lahko počneš, kar te je volja, lahko greš sem, lahko greš tja, nihče te ne gnjavi ... sicer pa je imel vzore kar v hiši. Do avta mu nikoli ni bilo, zato stopi na vlak, pa tudi hčeri Tatjani se da zapeljati.

Džon pozna svojo občino, pozna prebivalce, pozna storije, ki so se v Šmartnem dogajale. Politike ne mara, pa tudi neskončne razprave o njej mu gredo na živce. O vsem ima pač svoje mnenje in na živce mu gredo ljudje, ki se spoznajo prav na vse na tem svetu. Zato rad ob kakšnem preveč vnetem omizju vrže kakšno kost, da še bolj razgreje strasti. Pa mu to kost včasih kar zamerijo. Časopise je v glavnem že odpovedal, pogleda jih v kakšnem lokal, raje seže po zgodovinski knjigi iz svoje bogate knjižnice ali magari po kriminaliki.

Sam si kaj malega skuha le ob nedeljah, drugače ga hranijo lokalni. Vstaja ob osmih, devetih in si pripravi zajtrk s prvo kavico. Potem gre počasi na obhod po kraju, na drugo kavo in klepet v kavarno, prelistat kakšen časopis, staviti nekaj centov na športni stavi, enkrat na teden v trgovino, včasih zavije v knjižnico, obvezno pa v lokal pri občini na kosilo. Potem pa počasi domov, kjer si nabaše pipico ali dve in si malo odpočije. Če je vreme primerno, se sprehodi ali pa proti večeru še enkrat zavije proti Šmartnemu ponagajati kakšnemu omizju razgretih občanov. Po osmi uri pogleda televizijo, najraje šport ali kaj zgodovinskega. So pa seveda tudi dnevi, ko se z vlakom zapelje po opravkih do Velenja ali Celja.

Pred leti je pripravil razstavo o talcih iz Šmartnega ob Paki; zdaj ve, da bi se že moral lotiti razstave o Šmartnem ob Paki med vojno. Zgodovino kraja pozna, pa se pisanja ne bo lotil, ker bi moral opisati dobre in slabe stvari, pa mu zamera ni prav nič potrebna ...

Kaj ga bo le presenetilo v bližnji prihodnosti? Ga bo morda ogovoril prijatelj Marjan, s katerim sta že nekaj časa na spoštljivi razdalji? Ali pa mu bo morda Tatjana ob sedemdesetletnici podarila kužka? Da ne bo sameval Pri tišlerju v Rečici ob Paki.

■ Vlado Vrbič

Prva poroka v vili Mayer

Zlata poroka zakoncev Szabo iz Šoštanja je bila prva poroka v imenitno prenovljenih prostorih poročne dvorane vile Mayer - Bogate stropne poslikave

Milena Krstič - Planinc

Šoštanj, 7. decembra – Občina Šoštanj je decembra lani dopolnila opremo osrednjega protokolarnega prostora v vili Mayer, poročno dvorano. Tako je zagotovila ustrezne prostorske in druge standarde,

bogatimi stropnimi poslikavami, ki so bile v celoti restavrirane med obsežno obnovo vile. Ta je potekala v letu 2009. Občina je ves čas zelo dobro sodelovala z Zavodom za varstvo kulturne dediščine Slovenije, OE Celje, ter tudi pri opremitvi poročne dvorane v celoti upošteva-

to bila,« pravita v en glas.

Štefana je Lina prvič videla, preden je postala srednješolka, ko je on odhajal k vojakom. Zares pa se je vnelo kasneje, v Termoelektrani Šoštanj, kjer sta oba delala. On je bil predsednik mladine v kolektivu, ona mladinska aktivistka. Najprej sta sodelovala po politični liniji, glede na to, da je ona kemik, on pa se na vsako stran hitro odzove, je bila hitro sprožena še kemijska reakcija.

Poročila sta se 16. decembra 1961. Ves čas živita v Šoštanju, v hiši, kjer se je Štefan tudi rodil. V eni najlepših ulic v mestu, pravita. Včasih je bila to Kolodvorska 6. »Rada imava Šoštanj. Tu imava prijatelje, tu je najino življenje. Vsaka novost, ki ga obogati, obogati tudi naju,« pravita. Ona v Šoštanju že 50 let vodi rekreacijo. Zadnja leta tudi za zaposlene v termoelektrani. Vedno jo je vleklo v šport, a ji je

ki jih določa zakonodaja v zvezi s sklepanjem zakonskih zvez zunaj uradnih prostorov.

Izbor opreme in drobnih predmetov je nastal po zamislih odgovornega projektanta in odgovorne konservatorke prenove **Gregorja Gojevica** in **Branke Princ**. Posebne pozornosti so poročni dvorani je deležen medeninat lesteneč s kristalnim okrasjem iz druge polovice 19. stoletja, ki smiselno dopolnjuje celosten historični videz dvorane in nove pohištvene opreme ter obstoječega stilnega pohištva, ki ga je občina Šoštanj predhodno pridobila. Poročna dvorana se ponaša z

la njihove pogoje in smernice.

Čast prve poroke v poročni dvorani vile Mayer - in to zlato - v poročni dvorani bogato okrašene notranjščine meščanske vile, ki jo strokovnjaki uvrščajo med najpomembnejše arhitekture na območju Šaleške doline, sta dobila **Lina** in **Štefan Szabo**. Kdo od Šoštanjčanov ju ne pozna? Poroča bi morala biti že decembra, a jo je »preložila« nezgoda vestne neveste, ki je hotela ob tako velikem dogodku, kot se je napovedoval, imeti doma vse brezhibno. A so se ji zavese uprle in jo zrinile z lestve.

»Zelo ponosna sva, da sva bila prva, in zelo vesela povabila, da bi

resnejše ukvarjanje z njim v mladosti preprečila poškodba. On je bil na tenisu že dva dni po zlato poroki.

Imata poseben recept za petdeset letih skupnih let? »Ja, imava ga. Šport, druženje s prijatelji, delo, veliko sva v naravi, na morju. Delo pa naju je dejansko vedno družilo. Posebno mojo Lino. Rodila je tri otroke in po službi je bilo vedno kaj početi. Srečna, da sva skupaj, da sva se našla, pa sva še danes. To pa.« S tem je Štefan povedal pravzaprav vse, ona je dodala le še stavek. »Imava tri krasne otroke in krasne vnuke in vnukinje.«

■ Foto: Dejan Tonkli

MALA ANKETA

Gremo po nakupih?

V ponedeljek se je začela zimska razprodaja tekstilnega blaga, obutve in športne opreme. Večina trgovcev izdelke ponuja od 30 do 50 odstotkov ceneje, le nekateri pa so poslovalnice zaradi začetka razprodaj odprli prej. Naš čas je preveril, kako so se na njih pripravili trgovci in kaj si bodo na razprodajah kupili mimooidi na velenjskih ulicah.

Darja Dobnik, poslovodja v eni od velenjskih trgovin z obutvijo:

»Zaenkrat v naši prodajalnici velikih sprememb ali navala kupcev ne čutimo. Že d e c e m b r a smo namreč imeli praznične popuste, zato so za nakupe veliko pripravili že pred mesecem dni. Poleg tega so tudi časi taki, da si ljudje kaj kupijo

samo, če to res potrebujejo. Ljudje nimajo več toliko denarja. Pri nas imamo znižane vse izdelke, in sicer do 40 %, vendar pričakujemo slabšo prodajo kot prejšnja leta.«

Marko Hriberšek: »Beseda razprodaja gotovo pritegne. Se pa mi je že večkrat zgodilo, da sem šel po trgovinah in ravno izdelek, ki sem ga želel, ni bil znižan. Se zgotodi. Te dni se bom vsaka- klub sprehodil po razprodajah. Rad bi si kupil nekaj športnih oblačil in obutve, morda del smučarske opreme. Ponavadi vedno najdem kaj zase, tudi s številkami nimam težav, saj imam srečo, da je moja velikost večinoma na zalogi.«

Alojz Osojnik: »Razprodaja je stvar, ki se vsako leto ponavlja. Ljudje so na njih navajeni, zato

izkoristijo ta čas. Da lahko kaj kupijo ceneje. Očitno se plača. Sam namreč ne kupujem

veliko. Nekaj malega je recesije, nekaj malega pa je tudi to, da imam bolj kot ne vse in ničesar ne potrebujem. Zato letos mene na razprodajah ne bo.«

Barbara Brajdič: »Mislim, da razprodaje sploh niso potrebne, ker trgovci že med letom dovolj znižujejo svoje izdelke. Zato sama na razprodajah nikoli ne kupujem. Pa tudi sicer imam občutek, da ostali ljudje na razprodajah ne kupujejo več veliko. Kar potrebujejo, kupijo že med letom, če so cene znižane, drugače pa čedalje manj.«

■ vg

Ebony Buckle navdušila obiskovalce

Festival Velenje z odličnimi dogodki pričel leto Evropske prestolnice kulture

Velenje, 9. januarja – V dvorani Centra Nova smo lahko prisluhnili koncertu z naslovom *The Light in the Piazza*. Koncert, ki ga je organizirala regionalna kulturna naveza Triangel, je več kot navdušil skoraj 200 obiskovalcev v razprodani dvorani. Britanska pevka in igralka Ebony Buckle je skupaj z glasbeno zasedbo regionalnih glasbenikov iz Velenja, Celja in Žalca - violinistom Andražem Slakanom, čelistki Tini Rejc na čelu, harfistko Katjo Škrinjar, basistom Miho Firštom in pianistom Simonom Dvoršakom - očarala vse prisotne. Izjemnemu glasu petindvajsetletne diplomirane pevke, ki je v Sloveniji gostovala prvič, smo lahko prisluhnili v skladbah iz muzikalov *Kiss Me Kate*, *My Fair Lady*, *Moje pesmi moje sanje*, *Kabaret*, *Fantom iz opere*, *Mala nočna glasba* in mnogim drugim.

V letošnji sezoni je bil to že drugi izjemno uspešno izveden projekt v organizaciji kulturne naveze Triangel, katere del je poleg Hiše kulture Celje in Zavoda za kulturo, šport in turizem Žalec, tudi Festival Velenje. Večer muzikla je bil že drugi v ciklu štirih dogodkov letošnje sezone. Na pomladnem dogodku, ki bo v mesecu aprilu, pa Triangel obeta zanimivo gledališko izkušnjo, saj bodo uprizorili mladinsko gledališko produkcijo kulturnega dramskega

Koncert *The light in the Piazza* je navdušil številne obiskovalce

besedila Žabe izpod peresa Gregorja Strniše. Namen teh projektov je, da združujejo regionalne umetnike, avtorsko pripravljen projekt pa vsakokrat uprizorijo v vseh treh občinah.

Festival Velenje z organizacijo tako odmevnih dogodkov ponosno bogati paletu programa Evropske prestolnice kulture 2012, katere partnersko mesto je Velenje. V soboto, 21. januarja, bo uradna otvoritev

Evropske prestolnice kulture v Velenju. V dopoldanskem času bo na Cankarjevi ulici v središču mesta potekala predstavitev treh programov, ob 19. uri bodo v Vili Bianki odprli razstavo *Bele maske*, zvečer ob 20.12 pa bo otvoritvena svečanost v Domu kulture Velenje, ki se bo zaključila z lahkotno glasbo in druženjem pred kulturnim domom.

V Podgori končno očiščeni

Kdor čaka, dočaka - Krajanje vaše skupnosti Podgora po 10 letih čakanja priključeni na čistilno napravo - Naložba vredna več kot 110 tisoč evrov

Tatjana Podgoršek

Podgora, 6. januarja - Krajanje vaše skupnosti Podgora v občini Šmartno ob Paki so po 10 letih čakanja dočakali priključitev na tamkajšnjo čistilno napravo. Izgradnja prečrpališča in ureditev

vo so priključili 25 populacijskih enot, prečrpališče pa omogočata tudi priključitev morebitnih novih gospodinjstev.

Šmarški župan **Alojz Podgoršek** je izrazil zadovoljstvo, da je lokalna skupnost poravnala dolg do krajanov še iz obdobja projektiranja

krajanje. Tega se nekateri sploh še ne zavedajo, «je dejal na priložnostni slovesnosti predsednik odbora vaše skupnosti Podgora **Damjan Ločičnik**. Povedal je še, da so na izgradnjo prečrpališča in ureditev priklopa čakali 10 let. »Danes smo izredno zadovoljni, ker je projekt

S primopredaje objekta, na katerega so krajanje čakali 10 let

priklopa je stala več kot 110 tisoč evrov, denar za naložbo pa so zagotovili lokalna skupnost, Komunalno podjetje Velenje, nekaj denarja je pridobila občina iz razpisa za degradiranega območja, predvsem z udarniškim delom pa so se izkazali tudi krajanje. Na čistilno napra-

čistilne naprave, ko se je prejšnje vodstvo lokalne skupnosti dogovarjalo o obveznostih z izvajalci do gospodinjstev v okolici objekta. »Težav je bilo kar precej, zato sem danes toliko bolj zadovoljen.«

»Nimam besed, s katerimi bi izrazil, kaj pomeni pridobitev za nas

uresničen v dobro vseh,« je še dodal Ločičnik.

Ključne prečrpališča in priklopa so krajanje zaupali **Alojzu Slemenšku**, predstavniku Komunalnega podjetja Velenje.

Po petih letih predaja dirigentske palice

Rok Šincek, dirigent Godbe na pihala pri Univerzi za tretje življenjsko obdobje Velenje, je na javni vaji v Vili Bianki predal dirigentsko palico 22-letnemu Aljoši Pavlincu

Marija Skrt

Leta 2007 je na pobudo **Alojza Kričija** 23-letni **Rok Šincek** pričel voditi Godbo na pihala pri Univerzi za tretje življenjsko obdobje. Godba na pihala, ki ob polni zasedbi šteje 32 članov in 1 članico, je v teh letih sodelovala vsaj na 70 javnih nastopih. Na tokratni javni vaji je dirigent Rok Šincek za uvod pripravil koračnico *Emila Glavnika* z naslovom *Koračnica veteranov*. Rok, ki je profesor glasbe, se je ob vodenju godbe še dodatno izobraževal za dirigenta. Koncerti pod njegovo taktirko so bili čudoviti, navduševal pa je tudi

tokrat. Ker pa sedaj odhaja v Novo mesto, se je tokrat z glasbo poslovil od svoje godbe in nas poslušalcev s pesmimi skladateljev *Bojana Adamiča*, *Haralda Waltersa*, *Jakoba de Haana*, *Edriha Sieberta* in drugimi.

Predstavili so se tudi solisti - **Feliks Zajc** na trobenti, **Boris Močilnik** na tubi in **Špela Zamernik** na picolu. »Pet let je malo ali pa veliko. Da skoraj iz nič postane velika zgodba, ki kaže na odrekanje, disciplino, mnogo vloženega truda, učenja, znanja, ljubiteljstva do glasbe in predvsem prijateljstva, ki so priznane vrednote Univerze za tretje

življenjsko obdobje Velenje«, je ob pozdravu in zahvali za njegovo delo Roku Šinceku in vsem prijateljem Godbe na pihala Univerze za tretje življenjsko obdobje, dejala njena predsednica **Marija Vrtačnik**. Rok Šincek, Velenjčan, se bo v Velenje še vračal. Tu ima starše, babico, sorodnike, veliko prijateljev, ki so se od njega lepo poslovili na zelo dobro obiskanem koncertu v Vili Bianki. Med godbeniki je bilo veliko upokojevcev, priznanih glasbenikov in tudi mladih, kar je tudi novi dirigent, ki skupaj z očetom igra pri godbi Univerze za tretje življenjsko obdobje Velenje.

Mlademu dirigentu, skorajšnjemu diplomantu na glasbeni akademiji **Aljoši Pavlincu**, želimo ob predaji dirigentske palice, da bi čim večkrat povabil na vaje Godbo na pihala pri Univerzi za tretje življenjsko obdobje in seveda mnogo uspeha pri vodenju godbenikov. Sicer pa godbeniki načrtujejo že naprej; za maj in junij so že razpisali javne vaje godbe.

Na Konovem praznovali »Kralji« 35 let

V leta 1974 ustanovljeni krajevni skupnosti Konovo namenjajo veliko pozornosti druženju in ohranjanju ljudskega izročila. Že pred 35 leti so se tako zbrali tudi fantje in ustanovili Tri kralje, ki vse od takrat na dan Svetih treh kraljev prepevajo po konovskih domovih. Najprej je bila ena skupina, zdaj jih je že pet, tako da resnično pokrijejo celotno krajevno skupnost.

Od vsega začetka koledovanje spremlja zvezda repatica, vsaka skupina ima svojega harmonikarja, vsaj trideset let pa imajo posebej sešite kraljevske obleke. Predsednik skupin treh kraljev **Stanislav Ocepek** nam je povedal, da so tudi to leto opravili kraljevske koledovanje s petimi skupinami in na predvečer krščanskega praznika treh kraljev, 6. januarja, spomina prihoda treh kraljev **Miha**, **Gasperja** in **Boležarja**, obiskali vse hiše v krajevni skupnosti Konovo (**Šenbric**, **Selo**, **Dručava**), kar je okoli 300 hiš. Krajanom so zaezeli lepo leto 2012, na hišna vrata pa napisali letnico in kratice imen Treh kraljev **20+G+M+B+12**. S tem potrdijo prihod k hiši ter zapojejo pesem. Konovski Kralji povabijo vse krajanje, ki so jih obiskali,

Ena od petih skupin, ki prepeva na Konovem, **Sveti trije kralji** pa so prepevali tudi skoraj po vseh krajih **Saleske doline**.

na tradicionalno prireditve, ki jo združijo s kulturnim praznikom in s pokušino darovanih dobrot. Na sled zvezde repatic se je letos podalo 30 kraljev, med katerimi je bilo tudi kar nekaj mladih članov,

kar je spodbuda za naprej, da kraljevsko koledovanje še vsaj nekaj rodov ne bo izumrlo.

ms

ZAVRTIMO
SKUPAJ!
ČLOVEKA
V SEBI!

VABIMO VAS!

MARIBOR
OTVORITVENI VIKEND
EVROPSKE PRESTOLNICE
KULTURE

PETEK, 13. JANUAR

**OTVORITEV KULTURNIH
AMBASAD**

19.30
VETRINJSKI DVOR
RAZSTAVE FINSKIH IN ESTONSKIH
UMETNIKOV

22.00
GLAVNI TRG
OGNJENE SKULPTURE

**CHOREGIE AKA CHOREGIE:
PLACEBO ALI KOMU POTOK
SOLZ NE LIJE**

20.00
DVORANA UNION
PLACEBO ALI KOMU POTOK SOLZ NE LIJE
Zbor Carmina Slovenica Maribor

SOBOTA, 14. JANUAR

PRVI OBRAT
SLAVNOSTNA OTVORITEV
EVROPSKE PRESTOLNICE KULTURE

20.00
TRG LEONA ŠTUKLJA
SLAVNOSTNA OTVORITEV

Slavnostni govornik in častni pokrovitelj
Evropske prestolnice kulture, predsednik
Republike Slovenije, dr. Danilo Türk.

Slavnostna govornica in častna gostja,
evropska komisarka za izobraževanje,
kulturo, večejezičnost in mlade,
Androulla Vassiliou.

Zaradi prenosa v živo na TV Slovenija
pa obiskovalce vabimo, da se na Trgu
Leona Štuklja začnejo zbirati že uro prej,
najkasneje pa do 19.45.

Vstop je prost, vendar bo število
obiskovalcev omejeno!

21.00
TRG LEONA ŠTUKLJA
KONCERT SKUPINE DAN D

NEDELJA, 15. JANUAR

19.30
VELIKA DVORANA SNG
ČRNE MASKE

SNG Maribor opera in balet in SNG
Opera in balet Ljubljana

VELENJE
OTVORITVENI DAN
EVROPSKE PRESTOLNICE
KULTURE

SOBOTA, 21. JANUAR

**OSREDNJI OTVORITVENI
DOGODEK**

21.00
DOM KULTURE VELENJE
KONEC SVETA? NE, ZAČETEK EPKI!

MARIBOR2012
Evropska prestolnica kulture

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

16 Začetek v zelo okrnjeni zasedbi

Rokometaši Gorenja začeli priprave na letošnji tekmovalni del prvenstva brez sedmih reprezentantov – V februarju kar devet tekem – Ljubitelji rokmeta v dolini upajo, da bodo na vrhu tudi na koncu prvenstva

Velenje – Sredi prejšnjega tedna je bilo tudi za rokometase velenjskega Gorenja, vodilno moštvo v prvi ligi, konec zimskih počitnic. Po prvem delu so v vodilnem moštvo tako trenerji, igralci kot tudi vodstvo kluba in navijači zelo zadovoljni, saj so edino moštvo brez poraza. Izgubili so le eno točko. Stoodstotni jesenski izkupiček jim je preprečil Koper z neodločenim izidom (35 : 35) v 2. krogu v svoji dvorani na Bonifiki, kar pa je bil za domače neuspeh, za goste pa osvojena velika točka. Priprave so začeli v zelo okrnjeni zasedbi, samo s 13 igralci, saj ima trener Branko Tamše kar sedem reprezentantov, ki bodo za svoje države igrali na evropskem prvenstvu od 15. do 29. januarja v Srbiji. V slovenski reprezentanci so Marko Bezjak, Jure Dolenc, David Miklavčič in Matej Gaber, v hrvaški Željko Musa, Nikola Manojlovič v srbski. Vseh priprav zaradi obveznosti v črnogorski reprezentanci ne bo opravil tudi Fahrudin Melić.

»Fantje so si gotovo zaslužili pošten počitek po lepi jeseni. Niso pa bili povsem brez skrbi, saj so

dobili poseben program, da se ne bi povsem opustili.« je povedal po prvem treningu trener.

V jesenskem delu so z igro navduševali tako v prvenstvu kot v pokalu Evropske rokometne zveze (EHF), žal pa so izpadli v domačem pokalu, kjer so jih v osmini finala izločili aktualni prvaki, rokometasi Cimos. V svoji dvorani so jih premagali kar s 27 : 21 (12 : 9). Velenjčani so se jim za ta poraz oddolžili v prvenstveni tekmi 13. kroga, ko so jih v Rdeči dvorani premagali z 31 : 25 (16 : 11) »Pokal je določene vrsta loterije, igra se samo ena tekma. Smolo smo imeli z žrebom, saj smo to tekmo odigrali v Kopru. Lanski del prvenstva pa smo vsekakor končali z odliko, v evropskem pokalu pa smo izločili španski Vallodolid, ki je veljal za enega favoritov za osvojitve tega naslova.« V osmini finala tega pokala se bodo Velenjčani pomerili z Izraelci, ki pa trenutno še niso prva Tamšetova skrb.

»Nekaj že vemo o njih, toda sedaj se z njimi ne obremenjujemo. Zato ne bomo prehiteli, so še v drugem planu, kot vedno tudi tokrat najprej

Tomaž Juršič in Branko Tamše (v sivih majicah, z leve): »Zavedata se, da si ljubitelji rokmeta v dolini želijo drugi državni naslov v zgodovini kluba.

razmišljam o prvem nasprotniku; to je sedaj ekipa Šmartnega v državnem prvenstvu. Moja prva skrb je trenutno je, da igralce čim bolj pripravim, tako psihično kot telesno, za nadaljevanje prvenstva.

Čeprav priprave zaradi odsotnosti omenjenih sedmih igralcev ne bodo takšne, kot bi bile v polni zasedbi, je vseeno lahko zadovoljen, saj je to potrditev, da v klubu dobro trenirajo. Kdaj bo imel polno zasedbo, seveda ne more vedeti. To bo odvisno od tega, kako bodo igralci njihove reprezentance. Priprave pa bodo precej motene tudi, ker ne

bodo imeli – tako je že nekaj let v tem zimskem času – vseskozi na voljo Rdeče dvorane. Vadili bodo na celjskem stadionu Kladiivar, v športni dvorani v Šoštanju, Mozirju, Nazarjah ali celo na Vranskem; pač kjer se bodo dogovorili.

Ne glede na vse to vedo, da se morajo čim bolje pripraviti na nadaljevanje tekmovanja, saj so kakor koli že najresnejši kandidat, da Cimosu odvzamejo naslov, pa tudi v evropskem tekmovanju želijo priti čim dlje. Pravimo, da je v vsaki stvari nekaj dobrega, saj jim ne bo treba razmišljati o tekmovanju

na treh področjih, ker so pač izpadli iz slovenskega pokala. Kljub temu je pred njimi zelo naporno obdobje. Februarja bodo igrali v zelo napetem tekmovalnem ritmu, saj bodo takrat odigrali v štirih tednih kar devet tekem. Prvenstvo bodo nadaljevali prej kot drugi. Že 1. februarja bodo v zaostali tekmi 12. kroga gostovali v Šmartnem pri Litiiji, nato 4. februarja, ko bodo na sporedu uvodne tekme letošnjega dela prvenstva (17. krog), v Trebnjem; potem sledi 7. februarja tekma z Ribnico doma, štiri dni za tem pa prva tekma z Maccabijem v Rdeči

Vrstni red po 16. krogu:

1. Gorenje Velenje 13 tekem - 25 t.
 2. Celje Pivovarna Laško 14 - 24
 3. Cimos Koper 14 - 21
 4. Trimo Trebnje 15 - 14
 5. Maribor Branik 15 - 13
 6. Istrabenz Plini Izola 15 - 13
 7. Krško 15 - 12
 8. Jeruzalem Ormož 14 - 11
 9. Ribnica Riko hiše 15 - 9
 10. Šmartno Herz Factor banka 13 - 9
 11. Krka 15 - 7
- Loka je izstopila iz tekmovanja

dvorani in tako naprej. S tekmani natrpan februarjski ritem bodo sklenili zadnji dan drugega meseca v letu, ki ima letoš 29 dni, ko bodo v derbiju 21. kroga gostovali v Celju.

V tem trenutku pa je vsekakor največja želja trenerja Branka Tamšeta in njegovega pomočnika Tomaža Juršiča, da bi nadaljevanje prvenstva dočakali brez poškodb, ki so jim lani zagotovo odnesle drugi naslov državnih prvakov.

■ S. Vovk

Gorenje - Bahrain 31 : 29

Rokometaši Gorenja so odigrali že prvo prijateljsko tekmo. V Rdeči dvorani so z 31:29 premagali reprezentanco Bahraina. Igrali so: Medved 5, Zaponšek, Rutar 3, Taletovič, Čehle 5, Golčar 5, Gams 1, Bajram 3, Dujmovič 5, Poznič, Gerič, Horvat, Ovniček, Merdanovič.

Rudarji odločeni: Želimo v Evropo!

Za nogometaše velenjskega prvotligaša v ponedeljek konec enomesečnega odmora – Po trenerjevih napovedih pred njimi garaško delo -

Po enomesečnem odmoru je bilo v ponedeljek za nogometaše velenjskega Rudarja konec zimskih počitnic. Na odmoru so bili zelo zahtevne oziroma po besedah trenerja Milana Djuričiča garaške priprave na drugi del prvenstva. To se bo začelo konec tedna v marcu, 'rudarji' pa bodo v uvodnem spomladanskem krogu gostili Muro, ki je na četrtem mestu presenečenja jesenskega dela.

Na uvodnem treningu se je zbralo 35 igralcev, med njimi je bila kar četrtnina mladih nogometašev iz Rudarjeve nogometne šole oziroma iz nekaterih drugotigaških klubov. Glavni trener Milan Djuričič je bil s skupaj s svojima pomočnikoma Andrejem Gorškom in Milkom Verbotnom, ki skrbi za vratarje, zelo vesel, ker so se na uvodnem treningu zbrali vsi, ki so trenutno na voljo.

»Takšen začetek razveseljuje, saj se redko zgodi, da se na uvodnem treningu zberejo vsi igralci.« ni skrival zadovoljstva trener Djuričič.

Manjkal je le Amel Mujaković, ker z njim niso podaljšali pogodbe. Zna pa se zgoditi, da bodo, če ne prej, pa po končanem prvenstvu, ostali še brez Aleša Jesničnika, Sebastjana Berka in Elvisa Bratanovića, saj se zanje zanimajo nekateri tuji klubi.

Njihovemu odhodu v klub najbrž ne bi nasprotovali, ker bi s tem tudi nekaj zaslužili. Kot poudarja predsednik Dejan Radovanović, mora jo še bolj varčevati kot so doslej. Zato bodo zamenjave zanje, če bo treba, iskali v cenejših in mlajših domačih nogometaših. Vsekakor sedajnji velenjski trener sodi med

li tudi na tekmah.

Podobno kot v jesenskem delu tudi spomladi nihče ne bo imel vnaprej rezerviranega mesta med najboljšimi osemnajstimi oziroma enajstimi. Njegov kriterij je znan: »Igrali bodo tisti, ki bodo v danem trenutku najbolje pripravljene. Skratka, njihovo delo, disciplina

Milko Verboten, Milan Djuričič in Andrej Goršek so bili z uvodnimi testi zadovoljni, saj igralci med premorom niso pozabljali na telesno pripravljenost.

tiste, ki se ne boji mladih v svojem moštvo. Nasprotno, namenja jim veliko pozornost. Zato ne presenečajo njegove besede: »Veseli me, da smo v naš delovni program vključili veliko mladih. Trenutno število vseh igralcev je prav zato tako veliko.« Za vse, tudi za starejše, pa velja, da bodo priložnost za igro dobili tisti, ki se bo dokazali najprej na treningih, nato vse iz sebe iztisni-

odgovornost, zavzetost na treningih in pripravljenost za uresničevanje dogovorjenega bodo tiste lastnosti, ki bodo postavljale igralce v moštvo.«

Prvi del prvenstva so končali na petem mestu, kar je manj, kot so od njih pričakovali ljubitelji nogometa v dolini in tudi vodstvo kluba glede na to, da je Rudar gotovo med najboljše organiziranimi klubi

Za uvod so igralci 'spoznavali' tekaško progo okrog jezera.

bu v prvi ligi. Boljšo uvrstitev so si predvsem pokvarili z nekaterimi bledimi predstavami pred svojo tribuno, saj so kar štirikrat odhajali sklonjenih glav s travnate površine igrišča ob Velenjskem jezeru. Doma so ostali brez točk v prvem delu proti Domžalam, Mariboru, najbolj boleča in nepričakovana pa sta bila poraza proti Kopru in Nafti. Tudi trener se zaveda, kaj želi nogometna javnost, enake želje ima tudi sam, zato je igralcem na uvodnem srečanju napovedal garaško delo. Zato bo vse njihovo delo usmerjeno v zboljšanje igre tako v napadu kot v obrambi. »Morali bomo igrati še bolj agresivno, storiti vse, da bo naša globinska igra še nevarnejša – skratka, izboljšati moramo našo kolektivno igro v obe smeri, postati v napadu še nevarnejši in bolj učinkoviti, v obrambi trdnejši. Želimo v Evropo. Dosežemo jo lahko z dobro uvrstitvijo v prvenstvu ali pa v pokalu, v katerem smo že v polfinalu. Vse bomo storili za uresničitev tega cilja.« je odločno dejal pred ponedeljkovim uvodnim treningom. Seveda se ob tem zaveda, da to ne bo lahko, ker imajo enake cilje tudi Maribor, ki je praktično že novi prvak, druga HIT Gorica, tretja Olimpija, četrta Mura, pa teo-

retično morda tudi še Koper, ki za rudarji na šestem mestu zaostaja le za dve točki.

Sicer pa zaradi varčevanja in ob tako ugodnih vremenskih razmerah, kot so trenutno, tokrat ne bodo odšli na nekajdnevne priprave ven iz Velenja kot prejšnja leta.

Zahtevnim treningom bodo po 25. januarju sledile prijateljske tekme. Po trenerjevih besedah jih bodo odigrali kakšnih devet.

■ S. Vovk

NA KRATKO

Razpis za sofinanciranje športa

Šoštanj – Občina je objavila razpis za sofinanciranje programov športa za leto 2012. Prijave lahko klubi in društva oddajo do 30. januarja. Skupni znesek, ki je na voljo, je 75.500 evrov.

Šah

Šoštanj, 29. decembra – Na novoletnem šahovskem turnirju članov, ki so ga ob koncu leta ob skupščini kluba pripravili v Šoštanju, je med štirinajstimi šahisti zmagal Ernest Špeh iz Mozirja.

Odlična mlada Velenjčana

V soboto, 7., in nedeljo, 8. januarja, je v Domžalah potekalo odprto prvenstvo v tenisu za dečke in dekli-

ce v kategoriji do 12 let. Odlično sta tekme odigrala Velenjska igralca, člana ŠTK Velenje, saj sta zasedla 1. in 2. mesto. Tin Krstulović je bil prvi, Marko Kovačević pa drugi. Njun medsebojni obračun se je končal z rezultatom 6 : 1.

Slika: levo (manjši): Tin Krstulović, desno (večji): Marko Kovačević

Namiznoteniška elita zopet v Velenju

V Velenju bo organizirano tudi Mladinsko in kadetsko mednarodno odprto prvenstvo Slovenije v namiznem tenisu, ki sodi v okvir tekmovalja pod imenom ITTF Premium Junior Circuit. Turnir se bo začel takoj po zaključku članskega tekmovalja 30. januarja, trajal pa bo do 3. februarja. Za tekmovalje se je prijavilo 154 mladincev, mladink, kadetov in kadetinj.

vizija in po ocenah si jih bo v TV prenosu v živo ogledalo več milijonov gledalcev po svetu, kajti že lani so jih zabeležili 20.000.000. Slovenski prenos bo na 2. programu nacionalne RTV Slovenija.

Prejšnjega prvenstva v Velenju se je udeležilo več kot 380 igralcev, igralcev in spremljevalcev iz 34 držav. Za 13. prvenstvo je že prijavljenih 363 tekmovalcev in tekmovalk iz 48 držav. To pomeni, da bo v Velenju v času prvenstva skoraj 500 udeležencev.

V Velenje prihaja osem od desetih najboljših igralcev in šest od desetih najboljših igralcev s svetovne jakostne lestvice.

Tudi slovensko zastopstvo bo številčno, z našim najboljšim igralcem Bojanom Tokičem na čelu. ■

Mednarodno odprto prvenstvo Slovenije v namiznem tenisu, ki ga Namiznoteniška zveza Slovenije skupaj s partnerjema - Namiznoteniškim klubom Tempo in Rdečo dvorano ŠRZ, Velenje - pripravlja že trinajstič zapored, bo potekalo med 25. in 29. januarjem 2012 v Velenju. Prvenstvo se zadnjih osem let uvršča v najprestižnejšo svetovno serijo Pro Tour

prvenstev, od letos dalje z novim imenom Gac Group 2012 World Tour. Zdjaj torej poteka pod okriljem Svetovne mednarodne namiznoteniške zveze (ITTF). Športni dogodek, ki se že celo desetletje uvršča med največje v Sloveniji, bo tudi v letu 2012 ponujal višino nagradnega sklada 122.000 US\$.

Podobno kot v prejšnjih letih bo zaključne dvojboje prenašala tele-

Atleti prali v Gorenjevi RedSet pralnici

Gorenje je pralnico postavilo kar na prizorišče atletskega prvenstva

Nedavno Evropsko prvenstvo v krosu je podprlo tudi Gorenje. Kot nacionalni sponzor prvenstva so želeli svojo podporo neposredno izkazati tudi tekmovalcem. Zato

za njihovo čim večje udobje med bivanjem v Velenju. V pralnici se pogleda privabljalno izstopajoči trio RedSet, ki ga sestavljajo hladilno-zamrzovalni aparat, pralni stroj ter

stroj se s trojno A-10 % AA oznako za učinkovito porabo energije ter pralne in ožemalne učinkine, kot tudi le 49-litrsko porabo vode na pralni cikl uspešno med najučinkovitejše

Ekipe mladink iz Francije je oddala v pranje kar svoje pravkar preznojene tekmovalne drese. Oprali so jih na programu Jogging, ki ga odlikuje kratek, le 17-minutni program pranja, ki je namenjen enkratni nošnji zgolj preznojenega športnega perila.

so posebej zanje na prizorišču ob Velenjskem jezeru postavili pralnico RedSet Laundrette by Gorenje, v kateri so atletom nudili storitev brezplačnega pranja in sušenja perila, s čimer so želeli poskrbeti

kondenzacijski sušilnik, ki navdušuje tako s svojim drznim slogom rdeče barve kot s tehnološko dovršenostjo. Hladilno-zamrzovalni aparat se uvršča v energijski razred A++ in porabi le 209 kWh na leto. Pralni

na trgu. Prepriča tudi 7-kilogramski sušilni zmogljivost sušilnika perila s SteamTech tehnologijo, ki se uvršča v varčni B energijski razred. ■

Elektra pohopsala Hopse

Po nekaj dneh premora nadaljujejo prvenstvo košarkarji v 1. slovenski ligi - ligi Telemach - Na Polzeli je bil v soboto pravi košarkarski praznik

Pred kakimi 600 gledalci sta se pomerili ekipi domačih Hopsov in šoštanjske Elektre. Še drugič letos so bili boljši Šoštanjčani, ki so ob koncu slavili s 83 : 73.

Forma Polzeljanov je bila pred tem v vzponu, saj so zabeležili dve zmagi v gosteh, vendar košarkarjev Elektre tokrat niso uspeli presenetiti. Šoštanjčani so tekmo pravzaprav odločili že v prvih nekaj minutah, ko so povedli z 11 : 0. Vodstva nato do konca srečanja niso več spustili iz rok. Odlično sta bila razpoložena Mensud Julevič, ki je ob koncu dosegel 23 točk, in Tadej Horvat, ki je dosegel le dve točki manj, torej 21. Tudi ostali košarkarji Elektre so prispevali pomemben delež k zmagi. Djordje Lelič je dosegel 13 točk, igro pa je dobro vodil Žiga, ki je 12 točkam dodal osem skokov in šest podaj. Igrali so disciplinirano v napadu in bojevito v obrambi, kar je ob koncu obrodilo sadove.

Gašper Potočnik, trener Elektre Šoštanja: »Na začetku tekme smo hitro prišli do vodstva desetih točk, ki smo ga suvereno, brez večjih težav, držali do konca in povsem kontrolirali potek srečanja. Čestitke fantom za prikazano igro in prigranano zmago.«

Z zmago se je Elektra le še utrdila na drugem mestu lestvice lige Telemach. V najstih krogih je devetkrat zmagala in zaostaja le za Heliosom. V soboto v Šoštanj prihaja ekipa LTH Castings Mercator, ekipa, ki ima le eno zmago. Dosedanji del prvenstva pa je pokazal, da je potrebno proti vsaki ekipi zaigrati resno in zavzeto - le s takšnim pristopom lahko Šoštanjčani tudi tokrat računajo na zmago. Srečanje bo ob 19. uri.

Elektra imela šest predstavnikov na 20. jubilejnem All Starsu

Takoj po novem letu je bil v Domžalah že dvajseti All stars. Predstavile so se generacije slovenskih košarkarjev od U12 do članske tekme. V slednji je imela Elektra dva svoja predstavnika. V ekipi domačih je zaigral Nuhanovič, pri tujih

pa Lelič. Nekoliko uspešnejši je bil Nuhanovič z osmimi točkami, Lelič je dosegel dve, kljub temu pa je bil Lelič ob koncu bolj zadovoljen, saj je ekipa tujcev zmagala z 89 : 88.

Tudi med kadeti - U16 je imela

Jagodnika. Popularni Jagoda je z najmlajšimi nekajkrat vrgel na koš in z njimi poklepetal o marsičem, predvsem pa jim je povedal veliko zanimivosti o svoji bogati in zanimivi košarkarski karieri.

Elektra dva predstavnika, oba sta se odlično izkazala. Šlutej z enajstim točkami in Kosi, ki je dosegel kar 16 točk in je takoj nato tudi on dobil povabilo v kadetsko reprezentanco.

V tekmi mladincev pa sta zaigrala Hasič, ki je dosegel dve, in Rizman, ki je dosegel šest točk.

Jagoda obiskal mlade šoštanjske košarkarje

Trener ekipe U10 košarkarjev Elektre Rajko Rituper je svoje igralce presenetil, potem ko je na trening povabil svojega prijatelja in dolgoletnega soigralca na Polzeli - slovenskega reprezentanta in člana Uniona Olimpije Gorana

Mladim košarkarjem takšen obisk ogromno pomeni in jim zagotovo da dodaten motiv za treninge v prihodnje.

■ Tjaša Rehar

Liga Telemach, 12. krog
Hopsi Polzela – Elektra Šoštanj 73 : 83
 (56 : 69, 35 : 48, 19 : 24)
 Elektra Šoštanj: Rizman, Zagorc 12 (2-2), Julevič 23 (4-4), Lelič 13 (6-6), Lekič 5 (1-2), Nuhanovič 3 (3-4), Bajramlić, Bukovič 2, Pajević 4, Horvat 21 (5-7)
 Vrstni red: 1. Helios Domžale 21, 2. Elektra Šoštanj 20, 3. Šentjur, 4. Maribor Messe oba 18, 5. Zlatorog 17, 6. Rogaška Crystal, 7. Hopsi Polzela oba 16, 8. Geoplin Slovan 15, 9. LTH Castings Mercator, 10. Parklji oba 12

Bivalne enote ob nogometnem igrišču

Šoštanj, 4. januarja - Občina Šoštanj je ob nogometnem igrišču postavila tri bivalne enote, namenjene Nogometnemu klubu Šoštanj. Obenem so poskrbeli za komunalno opremljenost. V bivalnih enotah so uredili garderobe, sanitarije in

klubske prostore. Obstoječi klubski prostori so bili premajhni in za tako številčen klub, kot je Nogometni klub Šoštanj, neprimerni. V klubu imajo selekcije od starih let naprej, tako da je ob popoldnevih na stadionu pod vilo Široko tudi po več kot

sto otrok. Za naložbo so namenili 40.500 evrov. Rešitev je časna, do izgradnje športnega parka na tem območju. Bivalne enote bo Občina Šoštanj potem prestavila na drugo lokacijo. ■

mkp

V Nogometnem klubu Šoštanj so zadovoljni. (foto: arhiv Občine Šoštanj)

18

Samovžig premoga v starem delu muzeja

Požar v starem delu Muzeja premogovništva Slovenije, do katerega je prišlo v sredo, je zadušen – Kolikšno škodo je povzročil, bo znano šele potem, ko bo možen ogled – Požar čustveno prizadel številne Šalečane

Milena Krstič - Planinc

Velenje, 4. januarja – V noči na petek je članom reševalne čete Premogovnika uspelo zadušiti požar v podzemnem delu Muzeja premogovništva Slovenije, do katerega je prišlo v sredo zvečer. Vest o dogodku se je jutro za tem kot blisk razširila po Šaleški dolini. Prebivalci so ponosni in tudi čustveno vezani na muzej, ki je nekaj edinstvenega v svetu in ki so ga snovalci dopolnjevali iz leta v leto. Marsikoga je dogodek zelo prizadel.

so ob pomoči vodnika in multimedijske predstavitve spoznavali nastanek, odkrije in pridobivanje premoga nekoč in danes. Prav tisti »nekoč«, ves v premogu in lesu, naj bi bil močno poškodovan, čeprav bo škoda lahko ocenjena šele potem, ko se bo pogorišče povsem ohladilo in bo možen podroben pregled. Za zdaj pa je znan vzrok požara. Povzročilo ga je prepihanje zraka skozi razrušene premogovne plasti, zaradi česar je prišlo do samovžiga v starem delu muzeja.

dihalnimi aparati, tako da je tudi reševanje požara steklo hitro in učinkovito. O dogodku je bil takoj obveščen tudi Inšpektorat Republike Slovenije za energetiko in rudarstvo. Kmalu po obvestilu je v muzej prišel glavni rudarski inšpektor Anton Planinc. »Tako je po prihodu v štab reše-

Nihče si ne upa napovedati, kakšna utegne biti škoda.

v vanja sem ugotovil, da reševanje poteka po načrtu obrambe in reševanja, da lahko pričakujemo tehnično škodo, da pa življenja niso ogrožena.« Odzval se je tudi predsednik Uprave Premogovnika dr. Milan Medved: »Pri samem posredovanju so se zelo izkazali člani reševalne čete in protipožarne intervencijske ekipe. Pokazali so ne le veliko mero usposobljenosti, ampak tudi veliko mero požrtvovalnosti pri izvajanju aktivnosti za omejevanje posledic požara.

V veliki meri so pri omejevanju požara sodelovale tudi različne službe Premogovnika in njihovih hčerinskih družb, ki so kljub poznim nočnim uram poskrbele za pravočasno dostavo potrebnega materiala in orodij, ki so jih pri svojem delu potrebovali reševalci.«

Sledilo je nekajednevno ohlajevanje območja, v katerem se je zgodil požar in nadzor zračnih pregrad, ki so bile postavljene za preprečevanje dostopa svežega zraka do mesta požara, obenem pa so reševalci v sodelovanju s podjetjem za proizvodnjo in distribucijo tehničnih plinov skozi cevovod v jaško Škale na mesto požara »vtiskavali« tekoči ogljikov dioksid, ki preprečuje ponovni pojav ognja.

»Vsi dostopi v muzej so zaprti, ves čas izvajamo meritve plinskega stanja v podzemnem delu jame Škale, nadzorniki zračnja pa redno vršijo meritve izpustov zraka na širšem območju jaska Škale,

Med požarom ni bil ogrožen nihče. Zaradi posledic izpostavljenosti visokim temperaturam pa so se pri dveh reševalcih naknadno pojavile lažje opekline.

Zaradi postopkov ohlajevanja (izhaja dim, ki je bil ujet v podzemnem delu) bo še nekaj dni v okolici jaska Škale zaznati vonj po dimu, kar je običajen pojav na požarnih območjih.

Do tega torka so reševalci v podzemne prostore muzeja vtisnili že več kot 27.000 kilogramov tekočega ogljikovega dioksida, ki preprečuje ponovni pojav ognja.

Številni so v muzeju tudi že bili. Tisti, ki so bili, vedo, da se je bilo treba v podzemni muzej spustiti z dvigalom, pod zemljo pa

Spomnimo. V sredo ob pol devetih zvečer je dežurni v Premogovniku preko varnostnotehnološke informacijske sistema (VTIS) zaznal povečanje koncentracije dimnih plinov v podzemnem delu muzeja. Ta je bil sicer od 23. decembra zaprt, ker so

v njem potekala vzdrževalna dela, ponovno odprtje pa je bilo predvideno za 9. januar.

Dobre pol ure po zaznanem povečanju dimnih plinov sta premog in les v starem delu že zagorela, alarmirani sta bili reševalna četa in protipožarna intervencijska ekipa. Skupno je v akciji sodelovalo 50 reševalcev. V tej nesreči se je ponovno pokazala pravilnost usmeritve, da Premogovnik vzdržuje dobro usposobljeno reševalno četo, ki ima preko 100 članov in je usposobljena za delo na jamskih deloviščih in za delo z

Izsilil prednost

Velenje, 3. januarja – V torek popoldan je prišlo do nesreče na Kidričevi pri odcepu za Lekarno. Voznik osebnega avtomobila je izsilil prednost vozniku kolesa z motorjem, zaradi česar je ta padel in se lažje poškodoval.

Jemal skozi rešetke

Velenje, 3. januarja – V času novoletnih praznikov je neznanec skozi rešetkasta vrata trgovine Hummel v Nakupovalnem centru, vzel več kosov majic in modno jakno, vse znamke Hummel. Zasebno podjetje je oškodovalo za 500 evrov.

Drzna tatvina

Velenje, 4. januarja – V sredo popoldan je v trgovini Uzurui v Mercator Centru znani storilec drzno iz vitrine vzel srebrno verižico z modrimi opali. To je storil v navzočnosti prodajalke, ki je bila v tistem trenutku zasedena. Z verižico je pobegnil iz trgovine, a so ga policisti izsledili in mu ukradeno zasegli. Čaka ga kazenska ovadba.

Cik-cak iz Slatin

Šmartno ob Paki, 4. januarja – V sredo zvečer je po lokalni cesti iz Slatin proti Šmartnemu ob Paki z avtomobilom pegeout vijugal močno vinjen voznik. Policisti so se z njim, po klicu občana, srečali v Šmartnem ob Paki. Preizkus z indikatorjem alkohola je pri vozniku pokazal več kot 0,52 mg alkohola v izdihanem zraku. Policisti so ga pridržali, zasegli avtomobil, čaka pa ga še obdolžilni predlog na sodišče.

Pa so šle cevi

Žalec, 6. decembra – V Rušah na območju Žalca je storilec v soboto iz garaže ukradel 12 metrov bakrenih odtočnih cevi ter motorno žago in štiri aluminijasta platišča. Lastniku je povzročil 1.500 evrov škode.

Gasilci spraznili Lidl

Velenje, 7. januarja – Gasilci so v soboto popoldan iz trgovine Lidl na

Šterbenkovi cesti zaradi ogromno dima evakuirali kupce in prodajalce. Dim se je pojavil zaradi kratkega stika v glavni elektro omariči, nakar se je sprožil alarm. Večje škode ni bilo.

Poškodoval prenosnik

Velenje, 7. decembra – V soboto ponoči so posredovali v stanovanju na Efenkovi cesti. Znanec, ki je bil pri znancu na praznovanju, je namereno poškodoval njegov prenosni računalnik. Oškodoval ga je za 450 evrov.

Motorist hudo poškodovan

Žalec, 7. decembra – V soboto okoli 16.30 se je v ulici Rista Savina zgodila prometna nesreča, v kateri se je huje poškodoval voznik motornega kolesa.

42-letni voznik je vozil iz smeri Savinjske proti Gregorčičevi cesti. Na ravnem delu vozišča naj bi zaradi neprilagojene hitrosti izgubil oblast nad vozilom, trčil v betonski robnik in padel po vozišču, nato pa trčil še v žičnato ograjo.

S ponarejenim vozniskim vozil porscheja

Velenje, 8. januarja – Policisti so na regionalni cesti Velenje-Škale kontrolirali voznika osebnega avtomobila porscheja. Ugotovili so, da 31-letni voznik ne poseduje veljavnega vozniskega dovoljenja, policistom pa je namesto tega pokazal ponarejeno voznisko dovoljenje. Ponaredek so mu zasegli, zoper njega pa bodo podali kazensko ovadbo za kaznivo dejanje ponarejanja listin, za kar je zagrožena zaporna kazen do treh let zopora. Poleg tega so mu po zakonu zasegli tudi avto.

Spet nova vloga

Velenje, 9. januarja – Nov teden se je začel z novima vlogoma. V ponedeljek je bilo vlomljeno v klet v stanovanjskem bloku na Vojkovi. Vlomilec je odnesel ohišje starejšega računalnika, igralno konzolo in

cevne novoletne lučke. Popoldan pa je bilo vlomljeno v vikend hišo v Paki pri Velenju. Vlomilec je iz nje odnesel LCD televizor znamke funai, diagonala 81 cm, z daljinskim upravljalcem in originalno embalažo ter stenski nosilec.

Nesreča s pobegom

Velenje, 10. januarja – V torek, v jutranjih urah, je prišlo na Ljubljans-

ski cesti do nesreče s pobegom. Neznani voznik neznanega osebnega avtomobila svetlejšje barve je zaradi nepravilne strani vožnje oplazil nasproti vozečega voznika. Povzročitelj je po trčenju odpeljal naprej, policisti pa morebitne očitve prosijo, da jih pokličejo po telefonu 898 61 00 in jim pomagajo izslediti pobeglega voznika.

Iz policijske beležke

Trdo po glavi

Velenje, 4. januarja – V sredo popoldan je 22-letni Velenjčan policistom prijavil, da ga je v ponedeljek zvečer pred stanovanjskim blokom na Prešernovi 22 neznanec s trdim predmetom udaril po glavi. Zdravniško pomoč je najprej iskal v dežurni ambulanti, potem pa v Bolnišnici Celje. Okoliščine dejanja policisti še preiskujejo.

Preglasno na Cankarjevi

Šoštanj, 5. januarja – Policisti so šli v četrtek ponoči v stanovanje na Cankarjevo cesto, ker si je eden od stanovančev dajal duška s predvajanjem glasne glasbe. Napisali so mu plačilni nalog.

Obe sprehajalki psov kršili pravila

Velenje, 5. januarja – V četrtek zvečer se je po Žarovni cesti z manjšim psom, ki ga ni imela na povodcu, sprehajala Velenjčanka. Srečala je sosedo, ki je bila prav tako na sprehodu, a z večjim psom, ki ga tudi ni imela na povodcu. Med pogovorom je večji pes napadel manjšega, lastnici sta posredovali, pri tem pa je večji ugriznil lastnico manjšega. Zaradi ugriza je iskala zdravniško pomoč, najprej v Zdravstvenem domu v Velenju, potem v Bolnišnici Celje. Obe lastnici psov pa bosta po pošti prejeli odločbo o prekršku po Zakonu o zaščiti živali.

Nedostojno nad sosedo

Velenje, 6. januarja – V stanovanjskem bloku na Jenkovi se je v petek popoldan soseda nedostojno vedla do sosede. Prišli so policisti in napisali plačilni nalog.

Oče žalil sina

Šoštanj, 7. januarja – V soboto se je doma, v stanovanjski hiši v Florjanu, vinjeni oče nesramno in žaljivo vedel do odraslega sina. Lotil se ga je tudi fizično. V spor se je vmešal sinov prijatelj, ki je bil na obisku in preprečil pretep.

Obležal

Velenje, 8. januarja – V nedeljo jutraj je na Ljubljanski cesti obležal pijan mlajši moški. Policisti so poskrbeli, da je bil z reševalnim vozilom prepeljan v dežurno ambulanto.

Šest pijanih pridržanih

V zadnjem tednu se je pri velenjskih policistih treznilo kar šest pijanih voznikov, in sicer prejšnji torek dva, eden v sredo, eden v četrtek, voznik in voznica pa v petek.

Zaseženih pet vozil

Policisti so zasegli pet osebnih avtomobilov: dva v torek, enega v sredo, enega v petek in enega v nedeljo.

Vredno pohvale

Pohvala gre tokrat Šoštanjčanu, ki je policiste v soboto, 7. januarja, obvestil, da je pri Vrhu Šoštanj že nekaj dni vrečka, v njej pa oblačila, osebni dokumenti in hrana. Policisti so ugotovili, da so stvari last starejšega gospoda iz Šoštanja, ki je bil po novoletnih praznikih odpeljan na zdravljenje v Bolnišnico Topolšica. Stvari so policisti vrnili hčerki.

V ponedeljek, 9. januarja, je občan policistom prinesel registrsko tablico, ki jo je našel v Velikem Vrhu na območju občine Šmartno ob Paki. Policisti jo bodo poslali na Upravno enoto Velenje.

Nova tematska pot v okolici Zavodenj

Velenje, Šoštanj - ERICo Velenje, Inštitut za ekološke raziskave, se že drugo leto aktivno vključuje v programe razvoja podeželja, ki ga sofinancira LAS, Društvo za razvoj podeželja Šaleške doline, s finančno pomočjo Evropskega kmetijskega sklada za razvoj podeželja. V letu 2011 smo pripravili in postavili tematsko pot v okolici Zavodenj v sodelovanju z Zavodom za gozdove (OE Nazarje) in Muzejem Velenje.

Tematsko pot tvori 12 poučnih tabel, ki smo jih postavili ob pešpoti, ki se vije v okolici Kavčnikove domačije. Ta pomemben kulturni spomenik obiskujejo številni domači in tuji obiskovalci, ki si lahko z ogledom poučnih tabel bogatijo svoje poznavanje gozdnih živali (parkljarji, zveri, mali sesalci, ptice), dreves in gob. Hkrati smo predstavili tudi zdravilne in travniške rastline s travnikov, ki obkrožajo gozdove v Sloveniji.

Postavljena tematska pot je tudi prispevek k Mednarodnem letu gozdov, ki ga je za leto 2011 razglasila OZN. Dobro ohranjeni naravni slovenski gozdovi dajejo življenjski prostor številnim rastlinski in živalskih vrstam. S predstavitvijo nekaterih prebivalcev gozdov smo želeli opozoriti na bogastvo naših gozdov, na njihovo vlogo pri ohranjanju in varovanju naravne dediščine ter pri polepšanju naše krajine in našega življenja.

Da je takšen način predstavitve narave zanimiv za številne obiskovalce in tudi za Turistično zvezo Slovenije, je potrdila zmaga »Tematske poti na območju šaleških jezer« na regijskem tekmovanju za »NAJ POT 2011« in uvrstitev med 14 od 89 ocenjenih tematskih poti v Sloveniji. Seveda pa smo veseli tudi pohval rednih obiskovalcev, ki so to tematsko pot »vzeli za svojo.

■ doc. dr. Samar Al Sayegh Petkovšek

Utrinek s tematske poti.

12. januarja 2012

naš čas

UTRIP

19

Po hribih in dolinah

Vijuganje po Malih Rodnah

Pa smo zakoračili v novo leto, kar smo planinci UNI 3 vzeli dobesedno, saj smo se prvi teden po njegovem prestopu že podali proti vzhodu Slovenije v Rogaško Slatino. Megla, ki nas je spremljala med vožnjo, se je na izhodišču razredčila in nam dala upanje za razgledovanje. V centru Rogaške Slatine, ki jo odlikuje tradicija zdraviliškega turizma in s tem urejenosti kraja, smo se mimo osrednjega parka podali najprej do Ivanovega vrelca, kjer sta našo pozornost v veliki meri prevzela nasmejan dojenček in njegov očka, ki je natakal vodo. Mimo restavracije Sonce smo se preko ceste in železniških tirov podali navzgor mimo Temnika v smeri proti Topolam, kjer smo zavili desno proti vzhodu. Pot je sicer potekala večinoma po cesti, pri čemer pridejo prav utrjene bankine, da je korak prožnejši. Spotoma smo se razgledovali po lepo valoviti pokrajini, ki

Nekoč je tu na poti v šolo promet usmerjal - racak.

sta jo obkrožala naša znanca - na severu Boč in na vzhodu Donačka gora. Mimogrede nam je pot prekrizal živahen pujskec, katerih vrsta si med ljudmi utira pot kot hišni ljubljenc. Spotoma smo postali in prisluhnili obujanju spominov na šolska leta naše članice Marije, katere pot v šolo je potekala ravno po teh krajih. Sestri Elica in Marta sta kot običajno poskrbeli za kavico iz nahrbtnika in obvezne piškote. Naslednji postanek je bil pri simpatični cerkvi sv. Mohorja in Fortunata, saj je bilo treba nazdraviti slavljenki Ivici. Kar veliko vzrokov

za dobro voljo na poti, ki smo jo nadaljevali po pobočju mimo neverjetno velikega grma pušpana, katerega starost bi bilo zanimivo poznati. Spustili smo se do ceste, po kateri smo na urejenem parkirišču z veliko informacijsko tablo v Tekačevem zaključili naš krog pešpoti. Prepeljali smo se proti Celju in se podali do spominkega parka Teharje. Po poti spominov smo se sprehodili do veličastnega spomenika, ki je bil po zasnovi arhitekta Marka Mušiča odprt oktobra 1. 2004. Kulturni spomenik državnega pomena prve kategorije nam je s svojo veličastno

stjo in spominov, zaradi katerih je nastal, na nas naredil globok vtis. Ko bi se ljudje iz zgodovine kaj naučili in ne pozabili ...!

Za konec potepanja smo se prekoo avtoceste podali proti Ljubecni in kraju Leskovec, kjer nas je pričakovala prijazna gospodinja izletniške kmetije Mirmik. V prijetnem okolju je pesem kar sama spregovorila, na kar smo se predali njenim dobrotam, ki so resnično tekstile!

Naj bo leto 2012 predvsem **SREČNO, ZDRAVO in kar se da PRIJAZNO** z vsemi!

■ **Marija Lesjak**

„Moj najhitrejši krog“

Ljubitelji teka v naravi lahko vsako soboto zjutraj ob Škalskem jezeru v Velenju preizkusijo svoje tekaške sposobnosti. Proga za tek je dolga okrog 7 km in poteka od Ribiškega doma proti Škalam, se nadaljuje po ugrezninskem področju okoli Velenjskega jezera, mimo avtokampa in naselja vrtnih hišic do mostu pri Ribiškem domu. Ne glede na vreme pride na tek od 20 do 30 tekačev iz Šaleške doline ter tudi od drugod. To lepo urejeno tekaško in kolesarsko pot tudi sicer prehodi ali preteče iz dneva v dan vse več domačinov, zato postaja res pravo središče za športno rekreacijo.

Organizatorji omenjene tekaške preizkušnje so prizadevni člani Športnega društva Premogovnika Velenje. Vsa kemu udeležencu izmerijo čas teka in ga preračunajo glede na tekačevo starost. Poskrbijo tudi za tople napitke, udeležencem pa ni treba plačati startnine. Uvrstitev torej sploh ni pomembna, kljub temu pa poskrbijo za pregled udeležbe in ob koncu bodo, po dvanajsetmesečni preizkušnji, ugotovili, kdo je najbolj napredoval. Seveda pa bodo tudi letos razdelili simbolična priznanja.

■ **Hinko Jerčić**

S tekom v novo leto

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

Barve posredujejo informacije in vplivajo na počutje

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

T: 03 5471 718
BŠM: 031 612 240
www.ara-barva.si

KNJIGOVOODSKE STORITVE Golob Milena s.p.

Trubarjeva 1, 3320 Velenje, Z vami že 10 let!
Tel: 03 897 57 40, Gsm: 041 462 930, milena.golob@siol.net

Strokovnost, diskretnost in dosegljivost ob vsakem času!

Vodimo poslovne knjige za samostojne podj., družbe, zasebne zavode in društva, davčno svetovanje, elektronske izvršbe za neplačnike ...

Novim strankam vodimo prve mesece poslovne knjige brezplačno!

CITROËN

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

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

Tel. 03 898 54 80

Ponovno ponudba odlične hrane.

pomaranča velenje

Partizanska cesta 10 a, telefon: 05 997 09 83
vsak delovnik od 11. do 17. ure
zaupajte se nam razvajati...

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Horoskop

Oven 21.3.-20.4.

Čeprav si ne boste posebej prizadevali, bo vse teško po ustaljenih tirih. Mnogi bi bili prav zaradi tega srečni, vi pa boste izjemno nesrečni. In to iz dneva v dan bolj. Želeli si boste več akcije, več razburjenja v vašem življenju. Čas za to pa se ne bo zrel. Ne občudujte preveč, saj dobro veste, kako razočarana je lahko ljubljena oseba po tem, ko objubi ne izpolnite. Še enkrat premislite o odločitvah, ki ste jih sprejeli pred kratkim. V službi se bodo okoliščine nenehno spreminjale, zato se boste ves čas morali prilagajati. Izogibajte se neiskrenih ljudi in tudi sami povejte svojo resnico. A le, če drugače ne bo šlo. Drugače raje molčite, tokrat bo tako bolj.

Bik 21.4.-20.5.

Nemirni boste, ker se vam bo zdelo, da vas nekdo vleče za nos. Pa bo imel za svoje obnašanje več kot tehen razlog. Ko boste to ugotovili tudi vi, mu boste v hipu odpustili. Kmalu, morda že v začetku novega delovnega tedna, boste doživeli izjemen uspeh, saj boste dokončali predolgo nedorečeno zgodbo. Oddahnil si boste od preteklih težav, ki ste jih imeli v življenju, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Utrujeni boste tudi od preveč lenarjenja. Pomembno je, da se počutite močne. Če bo tako, vas tudi zdravje ne bo pustilo na cedilu. Sploh, če boste več kot doslej preživali aktivno, v naravi.

Dvojčka 21.5.-21.6.

Kljub noveletnim zaobljubam, ki bodo začele že bledeti, si ne boste želeli, da se v vašem življenju kaj korenito spremeni, nekaj manjših sprememb, tudi prepovedanih, pa vam bo vse bolj dišalo. Četudi se boste izogibali možnostim, da jih uresničite, bodo vaše misli polno zaposlene. Večno izogibanje samemu sebi in resnici, ki si jo nečete priznati, ne bo šlo v nedogled. O nekaterih preteklih težavah boste razmišljali drugače kot prej. Na januar boste letos lahko hitro pozabili, saj se v njem ne bo zgodilo nič res pomembnega. Kar se bo, pa tudi ne bo slabo. Zdravje? Opozorilo ne bo nedolžno, zato ga vzemite resno.

Rak 22.6.-22.7.

Čeprav imajo v vaši družini vsi radi zimo, le vi ne, letos tudi vam en bo več prav, da zelena zima še kar traja. Po svoje vam bodo ne prav zimski dnevi godili, po drugi strani pa si želite, da pride in potem čim prej zapusti deželo. Miraz vas bo vseeno božal ob sprehodih po svežem zraku, saj temperature še ne bodo pomladne, zimske pa tudi ne. Ob koncu tedna si boste zaželeli drugačnosti, zato bodo nekatere spremembe neizbežne. Znašli pa se boste v okolju, ki bo za vas preveč resno, da bi lahko v njem iskreno uživali. Poiščite si novo veselje, morda nov hobi, ki vas bo napolnil z mirom in novo energijo.

Lev 23.7.-23.8.

Dnevi bodo sledili eden drugemu, vi pa skorajda ne boste opazili razlike. Zdelo se vam bo, da čas teče počasneje kot v norem decembru, a tako bo le do začetka prihodnjega tedna. Takrat vas bo neko srečanje popolnoma vrlo iz tira. Tem za razmišljanje boste imeli več kot preveč. Sploh, ker si boste morali priznati, da ste si predolgo zatiskali oči pred resnico. In pred vašimi željami. Ne počutite se slabo, če si želite nekaj, kar ni vaše. Čas pa je, da se spustite na realna tla in končno uvidite, kaj si resnično želite. Potem bo vse lažje. Pa čeprav zna biti kakšen korak tudi zelo bolel. Tako za vas kot za prijatelje. Zdravje bo trdno, finance še naprej stabilne. Pogrešali boste več razlogov za smeh.

Devica 24.8.-23.9.

Izpolnite si tih željo, ki že dolgo tli v vas, pa bodo naslednji dnevi lepi. Na obisk povabite prijatelja, s katerim nista razčistila neke zgodbe. Prisluhnite mu, potem pa se odločite, kako boste reševali neugodno situacijo. Če ste v razmerju, brzdajte svoja negativna razpoloženja, ki vodijo v prepire. Predvsem pa naredite več za to, da utišate pomisleke in strah v vaših mislih. To namreč ni prav nič dobro za vaše počutje. Načrtovanje kratkih zimskih počitnic ali potovanja bo dobro vplivalo na vas, saj vam bo zbudilo občutek pričakovanja. Zapolnilo pa bo tudi tiste trenutke, ki ste jih prej po nepotrebnem posvečali tuhtanju, ki ne vodi nikamor.

Tehtnica 24.9.-23.10.

Želeli si boste marsikaj, a le malo od tega se bo tudi uresničilo. Ob tem pa vas bo doletelo neko razočaranje, ki pa vas ne bo vrlo iz tira. Kmalu boste namreč spoznali, da stvari niso tako črne, kot ste jih sprva videli. Ugotovili boste, da se ne splača obremenjevati s preteklimi težavami. Spremeniti tako ne boste mogli nič, saj niso take narave. Pustite, da se stvari odvijajo same od sebe, morda se že kmalu iz njih razvije nekaj novega. Tako pri zdravju kot pri financah vam ta teden kaže dobro, kaj več pa ne. Končno se boste odločili za nakup, ki ste ga načrtovali že dolgo. Ne skrbite, da čas ni pravi, ker je!

Škorpion 24.10.-22.11.

Čeprav dobro veste, da ni dobro preveč pregrevati hladne juhe in starih zgodb ste se odločili prav za ta korak. Sedaj pa sploh ne veste več, ali je bilo to prav ali ne. V teh dneh boste spoznali, da so bila nekatera pričakovanja zgrešena, saj ste jih gradili na danes nerealnem stanju. Nikar si tega ne želite preveč k srcu, saj se vam bo prehitro poznalo na počutju. Ne pretirajte stika s prijatelji samo zato, ker so vas pustili na cedilu. Sploh, če se je to zgodilo zgolj enkrat. Ko boste zadevo razrešili, vas, kot kaže, čaka izjemno razburljivo in srečno obdobje na vseh področjih. Tudi na poslovnem, ki vas trenutno najbolj skrbi.

Strelec 23.11.-21.12.

Čeprav tega ne počnete pogosto, boste v teh dneh vtaknili svoj nos tja, kjer vas prav nič ne bi smelo skrbeti. Prevelika radovednost vam lahko škoduje, zato se raje brigajte za lastne posle, saj se tokrat resnično igrate z žerjavico. Doživeli boste prijetno srečanje, ki bo vplivalo na vašo prihodnost. Samski uživajte, če ste vezani, pa bi bilo dobro, da ne pokazate preočitno, da ste željni popestitve svojega življenja. Partner tokrat ne bi razumel. Kratkim trenutkom sreče pa ne morete zamenjati za to, kar ste gradili nekaj let, zato bodite previdni. Zdravje? Precaj krhko bo, zato veliko počivajte, na jedilniku pa naj bo več vitaminov.

Kozorog 22.12.-20.1.

Vedno bolj umirjeni boste in spet se bo zdelo, da je vse tako kot mora biti. Tudi slabo počutje bo kmalu le še slab spomin, ki pa bo hitro blede, saj so pred vami izjemno zanimivi dnevi. Drži, da si želite še več ljubezni in pozornosti, vendar vas je strah, da bi vas morebitna zavrnitev vrlo iz tira. Vedeti morate, da včasih tveganje obrodi najsajše sadove. Potrudite se izpolniti obljubo, čeprav ste si na pleča nakopali tudi veliko drugih stvari. Pomoč prijatelju v stiski se vam bo v prihodnosti zagotovo obrestovala, saj boste spet imeli vse, kar si želite. Tudi dovolj denarja, da si uresničite nemajhno željo.

Vodnar 21.1.-20.2.

Še zavedate se ne, kako srečni ste lahko v teh dneh. Spoznanje, da imate iskrene prijatelje, ki so vam vedno pripravljene pomagati, vas bo močno ogrelo v teh zimskih dneh, ko se več kot sicer ukvarjate z mislimi na prihodnost. Vaše misli bodo v teh dneh zelo intimne. Po čudnem spletu okoliščin bi se lahko znašli sredi spletke, ki se vas v bistvu sploh ne tiče, vaše želje pa bi bile močno ogrožene, ker bi lahko kdo kaj povsem narobe razumel. Teden bo sicer minil brez večjih pretresov, rahlo se boste morda zapletli v finančne težave. A tudi to boste hitro razrešili, saj ste znani po svoji disciplini, sploh pri ravnanju z denarjem.

Ribi 21.2.-20.3.

Najboljši del dneva bodo v teh dneh večeri. Sploh tisti, ki jih boste preživljali v dvoje. Z ljubljeno osebo se boste pogovarjali bolj z dotiki kot z besedami. Tudi sicer boste precej molčali. Zakopali se boste v delo in razne opravke, saj se vam bo zdelo, da boste tako še najlažje preživeli do pomladi, ki si jo že močno želite. Pa čeprav je letošnja zima res po vaši meri. Poleg tega ste na marsikaterem področju v zaostanku. Neuspešnost bo porušila vaš dnevni ritem, zato bo popoldanski spanec večkrat nujen. Privoščite si ga brez lastne vesti, saj si ga ob vsem, kar se vam je dogajalo v zadnjem času, res zaslužite.

TV SPORED

Četrtek, 12. januarja

TV SLO

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	Mama Mu in Vran, ris.
10.20	Risanka
10.25	Aleks v čudežnem vrtu, ris.
10.30	Dečko s srečko, kratki igrani film
10.45	Male sive celice, kviz
11.30	Slavna peterica, 26/26
12.00	Poročila
12.05	Slovenski vodni krog: Koprski zaliv, dok. odd.
12.30	Ugriznimo znanost: Kakšen zrak dihamo v zaprtih prostorih?
13.00	Poročila, šport, vreme
13.35	Odkrito
14.25	Oblika z razlogom, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca: Strupi in našem domu, izob. odd.
16.15	Prava ideja, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Hitrost
17.50	Odprava zelenega zmaja, 2/6
18.15	Minute za jezik
18.25	Obliki, ris.
18.30	Palček Smuk, ris.
18.40	Svetovalna Hana, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Okus Irana, 3/4
00.20	Dnevnik, ponov.
00.50	Slovenska kronika
01.10	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.20	Dobro jutro
13.05	Imago Slovenija: Pravoslavna glasba
14.10	Biatlon, sp, posamezno (M), prenos
16.00	Misija Evrozija
18.05	Vrnitev v Cranford, 1/3
19.00	Univerza
19.25	Bed Five Star, posnet. koncerta
19.50	Zrebanje detelje
20.00	Transamerika, am. film
21.40	Komisar Rex, 8/10
22.30	Zveza, 1/2
23.00	Zabavni infokanal

POP

06.55	Tv prodaja
07.25	Zmagoslavje ljubezni, nad.
08.15	Pol, nad.
09.10	Tv prodaja
09.25	Vzgoja po pasje, res. ser.
09.50	Zvezdiška preobrazba, res. ser.
10.15	Tv prodaja
10.45	Zvezda dizajna, res. ser.
11.35	Tv prodaja
12.05	Cista hiša, res. ser.
13.00	24ur ob enih
14.00	Jamie - obroki v pol ure
14.30	Zdravilna moč narave, dok. ser.
14.40	Pol, nad.
15.35	Moji dve ljubezni, nad.
16.25	Eva Luna, nad.
17.00	24ur popoldne
17.10	Eva Luna, nad.
17.30	Zmagoslavje ljubezni, nad.
18.25	Ljubezen skozi želodec
18.55	24ur vreme
19.00	24ur
20.00	V obzemu čarovnice, am. film
21.55	24ur zvečer
22.25	Na kraju zločina, nan.
23.15	Mentalist, nan.
00.05	Nevarna igra, nan.
00.55	24ur, pon.
01.55	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Aktualno: Evropska prestolnica kulture 2012, pogovor v studiu
11.25	Pop corn, glasbena oddaja - Saška Smodej
12.25	Vabimo k ogledu
12.30	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka: Zlata ribica
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo, ans. Vera & Originali, ans. Petra Finka
21.15	Regionalne novice 3
21.20	Način življenja, oddaja za tretje življenjsko obdobje. Godba na pihala (veterani), Velenje
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Vabimo k ogledu
23.40	VideoSpot dneva
23.45	Videostrani, obvestila

Petek, 13. januarja

TV SLO

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Priščalkarjeva Amina, ris.
10.15	Kuhanje? Otročje laholo!, ris.
10.25	Palček Smuk, ris.
10.30	Risanka
10.40	Martina in ptičje strašilo, otr. odd.
10.50	Ali baba in 40 razbojnikov, 6/20
11.00	Maks, 6/8
11.25	Sanjska dežela: Ajdovščina, 1/11
12.00	Poročila
12.05	Okus Irana, 3/4
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črno beli časi
16.00	Slovenski utrinki
16.30	Babilon.tv: Hitrost
17.00	Poročila, šport, vreme
17.30	Posebna ponudba, potroš. odd.
17.50	Odprava zelenega zmaja, 3/6
18.20	Risanka
18.30	Bali, ris.
18.45	Rjavci medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Pod srečno zvezdo
00.15	Sinovi anarhije (I), 6/13
01.00	Posebna ponudba, potro. odd.
01.25	Dnevnik
01.50	Slovenska kronika
02.15	Dnevnik Slovencev v Italiji
02.40	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.20	Dobro jutro
11.40	Alp. smuč., sp, smuk (M), prenos
13.55	Nord. smuč., sp, poleti, prenos
15.45	Nord. smuč., sp, sprint (M+Ž), vključ. v prenos
16.30	Judo, svetovni masters, posn.
17.15	Judo, svetovni masters, posn.
18.15	Londonski vrtički
18.45	Sportni izzivi
19.15	Slovenski utrinki
20.00	Helena Blagne in Dunajski dečki, koncert
21.40	Na lepše
22.05	33/45, sobotna galsbena noč: Nasa stvar v Kinu Šiška
23.15	Brane Rončel izza odra, ponov.
01.00	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobanavti, ris. ser.
07.20	Lupdidu, ris. ser.
07.25	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Florjan, gasliški avto, ris. ser.
08.25	Čarobni vrtički, ris.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.55	Sabrinino skrivno življenje, ris. ser.
09.15	Bakugan, ris. ser.
09.40	Tv čira rača, zab. odd.
10.05	Phineas in Ferb, ris. ser.
10.30	Radovedni George, ris. ser.
10.50	Talenti v belem, nan.
11.40	Razočarane gospodinjne, nan.
12.30	Dobra mačka, nan.
13.00	Morje sani, am. film
14.50	Kuhajmo po domače, ser.
15.20	Prenovimo kopalnico, res. ser.
15.50	Kuharski mojster, res. ser.
16.45	Ko pospravlja Kim, res. ser.
17.15	Nebo nad Montano, am. film
18.50	Ljubezen skozi želodec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Trije mušketirji, am. film
21.55	24ur zvečer
22.25	Vanilla Sky, am. film
00.50	Zavajanje, am. film
02.25	24ur, ponov.
03.25	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, ans. Vera & Originali, ans. Petra Finka
11.50	Hrana in vino, kuharski nasveti
12.15	VideoSpot dneva
12.20	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Mislinjske doline, informativna oddaja
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrilna oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

Sobota, 14. januarja

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke, 9/10
07.20	Risanka
07.30	Ali baba in 40 razbojnikov, 7/20
07.45	Studio Kriškraš
08.30	Ribič Pepe
08.50	Daleč od doma, dok. film
09.05	Smrčki, ris.
09.30	Male sive celice, kviz
10.15	V dotiku z vodo: Prepri, 18/26
10.45	Polnočni klub: Pod srečno zvezdo
11.55	Tednik
13.00	Poročila, šport, vreme
13.20	Bilo je ...
14.45	Policač s Petelinjega hriba, jug. film
16.05	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.40	Olivija, ris.
19.00	Dnevnik, vreme, šport
20.00	Prenos otvoritvene slovesnosti Evropske prestolnice kulture 2012
21.00	Bolnišnica Golnik, 2/2
21.35	August Rush, am. film
22.55	Poročila, šport, vreme
00.00	Evropska prestolnica kulture 2012
00.10	Marchands, 2/5
01.00	Ozare, ponov.
01.05	Dnevnik, ponov.
01.55	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO

07.40	Skozi čas
08.00	Globus
08.30	Univerza
08.55	Turbulenca: Strupi in našem domu
09.30	Mladi virtuozi 2012
10.05	Alp. smuč., sp, SL (M), 1. vožnja
11.20	Alp. smuč., sp, SVSL (Z), prenos
12.40	Biatlon, sp, zasled. (Z), prenos
13.30	Alp. smuč., sp, SL (M), 2. vožnja
14.00	Nord. smuč., sp, poleti, prenos
15.55	Nord. smuč., sp, ekipno sprint (M+Ž), posn.
16.35	Biatlon, sp, zasled. (M), posn.
17.20	Judo, svetovni masters, posn.
18.10	Rokmet, EP (M), Poljska - Srbija, prenos
19.50	Zrebanje lota
20.50	Mali širni svet (I), 2/12
21.20	Filmska šola, dok. felj.
21.20	Potovanje na konec zime, dok. odd.
22.45	Nerazumljivosti, igrani film
23.00	Boben usode, kratka tv igra
23.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobanavti, ris. ser.
07.20	Lupdidu, ris. ser.
07.25	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Florjan, gasliški avto, ris. ser.
08.25	Čarobni vrtički, ris.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.55	Sabrinino skrivno življenje, ris. ser.
09.15	Bakugan, ris. ser.
09.40	Tv čira rača, zab. odd.
10.05	Phineas in Ferb, ris. ser.
10.30	Radovedni George, ris. ser.
10.50	Talenti v belem, nan.
11.40	Razočarane gospodinjne, nan.
12.30	Dobra mačka, nan.
13.00	Morje sani, am. film
14.50	Kuhajmo po domače, ser.
15.20	Prenovimo kopalnico, res. ser.
15.50	Kuharski mojster, res. ser.
16.45	Ko pospravlja Kim, res. ser.
17.15	Nebo nad Montano, am. film
18.50	Ljubezen skozi želodec - recepti
18.55	24ur vreme
19.00	24ur
20.00	Ni vse zlato, kar se sveti, am. film
22.05	Apolo 13, am. film
00.35	Trenutek resnice, am. film
02.10	24ur, ponov.
03.10	Nočna panorama

09.00	Miš maš, otroška oddaja
09.40	Ustavjalne iskricke: Snežaki korenjaki
10.00	Vabimo k ogledu
10.05	VideoSpot dneva
10.10	Robin Hood, risani film
11.00	Ujemi sanje, razvedrilna oddaja
12.00	VideoSpot dneva
12.05	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka: Zlata ribica
18.05	Videospot dneva
18.10	Videostrani, obvestila
18.05	Palca, gledališka predstava Vrca Velenje
18.30	Naj živi otroški glas: Vrtec Tinkara in Vrtljak
18.50	POP CORN, glasbena oddaja - Saška Smodej
19.50	Jutrarni pogovori
21.20	Vabimo k ogledu
21.25	V novo leto po dunajsko, koncert Simfoničnega orkestra GS Velenje
22.55	Jutrarni pogovori
00.25	Vabimo k ogledu
00.30	VideoSpot dneva
00.35	Videostrani, obvestila

Nedelja, 15. januarja

TV SLO

07.00	Mojster Miha, ris.
07.10	Pokec, ris.
07.15	Pingu, ris.
07.20	Penelopa, ris.
07.25	Timi gre, ris.
07.35	Kajetan in Plavi lisjak, ris.
07.45	Veterinar Joc, ris.
07.55	Vrtni palček Primož, ris.
08.05	Franček, ris.
08.20	Vzpenjača, ris.
08.25	Fifi in cvetličniki, ris.
08.35	Gregor in dinozavri, ris.
08.50	Palček David, ris.
09.15	Mala kraljčina, ris.
09.25	Smrčki, ris.
09.50	Bali, ris.
10.00	Kuhanje? Otročje laholo!, ris.
10.25	Polna hiša živali, 3/13
10.55	Izvirni
11.20	Ozborja duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Na zdravje!, ponov.
15.10	Prvi in drugi
15.25	Slovenski magazin
16.00	Z Bruceom Parryjem po Amazoniji, 1/6
17.00	Poročila, vreme, šport
17.15	Ugani, kdo pride na večerjo?
18.40	Gregor in dinozavri, ris.
19.00	Slovenski avto leta 2012
20.00	Sinovi dveh narodov, Milan Rakovec, dok. portret
22.05	Poročila, šport, vreme
22.30	ARS 360
22.40	Slovenski magazin
23.10	Dnevnik, ponov.
00.00	Dnevnik Slovencev v Italiji
00.25	Infokanal

TV SLO

07.30	Skozi čas
08.00	Globus
08.30	Univerza
08.55	Turbulenca: Strupi in našem domu
09.30	Mladi virtuozi 2012
10.05	Alp. smuč., sp, SL (M), 1. vožnja
11.20	Alp. smuč., sp, SVSL (Z), prenos
12.40	Biatlon, sp, zasled. (Z), prenos
13.30	Alp. smuč., sp, SL (M), 2. vožnja
14.00	Nord. smuč., sp, poleti, prenos
15.55	Nord. smuč., sp, ekipno sprint (M+Ž), posn.
16.35	Biatlon, sp, zasled. (M), posn.
17.20	Judo, svetovni masters, posn.
18.10	Rokmet, EP (M), Poljska - Srbija, prenos
19.50	Zrebanje lota
20.50	Mali širni svet (II), 2/12
21.20	Filmska šola, dok. felj.

Knjižne novosti

Harris, Joanne:
Čokolada

V tradicionalno francosko vasico se vseli eksotična Vianne Rocher s svojo hčerko Anouk. Nasproti cerkve odpre čokoladni butik. Oče Reynaud jo prepozna kot resno nevarnost vaškim vernikom. Vianne namreč ne hodi v cerkev, poleg tega pa je greh tudi čokolada, ki jo izdeluje. Začel se je namreč post, tradicionalno obdobje samoodrekanja.

Viannina čokoladnica predstavlja kraj, v katerem lahko vaščani končno šepetajo skrivnosti, razpravljajo o težavah ter preizkušajo sanje. Z nekaterimi od njih se Vianne še posebej zbliza, postanajo prijatelji. Načrti za velikonočni festival čokolade pa razcepijo skupnost v spor. Se cerkvena slovesnost lahko ujame s pogansko strastjo čokoladnega opoja?

Z vsakim od likov v knjigi se lahko poistovetimo, vsi so »človeški«, čeprav tako zelo različni. Kot življenje samo. In čokolada! Med branjem se zdi, da barve in okusi prekoračijo liste papirja in jo dejansko začutimo. Knjiga govori o tem, kako dobro vedno najde pot; da moramo ljudje slediti svojim sanjam, boriti pa se moramo proti demonom preteklosti in najti svojo lastno pot...

Čokolada: najboljši recepti

Da ne bomo ostali le pri teoriji, vam predlagam še čokolado v praksi.

Okusni recepti v tej knjigi so zapisani razumljivo in jasno. Predstavljene so z besedo in sliko, tako da tudi začetnikom ne bo težko ustvariti čokoladne mojstrovine. Tukaj najdemo klasične recepte (božično deblo, doboš torta, sacherjeva torta ...) kot tudi neznane sladice, ki pa so vredne priprave (beljakova torta, datljev čokoladni kolač, puding z ingverjem, omaka iz bele čokolade ...). V knjigi se zvrstijo poglavja: Torte, kolači in pogače, vroče sladice, hladne sladice, Kolački in drobno pecivo, Slaščice in pijače. Dober tek!

Westerlund, Kate & Tharlet, Eve: Gospod Snežak

Lepo ilustrirana pravljica o otroški sreči. Kaj je lahko lepšega kot srčna želja, ki se izpolni? Sestrlici Liza in

Tia vsako leto, ko zapade prvi sneg, pred hišo postavi velikega snežaka z rdečim cilindrom, šalom ter rokavicami. Letos sta mu za družbo naredili še majhno belo muco s črnimi lisami. Ko jo je videla sosedova deklica Ema, nova v soseski, si je prav takšno živo mucko zaželela pod božičnim drevesom. Tudi snežna muca je zahrepenela po tem, da bi bila Emina čisto prava mačica.

Snežak pa je poznal skrivnost čarobnih snežink, ki padajo na božično noč. In z njihovo pomočjo je osrečil malo muco Snežinko ter deklice Emo, Lizo in Pio.

Čolgan, Lynda:
Čarobna matematika:
triki s števili

Knjiga nas na prijeten način spoprijateljeli s števili in z njihovimi čarovnjami. Matematiko spoznamo na nov način. Knjiga je polna številskih trikov, ki bodo navdušili tako nas kot naše prijatelje.

Naučila nas bo računati z vrstolomno hitrostjo, brati skrivna števila in uporabljati matematične skrivnosti starih Egipčanov. Vse, kar potrebujemo, je prgišče fiziola, par prstov in nekaj dobro naučenih korakov. Nato moramo izreči le še: »Matabrakadabra!« In čarovnija se lahko prične.

Čaroma lahko s kalkulatorjem, s prsti, s kockami, s kostmi ali pa preprosto uporabimo čarobno število 9. Kako? Vsi odgovori se skrivajo v knjigi!

Tahan, Malba: Mož, ki je računal

Ko je bila Grčija še poganska, je tamkaj živel učenjak Pitagora. Ko ga je eden od učenec vprašal, katere sile gospodujejo človeški usodi, je odgovoril: »Svetu vladajo števila!« Citat, ki na kratko opiše, o čem govori knjiga. O veliki ljubezni do števil ter njihovega preobračanja, zakonitosti, lepote.

Malba Tahan (pseudonim), avtor knjige, je brazilski pisatelj in matematik. Glavni junak dela je Beremiz Samir, preprost pastir in globoki mislec. Beremiz pa ni samo računar: matematika bi se lahko imenovala znanost, ki nam hkrati odkriva brezmejni svet števil in magijo življenja. Z duhovitostjo ter poštenostjo razrešuje matematične zanke in z magijo matematike rešuje življenjske dileme.

Kako poravnati spor med tremi brati, ki jim je oče zapustil petinideset tretjemu pa devetino?

Kako s štirimi štiricami zapisati vsa števila od nič do deset?

Le kako živeti brez ljubezni in vzdržati brez svobode?

Ob branju nas pogosto zamika, da bi vzeli v roke papir in svinčnik - vendar knjiga ni le zbirka matematičnih nalog z rešitvami, marveč tudi zanimiva zgodba, v kateri se na nevtiljiv način podane zgodovinske in matematične resnice prepletajo z elementi pravljice. Zgodba je postavljena v - za slovenskega bralca - eksotično okolje Bliznjega vzhoda, kar se ujema tako z matematičnim kot s pravljичnim kontekstom. Ves čas nas spremlja boj dobrega z zlim, pri katerem zmagaajo plemeniti nameni in pozitivne vrednote.

Skozi osvetljevanje povezav matematike z drugimi znanji bralcu s svojim širokim znanjem in razmišljanjem pokaže, kako blizu duhovnosti, domišljiji, poeziji ali ljubezni je lahko matematika, če le znamo nanjo gledati s praviimi očmi in brez predsodkov.

■ **Pripravljal: Stanka Ledinek**

Kdaj - kje - kaj

VELENJE

Četrtek, 12. januarja

19.30 Glasbena šola Velenje
Koncert orgelske in komorne glasbe

Petek, 13. januarja

16.00 - 17.30
Knjižnica Velenje, pravljīčna soba Igralne urice
19.19 Knjižnica Velenje, preddverje
Predstavitve projekta Pustiti svet za spoznanje boljši
21.00 eMČe plac
Klubski večer

Sobota, 14. januarja

8.00 - 12.00
Cankarjeva ulica
Boljši sejem
8.00 - 13.00
Ploščad Centra Nova
Kmečka tržnica
9.00-13.00
Mercator center Velenje
Ekološka tržnica
10.00 Mercator center Velenje
Dober dan, zdravlje!
10.30 Dom kulture Velenje
Lutkovna predstava Šuško (Pikin abonma in izven)
20.00 Dvorana centra Nova Velenje
Koncert Nina Strnad Kvintet (Abonma Klub in izven)
21.00 eMČe plac
Klubski večer

Nedelja, 15. januarja

10.00-12.00
Mercator center Velenje
Rdeči avtomobilček, ustvarjalna delavnica s pravljico
21.00 eMČe plac
Turnir v elektronski različici smučarskih skokov
Ski jump deluxe

Ponedeljek, 16. januarja

10.00 - 11.30
Knjižnica Velenje, študijska čitalnica
Bralni krožek za odrasle 50+
17.00 Ljudska univerza Velenje
Predstavitve programov izobraževanja

Torek, 17. januarja

17.00 Knjižnica Velenje, pravljīčna soba
Ura pravljic v nemškem jeziku
18.00 Velenjski grad
Klepert pod arkadami - gost Blaž Kralj
19.19 Knjižnica Velenje, študijska čitalnica
Srečanje rodoslovcev
19.30 Glasbena šola Velenje
Koncert / Matej Grahek - flavta in Bojan Gorišek - klavir (Abonma Klasika in izven)

Sreda, 18. januarja

17.00 Knjižnica Velenje, pravljīčna soba
Ura pravljic
17.00 Ljudska univerza Velenje
Predstavitve programa Gastronom hotelir
18.00 Knjižnica Velenje, študijska čitalnica
Bralni krožek za najstnike - Branje je žur, reading is cool
19.00 Večnamenski dom Vinska Gora
Potopis Velika Britanija

ŠOŠTANJ

Četrtek, 12. januarja

16.00 Mestna knjižnica Šoštanj
Pravljīčne ure

Petek, 13. januarja

19.00 Mestna galerija Šoštanj
Odprierte razstave V DVOJE

Akadske slikarke Ivane Andrić
Todić in prof. zgodovine, etnologa in slikarja Roka Komela

Sreda 18. januarja

19.00 Kulturni dom Šoštanj
Abonma: Charleyeva teta v izvedbi Gledališča pod kozolcem Šmartno ob Paki

Četrtek, 19. januarja

16.00 Mestna knjižnica Šoštanj
Pravljīčne ure

ŠMARTNO OB PAKI

Četrtek, 12. januarja

18.30 Dvorana Marof
Tečaj družabnega plesa za odrasle

Petek, 13. januarja

17.00 Dvorana Marof
Nastop otrok iz Novega Sela, udeležencev šole v naravi
19.30 Kulturni dom Šmartno ob Paki
Na slepo, romantična komedija v izvedbi Ta bol' teatra iz Kranjske Gore, za abonma in izven

Sobota, 14. januarja

10.30 Hiša mladih
Otroška ustvarjalna delavnica

Torek, 17. januarja

18.00 Dvorana Marof
Joga

Sreda, 18. januarja

16.30 Dvorana Marof
Plesno gibalna delavnica (mlajša šolska skupina)
18.00 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Lunine mene

16. januarja, ob
10:08 zadnji krajec

KINO VELENJE • SPORED

VELIKA DVORANA HOTELA PAKA :

TRAKTOR, LJUBEZEN IN
ROCK' N' ROLL

Komična drama, 105 minut
Režija: Branko Djurić Djuro
Igrajo: Tanja Ribič, Branko Djurić
Djuro, Jaka Fon, Semka Sokolović, Jernej Kuntner, Nataša Matjašec, Vlado Novak, Kičo Slabinac, Vlado Kreslin, idr.

Petek, 13. 1., ob 18.00

Sobota, 14. 1., ob 20.30

Nedelja, 15. 1., ob 20.00

Breza, kmečki fant iz zakotne prekmurske vasi, želi s svojo električno kitaro nastopati na ljudskih veseljih, vendar mu to ob konkurenci tradicionalne ciganske bande, ki izvaja priljubljeno narodnozabavno glasbo, ne uspeva najbolje. Uspe pa mu s tako glasbo osvojeiti srce vaše lepote Silvine, hčerke premožnega gatarbaiterja v Švici, ki jo je oče poslal v domače kraje, da bi si tu našla moža z zdravimi koreninami. S podporo Ministrstva za kulturo!

MISIJA NEMOGOČE:
PROTOKOL DUH

(Mission: Impossible - Ghost Protocol)
Akcijski pustolovski triler, 133 minut
Režija Brad Bird Igrajo: Tom Cruise, Jeremy Renner, Simon Pegg, Paula Patton, Ving Rhames, Josh Holloway, Léa Seydoux, idr.

Petek, 13. 1., ob 20.15

Sobota, 14. 1., ob 21.00 - mala

dvorana

Sobota, 14. 1. ob 22.30 - glasno

predvajanje

Nedelja, 15. 1. ob 17.30

Ko bomba porušii Kremlin, ruske oblasti

za teroristično dejanje okrivijo skupino operativcev pod vodstvom agenta Ethana. Ameriška vlada zanika odgovornost in sproži protokol duh, s katerim zanika obstoj Ethanove skupine in ji odvzame

vse privilegije. Na begu pred lastnimi in tujimi obveščevalnimi službami Ethan zbere skupino zvestih pomočnikov, da bi dokazali svojo nedolžnost in našli resnične teroriste. Toda med številnimi vratolomnimi akcijami morajo ves čas paziti, komu lahko zaupajo, saj se med njimi morda skriva izdajalec.

SLUŽKINJE

(The Help)
Drama, 146 minut
Režija: Tate Taylor
Igrajo: Emma Stone, Viola Davis, Octavia Spencer, Bryce Dallas Howard, Jessica Chastain, Allison Janney, Sissy Spacek, Mike Vogel, Chris Lowell, idr.

Petek, 13. 1., ob 20.00 - mala

dvorana

Sobota, 14. 1., ob 18.00 - mala

dvorana

Nedelja, 15. 1., ob 19.00 - mala

dvorana

V 60. letih, času ameriškega prizadevanja za rasno enakopravnost, se ambiciozna novinarka Skeeter odloči zapisati zgodbe temnopoltih služkinj, ki skrbijo za domove in vzgajajo otroke bogatih

belskih družin. Ker bi s tem obelodanila prikrito zapostavljanje in rasne predsodke, Skeeter naleti na odločen upor belih gospodaric. S pomočjo odločne Aibileen se napolne vse več služkinj odloči razkriti svoje žalostne izkušnje, kar sproži upor proti nepravilnemu sistemu. 5 nominacij za Zlati globus 2012!

AVTOMOBILI 2

(Cars 2)
Režija: John Lasseter, Brad Lewis
Slovenski glasovi: Primož Forte, Gojmir Lešnjak, Janez Hočevar, Tanja Ribič Đurić, Milan Štefe, Janez Škof, Uroš Smolej, Branko Đurić, Tina Gorenjak, idr.

Nedelja, 15. 1., ob 16.00 - mala

dvorana
Hitri dirkaški avto Strela se z najboljšim prijateljem, čudaškim vlečnim tovornjakom Dajzom, odpravi preko luže, da bi se udeležila mednarodnega tekmovanja najhitrejših avtomobilov. A njuno popotovanje zaplete mednarodna vohunska spletk, v katero se ujame nerodni Dajz. Razpet med vdanostjo prijatelju in željo po avanturah, se Dajz pada na osupljivo cestne pregone preko Evrope in Japonske, kjer sreča številne agente, zločince in mednarodne dirkaške ase.

Naslednji vikend,
od 20. 1. do 22. 1.
napovedujemo:

romantično komedijo SILVESTROVANJE V NEW YORKU, komični triler POLICIST, triler DEKLE Z ZMAJSKIM TATUJEM, družinski animirani film ARTHUR BOŽIČEK

MARIBOR2012
Evropska prestolnica kulture

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

Četrtek, 12. 1.

19:00 - 20:30
CHOREGIE AKA CHOREGIE:
Placebo ali Komu potok solz ne lije, premiera (Unionska dvorana)

Petek, 13. 1.

19:30 OTVORITEV KULTURNIH
AMBASAD (Vetrinjski dvor)
20:00 - 21:30
CHOREGIE AKA CHOREGIE:
Placebo ali Komu potok solz ne lije (Unionska dvorana)

ZAVRTIMO SE V NOČ

22:30 - 5:00
22:30 - 00:00
Jimi Tenor in DJ Esko Routamaa (Kulturna ambasada Finske, Kino Udarnik)

00:00 - 5:00
DIGITAL DELIGHT (Kino Udarnik)
19:00 - 22:00
MEDNARODNI FESTIVAL MLADE
LITERATURE URŠKA 2012
(Gledališki festival Žive besede, po mestu, SLOVENJ GRADEC)

Sobota, 14. 1.

14:00 OTVORITEV RAZ:UM - EPK 2012:
Otvoritev parka skulptur UM
(Postavitve skulpture Dragice Čadež, Park Ekonomsko-poslovne fakultete UM)

16:30 SEVERNI SIJ (prižig napisov,
Trg Borisa Kidriča, Mestni park,
Casino, Slomškov trg, most na
Otok, levo obrežje Drave)

20:00 - 1:00
OSREDNJI OTVORITVENI
DOGODEK EVROPSKE
PRESTOLNICE KULTURE:
Otvoritveni dogodek in Koncert
DAN D (Trg Leona Štuklja)

Nedelja, 15. 1.

19:30 - 22:30
ČRNE MASKE (premiera, Velika
dvorana SNG)

Torek, 17. 1.

19:00 - 22:00
SLOVENIJA/EVROPA: Pihalni
kvintet AG in Kvartet Saksfonov
»Colorphone« (Gledališka
dvorana, Vetrinjski dvor)

19:30 - 22:30
ČRNE MASKE (Velika dvorana
SNG)

Sreda, 18. 1.

18:00 RAZ:UM - HIŠA ZNANOSTI
- CENTER EKSPERIMENTOV
(otvritev, Glavni trg 19)

Četrtek, 19. 1.

19:30 - 22:30
ČRNE MASKE (Velika dvorana
SNG)

Več o programu na
www.maribor2012.eu

Koledar imen

Januar/prosinec 2012

12. Četrtek -
Benedikt,
Ernest

13. Petek -
Veronika,
Leonicij

14. Sobota -
Hilarij, Feliks
(Srečko)

15. Nedelja -
Pavel

16. Ponedeljek
Marcel, Tician

17. Torek -
Anton

18. Sreda -
Marjeta

Nagradna križanka Avto Igor

Popravila poškodb

Prej Potem

*** NOVOST ***

SESTAVIL PEPS	AMERIŠKI FILOZOF, PESNIK, RALPH WALDO	DEL ROKE MED KOMOLCEM IN ZAPESTJEM	ZELO STRMA PODZEMSKA VOTLINA	ORNA ZEMLJA, ORANJE (STAR.)	ZAVOD ZA LJUDI BREZ DOHODKOV (NEKDAJ)	POMOŽNI ŠKOF
NAJVIŠJI VRH KAVKAZA (5633 m)						
GOLOGLA-VA AFRIŠKA ŠTORKLJA						
ŠVEDSKI PESNIK-GUNNAR MOČEN UDAREC (EKSPR.)	E	K	E	L	O	F
Mej Čas 0, 0, 0	KNJIGA ZEMLJEVIDOV	STROJ ZA TROSENJE GNOJIL	IMETJE, SVOJINA REKLO, PREGOVOR			
REKA V KOLUMBIJI				BOLEZEN RASTLIN		
HOJA PO TEŽJE DOSTOPNI, HRIBOVIT, SVETU				LEPO OBLEČEN MOŠKI		
HRVAŠKI PEVEC-DUŠKO				MUSLIMAN, M. IME		
VISOKA IGRALNA KARTA		ORIENTALSKA SLAŠČICA		SRBSKO M. IME, ALEKSANDAR DVANAJST KOSOVI		
ZELO HUDA BOLEZEN, AIDS (FR.)		ORIENTALSKA SLAŠČICA ELEKTRONKA Z DVEMA ELEKTRODAMA		GRM Z UŽITNIMI PLODOVI, LESNIKI		NERA ZA BENCIN
	FRIDOLIN (KRAJŠE)					
Mej Čas 0, 0, 0	KRAJ V ANGOLI			OKORNEŽ, CLOVEK, KI TEŽKO HODI (SLABŠ.)		
NEGATIVNA ŠOLSKA OCENA (POG.)				ORIENTALSKA BARVILO ZA LAŠE		
FRANCOS. POLITIK-GEORGES (1899-1983)				TRETA POTENCA ŠTEVILA		
				ENKE KARIN		
REKA V SIBIRIJI				ODZAGAN KOS DEBLA		
				MESTO V TRŽASKEM ZALIVU		
				TEKOČI RAČUN		
	B	I	D	A	U	L
		IGLASTO DREVO				
					KRAJ PRI OPATJI, HRVAŠKA	
					SUROVINA ZA PLATNO	

Črnova 33A, Velenje

Tel.: 03 898 69 30
www.avtoigor.si

- Prodaja novih vozil PEUGEOT
- Pooblaščen servis vozil PEUGEOT
- Prodaja rezervnih / nadomestnih delov in ostale opreme
- Kleparska popravila za vsa vozila in znamke
- Ličarska dela za vsa vozila in znamke
- Cenitev vozil
- Urejanje dokumentacije za zavarovalnice

NOVO – POPRAVILO POŠKODB BREZ LAKIRANJA

Optimalno vzdrževano vozilo vam daje občutek varnosti in cenovno ugodno vzdrževanje vam daje občutek zadovoljstva.

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Avto Igor«, najkasneje do ponedeljka, 23. januarja.

Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti. Nagrade: 1. menjava olja na osebнем vozilu, 2. torba za pnevmatike, 3. zaščita sedeža

Nagrajenci nagradne križanke Elektro Jezernik, objavljene v tedniku Naš čas, 29. decembra 2011 so:

- Franc Kramer, Jenkova 3, 3320 Velenje,
- Ida Pejovnik, Cankarjeva 24, Šoštanj,
- Jelka Zajc, Gaberke 10 a, 3325 Šoštanj

Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti. Nagrade dvignejo na sedežu podjetja Krezvel.

107.8 MHz
RADIO VELENJE

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

ZLATA POROKA:

Karolina in Štefan Marjan Szabo, Cesta Lole Ribarja 12, Šoštanj.

SMRTI

Martin Nemeč, roj. 1956, Grajska vas 53, Braslovče; Milan Farčnik, roj. 1926, Ljubljanska cesta 34, Celje; Tatjana Kačur, roj. 1958, Kolenov graben 8, Radeče; Tončka Trtnik, roj. 1921, Anžurjeva ulica 13, Ljubljana; Agnes Klančnik, roj. 1937, Šaranovičeva ulica 6 a, Celje; Stanislava Goršeg, roj. 1930, Cesta na Dobrovo 109, Celje; Andrija Capek, roj. 1943, Lastine 5, Rog. Slatina; Jožefa Korošec, roj. 1921, Kržišče 1, Cerknica; Jožefa Valter, roj. 1926, Goriče 29, Kranj; Ramadan Šarkinović, roj. 1931, Ul. Kozjanskega odreda 9, Rog. Slatina; Valentin Čas, roj. 1924, Gaberke 139, Šoštanj.

RADIO VELENJE

ČETRTEK, 12. 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, 13. 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 novosti; 18.00 Frekvence mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 14. januarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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 Šok rok; 19.00 Na svidenje.

NEDELJA, 15. 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 Pogledjmo 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 novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 16. januarja

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

TOREK, 17. januarja

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

SREDA, 18. januarja

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

ONESNAŽENOST ZRAKA

V tednu od 2. jan. 2012 do 8. jan. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 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 2. jan. 2012 do 8. jan. 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

DEŽURSTVA

ZD 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 NUJNIM 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 zdravila na

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

ZOBOZDRAVNIKI
14. 1. in 15. 1. – SAŠO HRIBAR, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

zagotovite si pravo številko
razprodaje do -70%*

www.velejapark.com

velejapark

UNIFOREST

- gozdarski vitli od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlodovino
- povezovalnik drv
- krožne žage
- ostala gozdarska oprema

03 777 14 20
www.uniforest.si
komerciala@uniforest.si

Postanite naročnik naš čas

Za naročnike do 8 številok zastonj!

Pokličite 03/ 898 17 51.

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

MEGATEL

inovativna IP telefonija

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

03 777 0077

ODPADNI LES ZA KURJAVO

03 899 65 77 • 031 316 746

KARBON, d. o. o.

Ciste tehnologije

Koroška cesta 40 a, 3320 VELENJE, SLOVENIJA
 Telefon: 03 777 10 32, Fax: 03 777 10 35
 E-pošta: info@karbon.si
 Internet: <http://www.karbon.si>

www.radiovelenje.com

Ireni Kragelj v spomin

Draga Irena!

Osvojila si človeka s svojo elegantno kretnjo, s svojim jasnim, živahnim govorom in osvajajočem altu. In zate značilnim tako bogatim besednjakom. Z elegantno, zelo elegantno pisavo ...!

Nekaj kraljevskega je bilo v tebi. Bila je plemenitost, obzarjena s tvojim poživljajočim temperamentom. Vse to je kar zasijalo v hiši, kadar si prišla k nam na obisk. In glej čudež! Ni ugasnilo, ko si se čez uro, dve ali več poslovila. Ostalo je v naši hiši. Res si prinašala Svetlobo v hišo. V naša srca!

Od kod ti ta svetloba, Irena? Boš rekla, da si jo v sebi čutila, kar pomniš. In rekla boš, da je ta tvoja notranja svetloba kriva, da si že kot otrok hrepenela po soncu in zvezdah. Da je, boš rekla, to hrepenenje gotovo zato, ker si potihem želela uiti temi in strahu, ki sta se vate naselila takrat, ko so vas - ti si bila stara manj kot deset let - Nemci preselili v Bosno. In takrat, ko si, že tako in tako v preganjanstvu, izgubila mamo, pa še nisi dopolnila niti enajst let, mlajša sestra Metka pa še ne polnih deset.

Otroško hrepenenje je ostalo nepotešeno. Tu in tam si ga, že v zrelih letih, kot visokokaratno zlato pretalila v verz, kakor je tisti na strani šestindvajset:

... *K sebi nihé ne stisne me. Objemov že dolgo ne poznam. In milih, nežnih ljubkovanj ...*

Takšno pomanjkanje topline v mrzlem preganjanstvu brez ljubeče matine roke je tistemu tvojemu otroškemu hrepenenju hotelo prikrajšati krila.

Boš rekla, Irena, da mogoče pa ni tako in da imaš na te čase kljub vsemu tudi kake lepe spomine? Ne rečem, da ne. Ali tvoja takrat otroška duša, Irena, si marsičesa ni upala priznati. In si šele v zrelih letih zapisala:

"Kako neskončno delec so že časi, ko je srce po sreči hrepenelo, in v strašnem žaru je srce drhtelo ..."

... Življenje utrnjlo je počasi telesa žar in strastni vrisk srca. Počasi in neslišno ljubezen je odšla. Na nepožeti njivi žitni klasi v neurju trudni ležejo na tla, a zrnje zlato v blato dež tepta."

Irena, Irena, kako si mogla to reči?! Res so ti ga teptali v blato. A zatega zrnja je bilo toliko, da ga niso mogli vsega potepati. Veliko ga je ostalo in obrodilo! Pomisli samo na številne otroke, ki si jim v šoli znala vlivati moč in korajžo v otroško dušo in jih oborožiti z znanjem. Tebe se tvoji učenci radi spominjajo. In čutijo do tebe dolg za tisto svoje notranje bogastvo, ki si jim ga ti dala. Pomisli tudi na številne prijatelje, ki so iz prijateljevanja s teboj izšli bogatejši!

Zavedamo se, da ti veliko dolgujemo.

A tudi Ti se moraš zavedati, da tudi Ti veliko dolguješ svoji sestri Metki!

Saj vemo, da si to vedno hvaležno vedela. Tudi mi smo videli Metkino nesebično požrtvovalnost in smo blagrali ta, če tako rečem, Božji dar, da imaš takšno sestro.

Irenček naš! Teta Irena! Tvoja pesniška duša in pesniško srce sta segala po zvezdah. Zdaj si jih dosegle. In ti, Irena kot Irena, bi v svoji kristalni jasnosti rekla: "Pa kako enostavno je bilo narediti ta zadnji podvig!"

Hvala ti Irena, tudi za ta tvoj poduk!

■ **Tvoji: Marjan, Urška, Barbka, Gabrijela**

P.S.: Umetnik Stane Hafner, ki je knjigo tvojih pesmi oblikoval in grafično uredil, je z naslovno stranjo dobro zadell tvoje pesmi, še bolj pa tebe in tvoje življenje: Iz noči trpljenja in vsakdana se je kot angel vzdignil snežnobeli, že kar breztelesni golob. Premagal črno temo. Pregnal smrt. V naših srcih ostajaš, dragi Irenček, kot čudovit snežnobeli golob in nas bogatiš s svojo breztelesno prisotnostjo.

Zgodilo se je ...

od 13. do 19. januar

- 13. januarja 1992 je koncert Gorenje v spremstvu podpredsednika slovenske vlade dr. Andreja Ocvirka in ministrov Dušana Šešoka, Igorja Umeka in Izidorja Rejca obiskal takratni predsednik slovenske vlade Lojze Peterle;
- leta 1979, ko je bil Velenčan Ivč Kotnik izbran za člana jugoslovanske alpinistične odprave, ki je naskakovala najvišjo goro sveta Mount Everest, se je 14. januarja zvečer pretrgala nosilna vrv nihhalke na Golteh in gondola s tremi potniki je tresčila na tla. Na srečo se je nesreča na Golteh končala brez smrtnih žrtev;
- 14. januarja 1994 je Radio Velenje začel oddajati iz novih studentskih prostorov v Starem trgu v Velenju;
- 14. januarja 1996 je ravnatelj Kulturnega centra Ivana Napolnika Velenje Vlado Vrbič v Stockholmu izročil pisateljici Astrid Lindgren plaketo Piki na ambasadorka, slovenski veleposlanik na Švedskem Ivo Vajgl pa je avtorici knjige o Piki Nogavički podelil tudi častni znak svobode Republike Slovenije;
- 15. januarja 1989 je začela obratovati pekarna Tratnik kot prva zasebna pekarna v Velenju po 2. svetovni vojni;
- od 15. do 17. januarja 1988 je bilo v velenjski Rdeči dvorani

neuradno evropsko prvenstvo v malem nogometu;

- 15. januarja 1999 so v okolici Velenjskega jezera opazili stopinje rjavega medveda, ki je sicer redek gost naših krajev, a se tu in tam le pojavi tudi v naši okolici;
- 17. januarja 1976 so v Rdeči dvorani pred 2000 gledalci pripravili prvi rock koncert v Šaleški dolini, na katerem so nastopile Yu grupa iz Beograda, Parni valjak iz Zagreba, Foundation iz Anglije in velenjska skupina Ave;
- 17. januarja 1998 sta NTK Tempo in ŠRZ Rdeča dvorana v Velenju organizirala 1. Mednarodno odprto prvenstvo Velenja v namiznem tenisu, ki je leta 2000 preraslo v Mednarodno odprto prvenstvo Slovenije;
- med sodobnike slovenske moderne prištevamo tudi pisatelja, prevajalca in novinarja Vladimira Levstika, rojenega

Jože Lampret (arhiv Muzeja Velenje)

19. januarja 1886 v Šmihelu nad Mozirjem;

19. januarja 1903 je bil v Šoštanj rojen duhovnik Jože Lampret, ki je bil med drugim tudi verski referent 14. partizanske divizije.

Pripravljiva: Damijan Kljajič

mali OGLASI

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

IŠČEM KAKRŠNO koli delo iščem.
 Gsm: 040 395 158

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

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

STIKI-POZNANSTVA ŽENITNA posredovalnica »Zaupanje«

za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold Gsm: 031 836 378

VOZILO SUBARU just, 12 gtl, motor 190 ccm, 54 kW, pogon na 4 kolesa, 1. reg. 1995, Laško, 2. lastnik od 11. 9. 2010, prev. 107.000 km, štiri vrata, zudnja dvizna vrata, zelene barve, garažiran, zelo dobro ohranjen. Tel.: 02 88 55 534

NEPREMIČNINE STAREJŠO hišo v Šmartnem ob Paki prodam. Gsm: 041 526 708

V ŠALEKU oddam v najem opremljeno 3-sobno stanovanje. Cena po dogovoru. Gsm: 031 328 266

NAJMEM sobo s sanitarijami ali garsonjero. Nujno. Gsm: 051 240 910

ODDAM hišo v najem za daljše obdobje. Breg pri Polzeli, 2 km od vstopa na avtocesto, samostojna, pritična, malo adaptirana, z vrtom, 40 m² bivalne površine in 460 m², v celoti neopremljena, centr. gretje, kuhinja, predsoba, wc in tuš kabina, dnevna in spalnica. Najemina: 250 evrov + vsi stroški, varščina. Gsm: 041 639 033

PRIDELKI JEČMEN, pšenico in koruzo prodam. Gsm: 041 946 944, zvečer

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

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

RAZNO KLAVIRSKO harmoniko, 120 basno, Weltmajster, nova, prodam. Cena po dogovoru. Gsm: 031 517 415

ZBIRAM vse vrste: knjig, stripov, značk, znamk, razglednic, gramofonskih plošč, vojaških medalj, stare podobice in ostalih, drobnih starih predmetov. Če kaj imate in ne potrebujete vas prosim, da mi podarite. Gsm: 041 554 143

ELEKTROMOTOR, 7 kW, malo rabljen, za puhalnik ali večji sekular, prodam. Tel.: 03 58 64 226, gsm: 031 387 018

ŽIVALI BIKI starega do 1 meseca kupim. Gsm: 041 942 898

PRAŠICA, težkega 100 kg, domače krme, prodam. Gsm: 041 776 286

POLOVICO prašiča, težkega 200 kg, krmiljenega z domačo krmo, prodamo. Tel.: 03 58 69 978, gsm: 051 222 847

PRAŠICA, krmiljenega izključno z domačo hrano (lahko tudi polovice) ter nekaj kuncev prodam. Gsm: 031 523 748

TELIČKO sivko, staro 2 meseca in telico simentalco, brejo, prodam. Gsm: 051 341 360

Mali oglasi, zahvale in osmrtnice

898 17 50

Na papirju misli ostanejo.

ZAHVALA

V 87. letu je mirno in spokojno zaspal ter v večnost od nas odpotoval dragi oče, dedek in pradedek

VALENTIN ČAS
 28. 1. 1924 - 5. 1. 2012

Iskreno se zahvaljujemo vsem, ki ste ga pospremili k zadnjemu počitku.

Noč v korakih mirnega je sna, vzela kar življenje da, pot zdaj tvoja vodi tja, kjer so drugi tvoji že doma.

Žalujoci: Vsi njegovi

V dolini pomlad, na Golteh pa zima

Na Golteh je že od 19. decembra zimska idila kljub pomanjkanju snega - Če se bodo vremenske napovedi uresničile, bodo v drugi polovici januarja odprta vsa smučišča - Hotel je dobro zaseden, poskrbeli pa so za številne dodatne dejavnosti - V pričakovanju jutrišnje oddaje Na zdravje, ki bo potekala v živo z njihove terase hotela

Mira Zakošek

Skoraj smo že sredi januarja, pa nas v dolini zima ni še prav nič razveselila, po napovedih morda pride prihodnji teden. Na Golteh jim je kljub vsemu uspelo zasnežiti že skoraj polovico smučišč. O tem in še drugih stvareh smo se pogovarjali z direktorjem Ernestom Kovačem.

Kako je na Golteh v teh dneh?

»Pogosto nam nagaja veter, tako

koče ali Treh plotov, ali pa ogledde sončnih zahodov in po jutrih vzhodov. Moram reči, da so zelo zanimivi in v tem času še posebej lepi, saj je po dolini megla, tukaj pa krasno vreme. Tako želimo dodati smučanju dodano vrednost.«

Kako pa je s snegom, koliko smučišč že imate zasneženih?

»Kot sem dejal, se vse od začetka decembra trudimo in delamo sneg, kadar nam temperature le

dobil bistveno višjo oznako kot dosedanja, predstavlja bistveno višjo kvaliteto in seveda tudi ceno, zato smo morali poiskati povsem nove goste.

»Pesem zime« bodo izbirali jutri na Golteh

Moram reči, da smo bili že v prvi zimi uspešni, saj je bil hotel takoj po otvoritvi zaseden več kot

Koliko?

»V hotelu imamo 114 postelj, v lanskem letu pa smo v upravljanje prevzeli tudi Mozirsko kočo, kjer razpolagamo z dodatnimi 50 ležišči, ki jih namenjamo predvsem programu mladinskega turizma.« Zelo veselo bo na Golteh jutri,

ko bo pri vas potekala finalna oddaja ljubljanske TV Na zdravje. Ravno na Golteh bodo izbirali pesem zime!

»Na ta dogodek se že nekaj časa pripravljamo in se ga tudi zelo veselimo. Za goste, ki bi si želeli v živo ogledati to oddajo, smo pri-

pravili tudi posebne pakete. Prireditve bo potekala na terasi našega hotela, smučišče bo odprto, bo pa pravzaprav nekakšen naravni amfiteater za ogled prireditve. Prepričan sem, da bo odlično. Gondola bo vozila goste iz doline vse od 16. ure dalje, prireditve pa bo ob 20. uri.

Kmalu 2 km smučarske proge?

Golte si želijo že dolgo povezati tudi z Ljubnim. Ročko bi radi »spustili« do doline, do kmeta Ročnika. Ta žičnica in seveda tudi smučarska proga bi bila tako dolga kar dva kilometra in bi postala tudi ena najdaljših smučarskih prog v Sloveniji. S tem in seveda dosedanjimi zmogljivostmi, ki jih tudi nenehno obnavljajo in vzdržujejo, bi se postavili ob bok našim največjim smučiščem. Projekti so pripravljene, upajo, da bodo finančno konstrukcijo poravnali s pomočjo mednarodnih razpisov, občina Ljubno pa mora spremeniti prostorske načrte. Pridobivajo tudi projektno dokumentacijo za šestdesetnico Kladje, ki bo potekala od Kladj do vrha Starih stan. Na uro bo prepeljala 2.400 smučarjev, dolga bo 1.800 metrov, imela pa bo kar 600 metrov višinske razlike.

Dober zasneževalni sistem

Na Golteh imajo dober zasneževalni sistem. Akumulacijsko jezero ima zmogljivost 35.000 m³ vode. Imajo 19 snežnih topov.

da smučišč nismo uspeli odpreti vsak dan. Pa tudi temperature pogosto niso dovolj nizke. Sicer pa smo se trudili vse od začetka decembra in izdelovali umetni sneg. Tako nam je uspelo med prvimi v Sloveniji 19. decembra odpreti zimsko sezono. Smo pa vse od božično-novoletnih praznikov dobro zasedeni, prejšnji teden smo imeli goste iz Hrvaške, zdaj imajo počitnice v Srbiji in Srbski republikini in v hotelu je največ teh gostov.«

Kaj pa naredite takrat, ko smučanje ni možno, da so gostje kljub vsemu zadovoljni?

»Možnosti za prijetno in sproščujoče preživljanje prostega časa je veliko. V hotelu so fitness, wellnes, 5 savn, zunanji in notranji jacuzzi, kongresna in zabaviščna dvorana ... gostje lahko igrata namizni tenis, imamo tekoči trak za najmlajše in organiziran otroški vrtec, na Moravi se lahko gostje sankajo, če želijo, jim organiziramo paragliding (padalstvo v tandemu), po večerih pripravljamo pohode z baklami do Mozirske

Pomladi nadaljujejo gradnjo

Že v lanskem letu so na Golteh zgradili osem apartmajskih hiš, v katerih bo 40 apartmajev z dvesto ležišči. Računajo, da jih bodo dokončali do poletja.

dopuščajo. Zasnežena so smučišča proti mozirski strani, na ljubenski pa še nismo začeli zasneževati. Trenutno zasnežujemo Stare stane, del topov pa imamo tudi že na Ročki, tako da računam, če nam vreme ne bo nagajalo, jih bomo odprli v nekaj dneh.

Novoga hotela ste si seveda zelo želeli, pa vendar ga je bilo najbrž kar težko napolniti, saj doslej takšnih zmogljivosti niste imeli?

»Res je. S prenoval in razširitvijo hotela smo oblikovali pravzaprav povsem nov produkt. Hotel je

80-odstotno. Tudi letošnji božični in novoletni prazniki so bili dobri kljub pomanjkanju snega. Vse ob božiču namreč beležimo med 80- in 90-odstotno zasedenostjo. Seveda je bilo zaradi pomanjkanja snega tudi nekaj odpovedi, a večina gostov je vseeno prišla. Zagotovili smo jim dobro smuko na sicer manjših smučiščih in dobro dodatno ponudbo, o kateri sem prej govoril. V glavnem lahko rečem, da so odhajali z Golt kljub muhasti zimi zadovoljni.«

Kako pa kaže z zasedenostjo naprej?

»Dobro in res si želimo, da bi nam vendarle že pomagala narava in nasula nekaj snega. Zasedenost je dobra. Konec januarja je še nekaj prostora, februarja bomo gostili več kot 100 članov društva športnih novinarjev Slovenije, dobro kaže tudi v drugi polovici februarja in seveda v slovenskih šolskih počitnicah. Kakšna soba pa se v vseh terminih še vedno najde.«

Seveda pa imate poleg hotela še več prenočitvenih zmogljivosti.

MALA ANKETA

Šviga švaga po belih strminah

Ljubiteli zimskih športov o smuku na planini Golte

Branko Čepin: »Smuka je odlična. Mogoče je na vrhu malo vetrovno, ampak nič hudega. Škoda le, da niso odprti tudi Stari stani. Kakorkoli, kar je pripravljeno, je zelo v redu. Sem rekreativni smučar, na sezono mogoče smučam desetkrat in ponavadi polovico od tega na Golteh. Sem zadovoljen, sicer se ne bi vračal.«

Roman Petek: »Danes sem bil na Golteh prvič, smuka pa je bila odlična. Vsekakor se bom še vrnil, saj so mi proge pisane na kožo. Še bolje bi bilo, če bi jih odprli več. Zato upam na kakšno pošilko snega. Na planini je res lepo. V hotelu sem se pozanimal tudi za cene in najbrž

bom v kratkem tu preživel kar cel vikend, da se ne bom vsak dan vozil iz Laškega.«

Ivan Hrastnik: »Na planini je bilo vetrovno, a vseeno prijetno. Če bi ocenjeval, bi dal oceno štiri, saj bi želel več snega, da bi delalo več prog. Velikokrat prihajam, saj sem upokojenec in imam več časa. Kupim kar letno karto. Če sem bom vrnil? Seveda, saj do sem nimam daleč in tu uživam, vseč mi je urejena infrastruktura ... Prihajam pa iz Celja.«

Boris Škarpa: »Z družino smo na kratkih zimskih počitnicah v Sloveniji, sicer pa prihajamo iz Reke. Nastanjenimi smo v Topolšici, danes pa je čas za smučanje. Na Golte namreč prihajamo že vrsto let. Zadovoljni smo, blizu je, proge so dobre, tudi cene primerne. Vseč nam je.«

Petra Marolt: »Na Golteh je bilo krasno, dela kar nekaj prog. Če se le da, sem prihajam smučat vsak dan. Tudi sama. Vseč mi je tudi nov hotel, je krasen. Poleg tega, da ima restavracijo, wellness, bazen, fitness, se tudi zvečer kaj dogaja. Same pohvale skratka. Zaenkrat sicer še hotela nisem preizkusila, upam pa, da bom v bližnji prihodnosti izkoristila tudi njegovo ponudbo.«

Pomagajmo malemu Kristjanu

10-letni deček se otepa hude bolezni, družino pesti denarna stiska

Šoštanj, Velenje – Premogovnik, Aktiv delovnih invalidov Premogovnika, Šaleški odbor za pomoč občankam in občanom, Društvo brigadirjev Velenje bo skupaj z Osnovno šolo Šoštanj pripravilo v petek, 20. januarja, ob 19. uri v telovadnici Osnovne šole Šoštanj dobredelni koncert z naslovom Pomagajmo malemu Kristjanu.

Kristjan je 10-letni učenec Osnovne šole Šoštanj, ki je zbolel za hudo boleznijo, družino pa pesti precejšnja finančna stiska. Organizatorji koncerta računajo na dobre ljudi, ki bodo s kupljeno vstopnico (10 evrov) vsaj malo pomagali ublažiti tegobe Kristjanu

in njegovi družini.

Vstopnice so naprodaj v Music center Dedi v Velenju, gostilni in piceriji Kajuh v Šoštanju, pri premogovnikovem sindikatu, na voljo pa bodo tudi dve uri pred koncertom, na katerem bodo nastopili ansambel Spev, Foxy Teens, David Grom, Tanja Žagar, Ansambel bratov Avbreh, harmonikarska orkestra Barbara in Goter, pevski zbor Osnovne šole Šoštanj, citrarka Tanja Lončar, Skater in Saša Lendero.

■ mkp

■ vg