

ISSN 0350-5561

za konec tedna

Precej jasno boj jasno,
le na zahodu se bo prehodno
nekoliko pooblačilo.

naš čas

58 let

številka 2

četrtek, 13. januarja 2011

1,50 EVR

Stojnica za podporo referendumu

Velenje, 10. januarja – Šaleški študentski klub, Regijski SKEI in Sindikat upokojencev so v ponedeljek med stavbo Upravne enote in Galerije postavili stojnico, na kateri lahko ljudje dajo podporo razpisu zakonodajnega referenduma proti zakonu o malem delu in proti pokojninski reformi. Več na notranjih straneh.

■ mkp

V Velenju spet vrhunski namizni tenis

Velenje - Prihodnji teden, od torika do sobote, bo Velenje na 12. mednarodnem odprtem prvenstvu Slovenije gostilo najboljšje namiznoteniške igralke in igralce iz 43. držav sveta. Po besedah organizatorjev bo to eden najbolj zanimivih turnirjev doslej. Znova bodo nastopili Kitajci, ki so - kot pravijo - zaščitni znak namiznega tenisa v svetu.

Od slovenskih tekmovalcev se seveda največ pričakuje od najboljšega, Bojana Tokiča (na sliki), ki trenutno zaseda 56. mestu na svetovni jakostni lestvici (Foto: S. Vovk)

Brezposelnost še gor

Milena Krstič - Planinc

Brezposelnost v Sloveniji še naprej raste. Zadnji dan decembra je bilo na zavodu za zaposlovanje registriranih že 110.021 ljudi, kar je 6 odstotkov več kot mesec pred tem. Minister za delo dr. Ivan Svetlik vzrok za tolikšen porast pripisuje pokojninski reformi. V zadnjih dveh mesecih se je namreč, takšni so podatki, na zavod prijavilo 8.000 starejših od 50 let, ki želijo »izkoristiti« možnost upokojitve po stari zakonodaji.

Kako je v Območni službi Velenje s svojimi šestimi uradi za delo? Na Koroškem so štirje in v Savinjsko-šaleškem delu dva.

V Območni službi Velenje, v Uradih za delo Slovenj Gradec, Ravne na Koroškem, Radlje ob Dravi, Dravograd, to je koroški del, ter v Velenju in Mozirju, v savinjsko-šaleškem delu, se je brezposelnost decembra povečala za 2,8 odstotka v primerjavi z novembrom, v celem letu pa za okroglih 20 odstotkov. Med uradi za delo izstopa Velenje, kjer se je brezposelnost lani najbolj povečala, in sicer za celih 33 odstotkov, najmanj pa se je brezposelnost povečala v Mozirju - za 3,2 odstotka.

Konec decembra je bilo na Uradu za delo Velenje brezposelnih 3.200 oseb, leto pred tem 2.400, v Mozirju 900, leto pred tem 870, v štirih koroških uradih za delo pa skupaj 4.570 oseb, leto pred tem 3.950.

V Območni službi Velenje ocenjujejo, da se utegne letos brezposelnost povečati še za približno 8 odstotkov, kar bi pomenilo ob koncu leta 800 brezposelnih več. Dodajajo pa, da v določenih panogah opažajo optimizem, predvsem velja to za predelovalno industrijo na Koroškem, medtem ko je na drugi strani pričakovati še kakšen stečaj.

Tako mislim

Bodi previden, bodi viden!

Najbolj ogroženi pešci starejši od 54 let

Tudi policisti na Celjskem so v torek, 11. januarja, začeli izvajati aktivnosti, namenjene varnosti pešcev v cestnem prometu. Tekle bodo vse do konca januarja. Gre za preventivno akcijo javne agencije Republike Slovenije za varnost prometa Bodi previden - bodi viden.

V zadnjih dveh letih je bilo na območju pristojnosti Policijske uprave Celje v prometnih nesrečah udeleženih 161 pešcev, pet jih je umrlo, 34 je bilo huje poškodovanih, ostali lažje. Med pešci so najbolj ogroženi starejši od 54 let.

Policisti pešcem svetujejo obvezno uporabo svetlobnih teles v nočnem času zunaj naselja ali v neosvetljenem delu naselja, hojo po pravilni strani (levi rob vozišča v smeri hoje), uporabo površin, namenjenih njim, in prečkanje vozišča na označenih prehodih za pešce (razen če je ta oddaljen več kot 100 metrov).

Pešci lahko zase naredijo največ sami, seveda pa nosijo zanje svoj del odgovornosti tudi vozniki motornih vozil.

■ mkp

Mesto
ponosno
na
tradicijo

4

Modre cone

5

Vodstvo TEŠ zagotavlja: vse
aktivnosti za gradnjo bloka
6 so skladne z načrtom

7

lokalne novice

V Linchenstein 3,8 milijona Vegradovega denarja

Velenje - Skupina Vegrad je pri nakupu projektnega podjetja Vegrad AM, ki je gradil Celovške dvore, liechtensteinskemu podjetju Fincor za posredovanje pri nakupu leta 2007 nakazala 3,8 milijona evrov provizije. Vendar pa podjetje, kot ugotavljajo mediji, do provizije ni bilo upravičeno, saj za Vegrad ni opravilo nobenih del. ■ **mz**

Uspešno leto

Celje - Družba Celjski sejem je začela letošnje sejemsko sezono 13. januarja z 2. festivalom izobraževanja in zaposlovanja.

Sicer pa je družba - po zagotovilih njenega vodstva - leto 2010 sklenila v okviru načrtov. Lani je ustvarila 5,3 milijona evrov prihodkov. Tudi doseženi dobiček je v skladu z načrtovanim - znašal bo dobrih 300 tisoč evrov, a končne številke bodo znane, ko bo poslovne rezultate revidirala revizorska hiša. V Celjskem sejmu pojasnjujejo, da je za njimi uspešno leto tudi zaradi treh novih projektov in ponovne organizacije še enega sejma. Januarja lani so skupaj s partnerji prvič izvedli Festival izobraževanja in zaposlovanja, februarja so prvič pripravili nova strokovna sejma Frizerstvo in Kozmetika, v maju pa po več letih obudili sejem ekologije in varovanja okolja Eko.

Na sejmih je lani sodelovalo 3400 razstavljalcev iz 34 držav, zabeležili pa so več kot 232 tisoč obiskovalcev. ■ **tp**

Gasilska društva o svojem delu

Šaleška dolina, 7. januarja - Kot vsako leto bodo v januarju in februarju potekali redni letni občni zbori prostovoljnih gasilskih društev. Prvi ga bodo pripravili v PGD Paška vas 15. januarja, mladi člani tega društva pa bodo o svojem delu spregovorili že dan prej. V PGD Gaberke se bodo na občnem zboru zbrali 29. januarja, v PGD Topolšica pa 5. februarja, ko bodo občni zbor pripravili tudi v PGD Bevče in PGD Škale. 12. februarja občni zbor pripravljajo v PGD Lokovica, 19. februarja pa v PGD Pesje. 26. februarja bodo kar trije občni zbori; pripravljajo jih v PGD Šmartno ob Paki, PGD Šalek in PGD Šoštanj-mesto.

Zadnji občni zbori prostovoljnih gasilskih društev bodo v marcu; v PGD Velenje, največjem prostovoljnem društvu v Šaleški dolini, ki ima tudi poklicno jedro, ga bodo pripravili 5. marca, 12. marca pa se bodo zbrali še člani PGD Premogovnika in PGD Vinska Gora. Gasilska zveza Šaleške doline bo občni zbor izvedla 26. marca v Pesju, kjer se bodo zbrali člani, že dan prej pa bodo v Vinski Gori občni zbor opravili predstavniki mladih gasilcev vseh društev Gasilske zveze Šaleške doline. ■ **bs**

Vrsta obletnic

Zgornja Savinjska dolina - Leto 2011 bo za kar nekaj podjetij, društev, lokalnih skupnosti od Mozirja do Solčave jubilejno leto.

Najvišjo, 120-letnico delovanja, praznuje Pust Mozirski, 50 let obstoja beleži Zgornjesavinjska kmetijska zadruga ZKZ Mozirje, 20 let je od ustanovitve Območnega društva za pomoč prizadetim Sožitje Mozirje. Pred 10 leti so postali bogatejši za novo športno dvorano v občini Nazarje, pred prav toliko leti so predali svojemu namenu novo skakalnico s plastično podlago na Ljubnem, pred 10 leti je odprl vrata Muzej gozdarstva in lesarstva v Nazarjah, ki ga na leto obišče več kot 4000 obiskovalcev. Še posebej velik razlog za praznovanje bodo letos imeli v občini Solčava, saj bo 5. avgusta minilo 10 let od prvega praznovanja občinskega praznika. ■ **tp**

Velemesto in promet v prihodnosti

Velenje, 11. januarja - V avli Mestne občine Velenje si lahko od torca naprej ogledate razstavo likovnih izdelkov učencev Osnovne šole Gustava Šiliha Velenje, ki so pod mentorstvom likovnega pedagoga Petra Matka ustvarjali na temo Velemesto in Portreti. Razstavljeni je tudi maketa »čudežnega vozila«, ki je nastala v okviru natečaja Promet v prihodnosti. Na natečaju, ki ga je razpisalo Ministrstvo Republike Slovenije za šolstvo in šport, so sodelovali učenci 4. in 5. razredov. Razstava bo na ogled od ponedeljka, 14. februarja 2011. ■

O motnjah hranjenja

Velenje, 17. januarja - Na tretjem srečanju med letošnjo šolo za starše, ki jo pod nazivom »Otroci so naše največje bogastvo«, pripravljata Medobčinska zveza prijateljev mladine Velenje, bo tema več kot zanimiva. Zdravnica Damjana Podkrajšek, specialistka šolske medicine, bo v ponedeljek ob 17. uri predavala o motnjah hranjenja pri mladostnikih. Teh je več vrst, žal pa so tudi med slovenskimi najstniki vse bolj pogoste. Več o tem, kako jih prepoznati in kako pomagati, če za njimi zbolí vaš otrok, lahko v ponedeljek izveste na brezplačnem predavanju v Vili Mojca. ■ **bs**

Močan porast socialnih denarnih pomoči

Na Centru za socialno delo Velenje lani izplačali 9200 socialnih denarnih pomoči - Od letošnjega 1. junija dalje višji zneski, strožja merila in pravica države do premoženja upravičenca

Tatjana Podgoršek

»Ne vem, če je bilo na Centru za socialno delo Velenje že kdaj tako hudo, kot je bilo lani. Veliko groci in solznih oči smo videle strokovne delavke na obrazih in slišale veliko skorajda neverjetnih zgodb ljudi, ki so potrkali na vrata centra, ker so ostali brez sredstev za preživetje. Posledice gospodarske krize so še kako zaznamovale tudi dejavnost našega centra.« je označila leto 2010 direktorica centra mag. Zlatka Srdoč Majer.

Enkrat več denarne pomoči kot predhodno leto

Posledice gospodarske krize so se odrazile v več dejavnostih centra. Najbolj pri denarni socialnih pomočeh, predvsem pri izrednih. Po zagotovilih Srdoč Majerjeve so lani dodelili denarne socialne pomoči 9200 upravičencem, kar je skoraj enkrat več kot predhodno leto. Od tega je 4500 upravičencev prejelo izredno denarno pomoč (229

Mag. Zlatka Srdoč Majer

evrov). Največ je bilo med njimi delavcev Vegrada, oglašali so se delavci Gorenja, ki s svojo nizko plačo niso zmogli poravnati vseh obveznosti ali pa jim je prenehala pravica do denarnega nadomestila na zavodu za zaposlovanje.

Posledice krize so se odražale tudi z nasiljem v družini. »Leta 2009 smo zabeležili 188 primerov nasilja v družini, lani 174. Pred dvema letoma več zato, ker so spremembe šele stopile v veljavo. Največ je bilo lani psihičnega nasilja v družini (87), 10 primerov manj fizičnega, 2 spolnega, 7 primerov ekonomskega nasilja in en primer zanemarjenja otroka. Policija je na osnovi prijavljenih sumov storitve kaznivega dejanja nasilja v družini posredovala sodišču 27 obtožnic za nasilje v družini, kar je veliko.«

Več so na centru obravnavali tudi primerov psihosocialnih stisk. Centrove svetovalne delavke so nudile prvo socialno pomoč kar 900 posameznikom. Po pojasnilih Srdoč

Majerjeve pri tej obliki pomoči ne gre za materialno pomoč, ampak bolj za pomoč v obliki svetovanja, usmerjanja na ustrezne naslove, spodbujanja osebe k temu, da poskuša sama reševati težave.

Novosti v letu 2011

Glede na to, da naj bi delavci Vegrada že dobili izplačane vse pravice, ki jim pripadajo, na velenjskem centru pričakujejo letos manj upravičencev do denarne socialne pomoči. Ne pa bistveno manj, saj krize še ni konec, znana tudi ni usoda 200 delavcev Vegrada Vemont, ki še delajo, a plač ne dobivajo. Ti delavci že prihajajo na center za pomoč.

Zlatka Srdoč Majer je še povedala, da se letos obetajo spremembe z uveljavitvijo dveh novih zakonov v mesecu juniju, in sicer o uveljavljanju pravic iz javnih sredstev in o socialnovarstvenih prejemkih. Vseh 13 pravic (otroški dodatek, denarna socialna pomoč, varstveni dodatek,

državne štipendije, znižano plačilo vrta, subvencija malice za učence in dijake, subvencija kosila za učence, subvencija prevozov za dijake in študente, oprostitev plačila socialnovarstvenih storitev - nastanitev v domovih ..., prispevek k plačilu družinskega pomočnika, subvencija najemnine, pravica do kritja razlike do polne vrednosti zdravstvenih storitev, pravica do plačila prispevka za obvezno zdravstveno zavarovanje) bo od 1. junija dalje pod okriljem centra za socialno delo, tako da jih bodo upravičenci prejeli le iz ene postavke kot enotne vstopne točke. Pri odločanju o upravičenosti bomo po novem ugotavljali tudi premoženje. Namreč dediči tistih upravičencev, ki uživajo pomoč v skladu s predpisi o socialnem varstvu, bodo morali višino prejete pomoči vrniti, in sicer bo zapustnikovo premoženje obremenjeno z višino prejetih državnih pomoči. ■

Hiša za brezdomce

Velenje - Direktorica Centra za socialno delo Velenje mag. Zlatka Srdoč Majer je lani napovedala, da naj bi v sodelovanju z Mestno občino Velenje uredili v Kavčah hišo in vanjo septembra naselili brezdomce. Mestna občina se je lotila obnove objekta, a so aktivnosti zaradi močnega nasprotovanja tamkajšnjih krajanov, lokalnih volitev zastale.

V teh dneh so znova stekle in po napovedih naj bi naselili prve stanovalce konec prihodnjega meseca. Center je na razpisu uspel pridobiti denar za 4 zaposlene preko javnih del, ki bodo stanovalce poskušali spodbuditi k raznim aktivnostim. V hiši bo našlo streho nad glavo od 8 do 12 brezdomcev. Toliko jih je za zdaj v Šaleški dolini. ■ **tp**

savinjsko šaleška naveza

Preverjanje pismenosti Slovencev

Podpisi za malo delo in večjo pokojnino - Cepljenje pred posledicami - Izobraževanje in zaposlovanje na sejmskem ogledu - Trkanje, morda se vam bo kaj odprlo

Čeprav smo se že kar nekako navadili, da nas »oni zgoraj«, pa naj bodo kateri koli, radi preverjajo, zdaj kot da preverjanja vseh sort ne poznajo več meja. Vse več je tudi takih, ki pred tem potrebujejo še preverjanje naše pismenosti. Da se znamo vsaj podpisati. Take vrste preverjanje poteka ta čas. Ljudje nas tu in tam, mladi in starejši, cukajo za rokav in vabijo, da damo podpis. Za referendum proti malemu delu ali proti novemu pokojninskemu zakonu. Ti akciji sta združili mlade in starejše, dijake, študente in sindikaliste. Vsi ti pa »operirajo« s podatki, ki se seveda močno razlikujejo od tistih, ki se zavzemajo za malo delo in pokojninsko reformo, še posebno od podatkov tistih, ki so ta nova zakona zasnovali. Ob takem »merjenju« s različnimi vatli »mnogi ljudje ne vedo, komu bi verjeli. In nekateri bolj verjamejo besedi tistih, ki jih poznajo in mislijo, da že morajo imeti prav. Ponovil se je čas, ko, kot radi rečemo, ne velja več moč argumenta, ampak argument moči, moč pa ima za posameznika vodstvo stranke, ki ji pripada. In kot kaže, so mladi in sindikalisti te dni res močni. Močni vsaj v akciji.

Kako enostavno bi bilo, če bi se lahko državljeni proti vsem tem tegobam vsakdanjega življenja preprosto cepili. In bi postali imuní nanje. Enostavno bi sicer res bilo, ni pa zagotovo, da bi se ljudje proti vsemu temu res cepili. Saj »merodajni« tudi prepričujejo ljudi, kako dobro je, da se ljudje cepijo proti gripi, pa se jih za to še vedno odloča malo. Tudi ta opozorila namreč prihajajo bolj ali manj »od zgoraj«, ljudje pa mislijo, da bodo tudi brez pikanja ostali brez večjih posledic. Toliko so namreč že slišali na račun našega zdravstva, da zdaj še takim preventivnim ukrepom ne verjamejo več. Pa čeprav se jim lahko to še kako maščuje.

Ni namreč vedno dovolj, da se zdravijo z domačimi zdravili, med katerimi mnogi prisegajo na šilček močnega domačega ali malo večji kozarček toplega napitka v obliki kuhanega vina. Bolezen jim lahko kaj hitro »zakuha« po svoje in posledice so lahko hude. Vedno pač ni dobro le zamahniti z roko, češ, saj bo minilo.

Kot tudi ne kaže le zamahniti z roko »saj ne morem nič storiti«, ko gre za brezposelnost ali iskanje zaposlitve. Pa se zato tudi ni treba kar poživigati na sejem, ki se danes začneja na celjskem sejmišču. Oziroma na festival izobraževanja in zaposlovanja. Namenjen je dijakom, študentom in iskalcem zaposlitve, mladim in starejšim. Morda pa se bo z njim le dalo malo zmanjšati 110-tisočglavo armado brezposelnih. Še posebno zaradi podatka, da nekaterih vrst delavcev vendarle pri nas močno primanjkuje. Zato velja bolj prisluhniiti, na katero šolo naj se mladi vpšejo, na katero fakulteto, da bodo imeli večjo možnost zaposlitve. Če bo, seveda, tedaj ko bodo končali šolanje, potrebe še enake. Kratkoročno bodo na festivalu morda pravi iskalci zaposlitve oziroma dela »srečali« kakšen pravi namig za dodatno izobraževanje ali usposabljanje, pa tudi na katera vrata naj potrkajo. Če bodo trkali prav, se jim bodo morda kakšna vrata za zaposlitev vendarle odprla. Podatki za zadnji čas namreč vendarle kažejo, da se delovna mesta znova vsaj počasi »odpirajo« in je vsaj malo več možnosti za zaposlitev. Morda pa to naznanja vsaj manjšo novo otoplitev na tem področju. Upajmo, da brez kasnejše nove zamrznitve, kot nam jo rado zagode vreme.

Seveda bi si želeli tudi kakšnih primernih otoplitev v medsebojnih odnosih med Slovenkami Slovenci. Jasno je, da vsi ne moremo pihati v isti rog, tudi zdravo ne bi bilo. Malo bolj uglasene tone pa bi lahko imeli. In umirjene, ne da drug proti drugemu dvigujemo tone in kričimo svoj prav.

Pravite, da se ponavljam! Če je to res, potem tudi ni slabo. Samo ni dovolj, da to zaznamo le pri drugih. Šele ko bomo to in še kakšno slabo stran zaznali tudi pri sebi, lahko računamo na boljše. ■ **k**

13. januarja 2011

naš čas

DOGODKI

3

Začenja se nov investicijski cikel

Kar dva od projektov, ki sta zagotovljena tudi v mestnem proračunu, naj bi začeli uresničevati v kratkem – Velenje bo dobilo nov vrtec in Gaudeamus

Velenje, 10. januarja – Decembra je svet MO Velenje potrdil proračuna občine za leti 2011 in 2012. V njih so zagotovili nemalo sredstev za nove infrastrukturne pridobitve, ki naj bi jih po besedah podžupana Srečka Meha začeli uresničevati takoj, ko bo vreme dopuščalo. Priprave pa so že v polnem teku.

»Vsaj dve investiciji smo vezali na naš neposredni razvoj; prva je gradnja Gaudeamusa, ki bo postavljen za velenjsko gimnazijo. V njem bodo dekanati višjih in visokih šol, pa tudi nekaj učilnic in predavalnic. Poleg tega bo v njem prostor za prehrano dijakov in študentov. Za investicijo

bo Ministrstvo za šolstvo prispevalo 1,6 milijona evrov, 2,4 milijona evrov pa proračun MO Velenje.«

Še prej bodo verjetno začeli graditi nov vrtec, saj število otrok, ki jih želijo starši vključiti v vrtec, tudi v Velenju močno narašča. Doslej so uspeli sprejeti vse malčke, so pa zato preuredili vse možne dodatne prostore. Dolgoročno je zato rešitev prav novogradnja. »Vrtec Vrtiljak bo dobil prizidek, ki bo vreden 800 tisoč evrov. Od tega smo iz evropskih skladov pridobili 530 tisoč evrov nepovratnih sredstev, ostalo pa bo strošek občinskega proračuna.«

Umeten »hribček« za igro otrok?

Pogodbe z izvajalci del za oba projekta naj bi podpisali v tem tednu, izvajalci so namreč že izbrani. Gradnja bodo začeli takoj, ko bo vreme dopuščalo. Kot kaže, pa bodo gradnje Gaudeamusa veselili tudi otroci in njihovi starši, saj na občini razmišljajo, da bi zemljo iz odkopa ob novogradnji nasuli kar na zelenico med šolama Antona Aškercera in Gustava Šiliha in tako naredili hribček, ki bi lahko služil za igro otrok, pozimi pa tudi za sankanje. »Če bo zemljo kasneje potrebovali, jo

še vedno lahko odstranimo. Sicer pa že pripravljamo tudi prometno rešitev na območju Šolskega centra Velenje, kjer bo potekala novogradnja. Urediti jo bomo skušali tako, da bodo kar najmanj moteče za prebivalce.« je še dodal Srečko Meh. In tudi, da se bodo kmalu začele še številne druge, manjše investicije, te pa že tečejo v stanovanjski izgradnji, pri kateri naj bi v letu 2012 MO Velenje pridobila ogromno novih neprofitnih stanovanj.

■ bš

Prvi podpisi SKEI proti zakonoma

Milena Krstič - Planinc

Velenje, 6. januarja – V četrtek je začel teči 35-dnevni rok za zbiranje 40.000 podpisov, potrebnih za razpis referendumov o novem pokojninskem zakonu. Istega dne dopoldne so se pred Upravno enoto

Velenje zbrali predstavniki podjetniških sindikatov regijske organizacije Sindikata kovinske in elektroindustrije Slovenije in za začetek sami, simbolno, na upravni enoti podali podpis k pobudi za naknadni zakonodajni referendum za dva zakona, tako proti pokojninskemu kot proti

zakonu o malemu delu.

Po oddaji podpisov so se sestali s Šaleškim študentskim klubom, Društvom upokojencev Velenje in Območnim odborom Sindikata upokojencev Velenje ter se dogovorili o nadaljnjih operativnih aktivnostih.

Rekli so:

Ivan Sotošek, predsednik Regijskega SKEI, o tem, zakaj zakonoma nasprotujejo: »Ne zdi se nam

prav, da ni socialnega dialoga. Za malo delo menimo, da je konkurenca rednemu delu in zmanjšuje pravice, ne pozna malic, prevozov, regisov. Pri pokojninski zakonodaji pa je najbolj sporno to, ker ne upošteva zahtev socialnih partnerjev.«

Že prvi dan so ljudje množično popisovali.

slanci odločili tako, podpisovanje podpore za razpis zakonodajnega referenduma proti pokojninski reformi začasno ustavili, nadaljevali pa dajanje podpore za razpis referendumov proti malemu delu.

Skupni akciji so se pridružili tudi upokojenci. Rudi Boh je pojasnil, zakaj: »Ne moremo si predstavljati, da bo lahko nekdo, ki je danes star 18 let, dočkal upokojitve. V naših časih o tem nismo razmišljali. Prišli smo do pokojnine. Danes pa je veliko mladih, ki nimajo dela, so doma in so na grbi staršev, tudi upokojenih.«

Rekli so:

Žan Delopst, predsednik SŠK: »Predlog zakona o malemu delu je slab. Ne bo prinesel novih štipendij, novih študentskih postelj, novih zaposlitev. V interesu vsakega študenta, ko zaključijo študij, je, da se redno zaposli, dobi možnost regresa, plača

ne malice, prevoza na delo.«
Jože Hribnik, član sindikata upokojencev: »Nobene odgovornosti za sprejem za državljane pomembnih odločitev ne nosi nihče, ne sindikat, ne parlament, ne vlada ... Ne vem, zakaj. Če si nekaj predlagal, nekaj sprejel, bi moral nositi odgovornost za posledice takšne odločitve.«

Obrazce so izpolnili pred upravno enoto, svoj podpis so prispevali v njej.

Iz Občine Šmartno ob Paki

Znan predsednik nadzornega odbora

Pretekli teden so se sešli na prvo sejo v novem sestavu člani nadzornega odbora občine. Ob tej priložnosti jih je župan Alojz Podgoršek seznanil s trenutnimi aktivnostmi in jim predstavil nekaj idej za delo v prihodnje.

V nadaljevanju seje so namenili pozornost osrednji temi, in sicer izbiri predsednika nadzornega odbora. To je postal Alojz Slemenšek (SLS), kar je verjetno manjše presenečenje, saj naj bi bil menda (po dogovoru s KVIAZ-om) to predstavnik ali predstavnica stranke SDS. Kot je še slišati, se večina strank pri predlogih za člane odbora ni držala predvidene izobrazbene ravni - praviloma naj bi bila šesta stopnja, kot piše tudi v statutu občine.

Poleg Slemenška so v nadzornem odboru še: Marjan Brunšek (DESUS), Ana Pirečnik (Lista za napredek občine), Martin Golob (SLS), Cvetka Žunter in Blaž Šmerc (SDS) in Mihaela Zagajšek (SD).

Kako z izgradnjo kanalizacijskega omrežja?

Lokalna skupnost je le s 27-odstotno opremljenostjo območja s kanalizacijskim omrežjem v Šaleški dolini krepko v ozadju, zato je bila zavrnitev skupne kandidature več občin za uresničitev kanalizacijskih projektov na razpisu za pridobitev kohezijskih sredstev pravi šok. To liko bolj, poudarjajo v občini, ker so že pridobili kar nekaj gradbenih dovoljenj. Kako torej napreje?

V tem trenutku pridobivajo še zadnja soglasja za nadaljevanje projekta kanalizacijskega sistema v Paški vasi, kjer stvari zaradi precejšnji težav pri pridobivanju soglasij ne tečejo, kot so predvideli. Zavzeto iščejo tudi denar, s katerim bi lahko uresničili vsaj nekaj predvidenih kanalizacijskih projektov. Skupaj z izdelovalci dokumentacije bodo poskušali preko Razvojnega agencije savinjske regije pripraviti vse potrebno za prijavo na šesti razpis Službe vlade za lokalno samoupravo in

regionalni razvoj. Katera območja bodo prva na vrsti, v tem trenutku še ni znano.

Kamera tudi pri pokopališču v Gorenju

Na občinski upravi ugotavljajo, da se pri zaboju pri pokopališču v vasi Gorenje, ki je namenjen zgolj potrebam pokopališča, v zadnjih še

stih mesecih pojavljajo nenormalne količine odpadkov, ki tja ne sodijo. Poleg tega neznanci odlagajo odpadke brez ločevanja. Za kaj takega ni nikakršne potrebe, saj so pri pokopališču v Šmartnem ob Paki organizirali vsakih 14 dni odjem vseh odpadkov. Zato so se odločili, da bodo - tako kot pred časom v Šmartnem ob Paki - tudi pri zbiralniki v Gorenju namestili kamere in s tem nadzirali odlaganje odpadkov.

■ tp

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Mesto ponosno na tradicijo

Pred stotimi leti je Šoštanj pridobil mestne pravice – Meščanom se vrača ponos, samozavest in optimizem, ki so bili v petdesetih letih prejšnjega stoletja močno načeti

Milena Krstič - Planinc

Šoštanj - 28. junija bo minilo sto let, odkar je Šoštanj pridobil mestne pravice. Te so mu dale dodaten razvojni zagon, ki se je v petdesetih letih prejšnjega stoletja z razvojem Velenja in selitvijo pomembnih državnih institucij zaključil. Zadnje desetletje je mesto znova v razcvetu, čeprav nekdanje vloge ni mogoče povrniti v celoti.

Šoštanj je bil dolga leta gospodarsko in upravno središče, imel je eno najbolj priznanih usnjarn v Evropi. Mestne pravice so mu dale velik statusni pomen.

Glavnina dogodkov, s katerimi bodo zaznamovali jubilej, se bo zgodila junija. Z njimi se bodo poklonili vsem generacijam. Pri pripravi slovesnosti sta združili moči Krajevna skupnost in Občina Šoštanj. »Veseli smo izjemne naklonjenosti župana Darka Meniha,« pravi predsednica sveta krajevne skupnosti mag. Vilma Fece. »Podprl je zamisel, da strnemo moči in ideje ter pripravimo nekaj res lepega za Šoštanj.«

Vodja pripravljavnega odbora, ki so ga v krajevni skupnosti imenovali že pred časom, ko so se začeli pripravljati na jubilej, je Danilo Čebul. Z vsem, kar bodo pripravili, pravijo v Šoštanju, želijo, da se prebivalcem, meščanom, povrne

Mag. Vilma Fece: »Z Občino smo združili moči. Šoštanjčanom želimo pripraviti nekaj res lepega.«

Razglednica, popisana leta 1919, natiskana 1918 (obe razglednici iz osebne zbirke Janeza Osetiča)

Ena znamenitejših hiš v Šoštanju: hotel Austria in tudi rojstna hiša Karla Destovnika Kajuha. Razglednica je nastala okoli leta 1910.

self-zavest, ponos in optimizem.

Ze prejšnji sestav krajevne skupnosti se je zavedal pomena jubileja. Pripravili so niz projektov, ki bodo omogočali še lepše praznovanje. »Gre za projekte za mlade in oživitve mestnega jedra, obnove spomeniško zaščitene hiše. Žal vseh nismo uspeli obnoviti, ker je težava lastništvo. Smo pa izpeljali barvarne fasad v starem mestnem jedru,

obnovili nekatere spomenike, med drugim Marijin kip na Trgu bratov Mravljakov. Pomembnejši projekt je bil izgradnja Tresimirjevega park s poudarkom na druženju mladih. Začel se je projekt obnove oziroma revitalizacije Pustega gradu, enega od simbolov Šoštanja,« pravi mag. Fecetova.

S kolesarsko potjo je pomembno zaživela vez na eni strani proti

Mesto s častljivo tradicijo

Velenju in na drugi proti Topolšici. Pomena te poti so se zavedali že predhodniki, ki so jo začeli tkati. »Upam, da se bodo lahko v prihodnjih letih bolj sistematsko spletle tudi v samem mestu Šoštanj, ker bi z njimi pripomogli k večji gibalnosti prebivalcev Šoštanja.«

Kako so si zamislili praznovanje? »S prireditvami se želimo pokloniti tradiciji. V praznovanje bodo vključena društva s svojimi predstavitva-

mi in spoznanji, prav tako učenci osnovne šole, varovanci vrtca ... Ves mesec se bodo odvijale kulturne, športne prireditve. Osrednji dogodek bo športno srečanje generacij in množična prireditev s srečanjem Šoštanjčanov in prijateljev Šoštanja iz domovine in tujine.«

Med drugim bomo videli, kako Šoštanj skozi svoje oči vidijo domači slikarji, obeta se večer z dr. Jonatanom Vinklerjem o Josipu in

Mihelu Vošnjaku, razstava dr. Toneta Ravnarja Šoštanj - 100 let mestnih pravic, okrogla miza Šoštanj danes - Šoštanj jutri, tabor na Pustem gradu, zahvalna maša, ponovitev simpozija o usnjarstvu ... Ob prazniku krajevne skupnosti Šoštanj, 8. oktobru, pa načrtujejo tudi izid monografije ob 100-letnici mestnih pravic.

Garažna hiša pod Mercatorjem še ni odkupljena

Čeprav je kletni del garažne hiše odprt in omogoča 24-urno brezplačno parkiranje, lastništvo še ni rešeno - Ko bo, bodo na MO Velenje del garaže poskušali dati v najem

Velenje, 7. januarja - »Ne, lastništva še nismo uredili. Še vedno namreč nismo prevzeli garaž v kletni etaži pod Mercatorjevim centrom, saj vse napake pri izvedbi gradnje še niso odpravljene,« nam je na vprašanje, ali to, da s ponedeljkom, 3. decembra, ko so odprli kletno etažo garažne hiše, pomeni tudi, da so se dogovorili o ceni in odkupili garažna mesta, odgovoril velenjski podžupan Srečko Meh.

Je pa dejstvo, da je v tem delu garažne hiše 189 parkirišč že v občinski lasti, saj gre za nadomestna parkirišča, ki jih je mesto izgubilo ob gradnji Mercatorja. Ostala - skupaj je parkirnih mest 350 - pa morajo še odkupiti od investitorja, torej od podjetja Igem. »Dokler izvajalec ne odpravi vseh napak, mi garaž ne bomo prevzeli in ne odkupili. Smo se pa dogovorili, da jih lahko ob-

čani in občanke že koristijo, saj so dovolj varne.

Zakaj na lastno odgovornost?

»Garaža je torej brezplačna, odprta 24 ur, torej tudi ponoči, in mi jo tudi čuvamo z občasnimi obhodi redarjev. V naslednjih dneh bomo namestili tudi kamere in s tem bo nadzor še boljši. Moj poziv občanom in občankam je, naj koristijo garažno hišo, saj se bodo s tem sprostila parkirna mesta v centru mesta,« še dodaja Meh. In še, da je garaža sicer zavarovana, z obvestilom, da je parkiranje v njej na lastno odgovornost, pa so želeli le poudariti, da ni tako varovana, da se v njej ne more zgoditi nič, saj posameznih vandalizmov ne morejo preprečiti. »V teh dneh bomo namestili tudi

varnostne kamere. Prepričan sem, da je garažna hiša varna, je zavarovana, ima uporabno dovoljenje in vse elemente, s katerimi lahko zagotavljamo varno parkiranje. Poleg tega ima vsakdo svoj avtomobil zavarovan,« še doda naš sogovornik.

Na MO Velenje so se odločili, da zaenkrat ne bodo razpisali parkiranja v garažni hiši za stalni najem parkirnega prostora tako dolgo, dokler v celoti ne uredijo lastnine. Kasneje pa bodo del garaže zagradili in oddali v najem, če bodo občani to sploh želeli.

Na pesku ob postaji bo spet rasla trava

»Kot smo obljubljali, smo najprej končali obnovo garaž pod Kardeljevo ploščadjo in odprli garažno hišo pod Mercatorjem, zato lahko sedaj zapremo začasno parkirišče, ki ravno zaradi začasnosti ni bilo dobro urejeno,« nam je v petek še povedal podžupan. Zaprtje so res izvedli v ponedeljek, in to tako, da so postavili fizične prepreke na vseh možnih vhodih na parkirišče. »Tudi garažna

V petek, zadnji delovni dan pred zaprtjem začasnega parkirišča pri avtobusni postaji, je bilo to še vedno dobro zasedeno. (foto:vos)

hiša nad avtobusno postajo je poceni. Kadar gremo v druga večja slovenska mesta, smo zadovoljni, če najdemo pristo mesto v garažni hiši, ki je bistveno dražja in nam tega ni težko plačati, v Velenju pa je 1 euro za ne-

kaj ur parkiranja preveč,« k temu še doda Srečko Meh. Na vprašanje, kaj bo sedaj na mestu začasnega parkirišča, pa pove: »Travniki, kot je bil prej. To bomo uredili takoj, ko bo vreme dopuščalo. To območje mesta je na-

mreč še vedno namenjeno za razvoj mesta. O točnih vsebinah še ni dogovorjeno. V naslednjih dveh ali treh letih pa na tem območju posegov zagotovo še ne bo.«

■ Bojana Špegel

Modra cona C bo verjetno doživljala spremembe

Od ponedeljka, 10. januarja, do četrtega, 20. januarja, bodo na območju novih modrih con C spremljali zasedenost parkirišč – Na osnovi analize podatkov bodo verjetno uvedli nekaj sprememb – Civilna iniciativa, ki je proti modri coni C, je prepričana, da so stanovalci oškodovani

Bojana Špegel

Velenje, 10. januarja - Občina Velenje je na območju Kardeljevega trga in Stantetove ulice takoj po novoletnih praznikih uvedla novo modro cono (poimenovali so jo cona C), hkrati pa je tam živečim začela zaračunavati najemnino za pokrita parkirišča pod ploščadjo. Nekateri stanovalci so ogorčeni, saj so prepričani, da občina ni bila pripravljena prisluhniti njihovim argumentom proti uvedbi sprememb v mirujočem prometu. Prepričani so tudi, da so lastniki stanovanj lastniki parkirišč na tem območju, kar na občini odločno zanikajo. Kaj moti stanovalce, nam je povedal **Bogdan Kompari**, kaj na to pravijo na MO Velenje, pa podžupan **Srečko Meh**.

»Parkiranje za stanovalce naj bo brezplačno«

Na vprašanje, zakaj se podpisniki peticije proti uvedbi modre cone C - pred uvedbo modre cone naj bi peticijo podpisalo 611 od približno 750 stanovalcev - ne strinjajo z njo, nam je **Bogdan Kompari** odgovoril:

»Pri svojih zahtevah bomo vztrajali, saj sem prepričan, da nam MO Velenje ni prisluhnila, čakamo pa še na nekaj odgovorov. Na območju naše mestne četrti so pripravili štiri sestanke s stanovalci, vendar so se jih udeležili samo predstavniki blokov, kar se mi ne zdi prav. Verjamem, da so nekateri stanovalci na občino naslavljali zahtevo, da uredi vprašanje parkiranja na tem območju. Prepričan pa sem, da so to bili le posamezniki, ki pa ne odražajo mnenja večine,« je povedal v uvodu.

In kje so nejasnosti, ki naj bi motile stanovalce? »Kar nekaj jih je. Prepletata se dve zgodbi; ena se tiče pokritih parkirnih mest pod ploščadjo, druga pa odprtih parkirnih mest na zunanjih površinah. Sporno je lastništvo teh parkirišč. Res je, da je Mestna občina Velenje novembra 2005 financirala ureditev parkirišč na območju, kjer naj bi sprva zgradili garažno hišo, v kateri med stanovalci ni bilo interesa za najem garaž. To parkirišče smo potem stanovalci s pridom uporabljali.« Sogo-

nu») zanj plačali nekaj več, ker so imeli v uporabi ta parkirni prostor. Zanj jim ni bilo treba plačevati najemnine. »Pridobili smo dokument, na katerem piše, da so lastniki parkirišč »vsakokratni etažni lastniki stanovanj« in ne MO Velenje, zato se ne strinjamo s tem, da moramo sedaj plačevati najemnino v pokritih parkiriščih,« je prepričan **Kompari**. Zato želi pojasniti, ki naj jih

Bogdan Kompari: »Sporno je lastništvo parkirišč.«

besedah **Komparija** motil pristop k reševanju težave.

»Tujih parkirišč občina ne bi obnavljala«

Stališče MO Velenje do uvedbe modre cone C smo vam že predstavili; glavni razlog naj bi bile prav zahteve stanovalcev, da naredijo

Srečko Meh: »Če parkirišča ne bi bila občinska, bi obnovo plačali stanovalci.«

stroških obnove veseli, če ne bi bila parkirišča v lasti mesta.«

Meh k temu doda, da se mu 8 evrov za prvi abonma zdi znesek, ki izkaže resnost stanovalca, »pokrije« pa tudi stroške izdelave abonmaja. »Vem, da je morda nekaterim to veliko,« še doda.

Kje so avtomobili?

Ob tem podžupan poudari, da so modro cono C uvedli poskusno; prvi dnevi pa so že pokazali, da so prej povsem zasedena parkirišča precej prazna. Sploh tisto za pošto precej izstopa, saj je na njem le nekaj avtomobilov. Človek se res vpraša, kam so »šli« vsi avtomobili, delni odgovor pa verjetno najdemo tudi v tem, da nakupovalni center ni pristopil k modrim conam, zato je tam čez dan sedaj skoraj nemogoče najti prazno mesto.

Srečko Meh nam pojasni: »Deset dni bomo sedaj spremljali, kako je z zasedenostjo parkirišč v coni C, in to v različnih obdobjih dneva, potem pa bomo na osnovi analize predlagali morebitne spremembe. Že sedaj pa ocenjujemo, da je na

tem območju dovolj parkirišč za stanovalce. Da smo uvedli 24-urne modre cone, ki so res novost v mestu, smo se odločili predvsem zato, ker naj bi bilo na tem območju parkiranih veliko službenih vozil, pa tudi tretji, četrti in peti avtomobil članov posameznih družin. Če se bo sedaj izkazalo, da je parkirišč vendarle preveč za dva avtomobila na družino in za občasne obiskovalce, bodo del parkirišča za pošto izločili iz modrih con in jih spet namenili brezplačnemu parkiranju. »Tudi to, da modre cone veljajo 24 ur dnevno, vse dni v letu, je poskusna rešitev. Če se bo izkazalo, da to ni potrebno, jih bomo spremenili.«

Pogodbe za dodelitev pokritih parkirnih mest je po podatkih MO Velenje večina stanovalcev Kardeljevega trga, okoli 95 odstotkov, že podpisala, najemne pogodbe za Stantetovo pa podpisujejo prav v teh dneh. Verjetno pa mnogim ni lahko sprejeti odločitve, da bodo morali po dolgih letih brezplačne uporabe sedaj plačevati najemnino.

Parkirišče za pošto je po uvedbi 24-urne modre cone slabo zasedeno. Na občini že razmišljajo, da bi ga del izločili iz modre cone in spet dovolili brezplačno parkiranje. (foto: vos)

ne bi dobil. Prepričan je tudi, da bi morali imeti stanovalci brezplačne abonmaje, vsaj prvega (ta za prvi avto v družini stane 8, drugi pa 30 evrov za celo leto), in da so modre cone, ki veljajo 24 ur vse dni v letu, pretirane. »V našem bloku živi ženska, ki nima avta in zato ne more dobiti abonmaja za otroke, ki bodo morali, če pridejo k njej na obisk, plačevati parkirno,« je to utemeljil naš sogovornik, ki je prepričan, da z uvedbo modrih con C pridobiva le občinski proračun, stanovalci pa so oškodovani. Bolj kot cene abonmajev pa naj bi stanovalce po

red na parkiriščih in jim omogočijo, da parkirajo čim bližje doma. Podžupan **Srečko Meh** k temu doda: »Modre cone smo uvedli le zato, da stanovalci dobijo parkirišče čim bližje svojemu domu. Lastnik vseh garaž na tem območju pa je nesporno Mestna občina Velenje. Če ne bi bilo tako, ne bi v obnovo Kardeljeve ploščadi in garaž pod njo vložili skoraj milijon proračunskih sredstev, saj tuje lastnine ne bi obnavljali. Če bi bilo res, kar trdijo v civilni iniciativi, bi morali to obnovo plačati stanovalci sami. Lahko dodam, da bi bili na MO Velenje ob

Velenje izbrano za testno mesto

Kot edino slovensko mesto bo sodelovalo v evropskem projektu, ki bo okvir za pripravo projektov trajnostnega razvoja evropskih mest

Velenje, 4. januarja - Velenje je bilo kot testno mesto izbrano za ocenjevanje referenčnega okvira za trajnostna mesta. Gre za spletno orodje, ki ga je razvila evropska skupina, v kateri so sode-

lovali predstavniki mest, omrežij lokalnih skupnosti, držav članic in Evropske komisije, da bi mestom pomagali pri pripravi, spremljanju in ocenjevanju strategij in projektov trajnostnega razvoja. Projekt bo potekal pol leta, od marca do septembra letos. Vanj bo vključenih nekaj več kot 50 evropskih mest, z njim pa naj bi spoznali raznolikost evropskih mest, pri čemer bodo posebno pozornost posvetili zastavljenim soseskam.

Danes se evropska mesta in naselja zaradi gospodarske krize in podnebnih sprememb spopadajo s pomembnimi izzivi. Za obravnavanje teh izzivov je nujen celostni pristop, ki zagotavlja trajnostni razvoj mest. Referenčni okvir za traj-

nostna mesta (RFSC) ponuja delujoče orodje, ki je bilo zasnovano kot prostovoljno, prilagodljivo, gibčno, neobvezujoče, z brezplačnim dostopom. Prav tako gradi na izkušnjah več kot 70 obstoječih referenčnih okvirov v evropskih mestih.

Prototip RFSC so odobrili ministri, pristojni za razvoj mest, 22. junija 2010 v Toledu med španskim predsedovanjem EU. Glede na to, da mora biti prototip prilagojen potrebam mest, so ministri sklenili, da ga preizkusijo na večjem vzorcu evropskih mest.

Skupina za upravljanje projekta, ki jo vodi Francija in Evropska komisija, je z javnim pozivom iskala 50 do 70 evropskih mest za preizkušanje različice prvega orodja RFSC. Med prijavljenimi pa so izbrali tudi Velenje. Projekt bo potekal od marca do septembra letos.

Obvestilo Mestne občine Velenje

Spoštovani,

obveščamo vas, da bodo občinski redarji v soboto, 15. januarja 2011, pričeli z izrekanjem kazni lastnikom vozil, ki bodo v modrih conah še vedno parkirali z letnimi kartami iz leta 2010 in ne z novimi, ki veljajo v letu 2011.

Po 31. januarju 2011 bodo občinski redarji začeli ukrepati tudi zoper imetnike abonmajev za parkiranje v modrih conah A in B, ki si še niso priskrbeli abonmajev za letošnje leto.

Kazen za lastnika vozila brez veljavnega abonmaja, letne karte ali dokazila o plačilu parkiranja je 40 evrov, če pa oglobljeni lastnik vozila kazen plača v roku 8 dni, ta znaša polovico manj, torej 20 evrov.

Hvala za razumevanje!

Od srede do torka - svet in domovina

Sreda, 5. januarja

Mediji so neuradno poročali, da je mariborski župan Franc Kangler v skupini petih oseb, ki naj bi jih mariborska policija ovadila zaradi suma zlorabe uradnega položaja. Simon Velički je generalnemu direktorju policije Janku Goršku sporočil, da zaradi osebnih razlogov ne more sprejeti vodenja kriminalistične policije.

Velički se je iz osebnih razlogov odločil, da ne bo prvi kriminalist v državi.

Po poročilu iz ZDA o množičnih poginih ptic so tudi na Švedskem poročali o več desetih poginulih pticah, ki so padle z neba iz (doslej) neznanega razloga.

V Teksasu so na prostost izpustili 51-letnega moškega, ki je po krivem v zaporu preživel 30 let. Za vsako leto za zapahi bo dobil 80 tisoč dolarjev odškodnine.

Vse večje razsežnosti je dobivala afera z dioksinom. V Nemčiji so ugotavljali, da je nevarne krme več, kot so najprej domnevali - zastrupljene bi lahko bilo kar od 30 do 150 tisoč ton krme.

Na Filipinih je ugledni politik na fotografijo družinskega portreta ujel tudi moškega, ki mu je le nekaj sekund pozneje vzel življenje.

Četrtek, 6. januarja

Pravoslavni verniki po vsem svetu so praznovali božični večer. Premier Pahor je od ministrstev dobil seznam prednostnih nalog, s katerim bo do ponedeljkovega posveta krizne skupine ministrov in razvojne klavzure »preusmeril fokus« vladnega dela v tem letu.

Napovedal je tudi, da bo vlada novembra preučila položaj misije Slovenske vojske v Afganistanu. Če misija ne bo napredovala po načrtih, bodo skupaj z zavezniki začeli razpravo o umiku.

Poslanci SD, LDS in Zares so vložili zahtevo za sklic izredne seje, na kateri bi odločali o predlogu za ustavno presojo referendumskih pobud o pokojninski reformi.

Sindikati so vladi očitali sabotažo pri zbiranju e-podpisov.

Zveza svobodnih sindikatov Slovenije, ki je začela zbirati podpise za referendum o pokojninski reformi, je vladi očitala sabotiranje pri zbiranju e-podpisov. Na ministrstvu so očitke zavrnil.

Izvedli smo, da je bilo na Haitiju po lanskem uničujočem potresu spolno napadenih na stotine žensk in deklet. Potniško letalo turške družbe Turkish Airlines na poti iz Osla v Carigrad je skušal ugrabiti eden od potnikov, ki je trdil, da ima pri sebi bombo, a so drugi potniki ugrabitev preprečili. Bombe strokovnjaki kažejo niso našli.

Petek, 7. januarja

Sindikati vojakov Slovenije je na ljubljansko delovno in socialno sodišče vložil kolektivno tožbo zoper državo, saj zahteva sistemizacijo delovnih mest za pripadnike Slovenske vojske v skladu s predpisi.

Rdeči križ je sporočil, da so preplavljeni s prošnjami in računajo na pomoč vlade.

Okrožno državno tožilstvo je na sodišču v Ljubljani sprožilo kazenski postopek proti novinarju Dela Borutu Tavčarju zaradi razžalitve župana Zorana Jankovića.

Odbor za lokalno samoupravo in regionalni razvoj je podprl kandidatko za ministrico Dušo Trobec Bučan.

V zagrebški kliniki je umrl 53-letni Zagrebčan, okužen z virusom gripe tipa H1N1, in tako postal druga žrtev te gripe v tej sezoni na Hrva-

Po Arkansasu, Teksasu, Švedski in Novi Zelandiji so o skrivnostnem množičnem poginu ptic poročali tudi iz Ravenne v Italiji, kjer je z neba padlo več kot tisoč grlic.

Nedelja, 9. januarja

Pri obnovljenem spomeniku v Dražgošah je bila slovesnost ob

Kaj pomenijo iz neba padajoče ptice?

SCT Petrolu dolgoval več kot deset milijonov evrov in da naj bi zato, ker je Petrol ravnal v svojo škodo, nadzorniki odstavili prvega moža Svetelška.

Kriminalisti PU Koper so obiskali Zdravstveni dom Izola, kjer so preverjali informacije, objavljene v medijih v preteklih dneh, ki se nanašajo na sume gospodarskega kriminala v povezavi z Živčec Kalanovo.

Baskovska separatistična organizacija Eta je razglasila trajno premirje s špansko vlado.

Torek, 11. januarja

Neuradni viri so poročali, da je računsko sodišče sprejelo sklep, po katerem bo predsedniku vlade Borutu Pahorju predlagalo razrešitev ministra za finance Franca Križanića.

Poslanci so z 39 glasovi za in 30 proti potrdili novo ministrico za lokalno samoupravo. Trobec Bučan

Radičeva: garancije ostajajo.

va je tudi že prisegla pred DZ-jem in napovedala ustanovitev pokrajnih in konca mandata.

S 47 glasovi za in 36 proti je državni zbor referendum o pokojninski reformi poslal v presojo ustavnemu sodišču.

Predsednika SNS-a Zmaga Jelinciča so na ljubljanskem okrožnem sodišču zaradi razžalitve koprškega tožilca Jožeta Levašiča obsodili na denarno kazen.

Ministrica Radičeva je povedala, da garancije ostajajo, da pa bosta predlagatelja zakona, ki bi ukinil obvezno garancijo, Peter Vrtačnik in Mojca Burgar razrešena s funkcije.

Ustanovitelj WikiLeaks Julian Assange je po kratkem obisku britanskega sodišča, ki odloča o zahtevi Švedske po njegovi izročitvi, sporočil, da bo naslednja obravnavna 7. februarja.

Ponedeljek, 10. januarja

Koalijski partnerji so se sešli na težko pričakovani razvojni klavzuli, kjer pa niso prišli do končnega dogovora in so zatorej sklenili, da

Na klavzuri so razmišljali o reševanju slovenskega gospodarstva.

Zaradi nevarnega dioksina so zapirali farme.

škem. Pri nas smrtnih žrtev še nismo beležili, se je pa vse več ljudi soočalo z obolenji.

V Veliki Britaniji so nevarnost terorističnih napadov na prometna središča dvignili na drugo največjo stopnjo.

Oblasti v Nemčiji so zaradi nevarnega dioksina v piščančji in prašičji krmi zaprle več kot 4700 farm. Ob tem so mediji poročali še, da so dioksin zaznali že marca, ministrstvo in javnost pa obvestili šele decembra.

Sobota, 8. januarja

Ponoči je pihal močan veter, ki je v okolici Slovenskih Konjic izruval drevo, ki je ob svojem padcu poškodovalo daljnovod, zaradi česar

V streljanju v Arizoni je bila ranjena tudi kongresnica.

je več kot 1500 odjemalcev ostalo brez električne energije.

V brezglavem streljanju v Arizoni je bila ranjena tudi ameriška kongresnica; iz bolnišnice v Tusconu so sporočili, da bo za njeno življenje odločilnih naslednjih 12-24 ur. Pet ljudi je v streljanju umrlo.

Iran je sporočil, da je dosegel »preboj« v jedrskem programu in bo do konca leta lahko sam proizvajal gorivo za svoj jedrski reaktor.

Ameriška vlada je socialnemu omrežju Twitter izročila sodni poziv, naj ji posreduje osebne podatke ljudi, povezanih z afero WikiLeaks.

Vodstvo TEŠ zagotavlja: vse aktivnosti za gradnjo bloka 6 so skladne z načrtom

V Termoelektrarni Šoštanj (TEŠ) so prepričani, da je blok šest utemeljen, z revizijami, ki jih opravljajo, pa želijo razjasniti dvome, ki so prisotni v slovenski javnosti - Direktor mag. Simon Tot zagotavlja, da poteka vse po zastavljenem planu - Letos je pred njimi tudi obsežen dvomesečni remont petega bloka.

Mira Zakošek

Po burni zamenjavi v vrhu vodstva Termoelektrarne Šoštanj v začetku lanskega novembra se življenje v tem kolektivu počasi normalizira in dobiva ustaljen ritem. Nesoglasja na proizvodnjo niso vplivala, saj so se vsi trudili svoje delo opravljati korektno in zagotavljati nemoteno oskrbo z energijo. Več problemov, in ti so že mesece tudi v ospredju, pa je s projektom šestega bloka. Tudi na tem področju se zadeve, po besedah novega direktorja mag. Simona Tota, umirjajo in tečejo po zastavljenem planu. Se pa je v prvih dneh novega leta dogajalo še marsikaj. Med drugim je prišlo do zamenjave v vrhu nadzornega sveta. Zakaj?

»Zamenjava v nadzornem svetu je stvar lastnika, kadar koli se lahko za to odloči in mi moramo seveda to sprejeti.«

VHSE so po tej zamenjavi v izjavi za javnost zapisali, da je bilo to potrebno zato, ker je pred nadzornim svetom v tem mesecu vrsta pomembnih odločitev?

»To je seveda res. V naslednjih tednih bomo sprejemali za blok šest pomembne odločitve, zato je zelo pomembno, da deluje nadzorni svet v popolni sestavi (pri prejšnjem predsedniku je bil izpostavljen zdravstveni razlog), saj se bo le tako lahko hitro in proaktivno odzival na dogajanje.«

Tudi nadzorni svet podpira blok 6

Kako vi osebno sprejemate novega člana in novega predsednika, predvsem pa je pomembno, kako gledata na blok 6?

»Po pogovorih in informacijah, ki jih imam, sem prepričan, da oba člana podpirata to investicijo in s tega stališča se ne bojim nobenih težav.«

Še bolj kot sama zamenjava v nadzornem svetu je bil konec lanskega leta odmeven odstop večine članov projektne sveta bloka šest. To zadrego ste sedaj že razrešili?

»Res je. S člani sem se poglobljeno pogovoril takoj po novem letu in jim predlagal, da odstopo umaknejo. Vsi, ki jim zaupam in sem jim to predlagal, so ta ponedeljek tudi storili.«

Vodenje tega najpomembnejšega organa pri tej veliki energetski naložbi ste začasno prevzeli sami, sočasno pa ste spremenili tudi vodenje tega projekta?

»To je bila trenutno najustreznejša možnost, da tečejo aktivnosti, ki so tempirane dobesedno na ure, po zastavljenem planu. Vsaka upočasnitev na tem področju je popolnoma nedopustna. Organizacijska skupina je zdaj večinoma popolnjena, jo pa bomo nenehno dopolnjevali glede na obseg aktivnosti in tekoče aktualne naloge pri projektu. Nekaj članov bo stalnih, druge pa bomo vabili k sodelovanju pri specifičnih nalogah z različnih strokovnih področij.«

Vi ves čas zagotavljate, da kljub vsemu kar se je v Termoelektrarni Šoštanj zadnja dva meseca dogajalo, dela na projektu niso

zastala. Res poteka vse tako?

»Dela niso zastala, izvajajo se celo zelo hitro in aktivno, trenutno pa so usmerjena predvsem v področje aktivnosti zagotavljanja financiranja in pridobivanja okoljskih in gradbenih soglasij. Dogovarjamo se z bankami in aktivno pridobivamo gradbeno dovoljenje na ministrstvu za okolje in prostor. Pospešili smo tudi aktivnosti za pridobivanje okoljevarstvenega dovoljenja. Vzporedno s tem tečejo tudi detaljne tehnične rešitve na samem projektu. O kakršni koli upočasnitvi ali motnjah pri samem izvajanju projekta ne moremo govoriti. Nasprotno, vesel sem, da lahko potrdim, da poteka vse v cilju izvedbe projekta do leta 2014/2015.«

Omenili ste, da bo nadzorni svet v tem mesecu sprejel mnoge zelo pomembne odločitve v zvezi s to gradnjo?

»Tako je. Seje so in bodo pogoste. Predčerašnjim je podal nadzorni svet soglasje za podpis pogodbe z EBRD banko v višini 200 milijonov evrov, obravnavali pa so tudi gradivo za razpisno dokumentacijo, ki bo objavljeno konec meseca v uradnem listu Evropske skupnosti. Gre za razpis za gradbena dela za glavno tehnološko opremo.«

V decembru ste imeli sestanke tudi s predstavniki dobavitelja opreme Alstom?

»Gre za redne sestanke ter usklajevanja in pregled stanja na projektu. Podobnega bomo opravili tudi v začetku februarja. Sicer pa z njimi komuniciramo dnevno in tudi pri njih poteka vse tako, kot mora.«

Trenutna vrednost projekta je 1,2 milijarde evrov

Kar veliko številk kroži v medijih. Koliko denarja pa ste že porabili doslej za blok 6?

»Trenutno lahko zgolj ocenim, da gre že za preko 200 milijonov evrov izvedenih plačil. Po 22. januarju pa zapadajo dodatne obveznosti, tako da ta vrednost kar hitro narašča.«

Podpisali ste že veliko več pogodb?

»Glavne pogodbe, ki so že podpisane, so glavna pogodba z Alstomom za glavno tehnološko opremo, pogodba za pripravljajna gradbena dela in rušitve starih objektov, pogodba za izgradnjo hladilnega stolpa in čistilno napravo bloka 6.«

Kljub temu, da so dela že tako daleč, se v slovenski javnosti še vedno odpira vprašanje blok šest - da ali ne. Kaj pravite na to?

»Trenutno je vsako terminsko ali tehnično poseganje v projekt nevarno, saj bi lahko imelo velike negativne finančne posledice tako za skupino HSE kot TEŠ. Projekt dejansko izvajamo po terminskih planih in v skladu s podpisano pogodbo. Ne smemo si privoščiti odmikov od pogodbe, saj se zavedamo, da ti lahko negativno delujejo predvsem na TEŠ in HSE, še najmanj pa na dobavitelja Alstom.«

Dileme je potrebno razjasniti!

Pa vseeno podpirate revizije študij in samega projekta bloka 6?

»Seveda, saj je potrebno vse dileme v slovenski javnosti razjasniti. Navsezadnje bo-

Mag. Simon Tot

mo morali prepričati tudi parlament, ki bo sprejemal poročilo o garancijah, ki ga potrebujemo. Seveda bi bilo mnogo bolje, če bi vse študije pripravili že pred štirimi ali petimi leti. Tako zdaj izvajamo revizijo študije o zalozah premoga, o možnosti prenove četrtega in petega bloka in tudi o morebitnem zmanjšanju moči šestega bloka. Predvidoma jih bomo opravili do marca, tako kot nam je to naložil lastnik. Študije bodo vsekakor podale celotno sliko in pokazale dejansko stanje. Bodo strokovne in

getske strategije Slovenije, ki naj bi bila dana v javno razpravo marca, kljub vsemu, kar ste povedali, tudi varianta brez šestega bloka?

»Kolikor mi je znano, je ta varianta prišla v osnutek naknadno kot opsijska varianta. Vem, da je bilo narejenih glede energetske strategije veliko scenarijev, sem pa prepričan, da glede na slovensko energetske porabo in potrebe elektroenergetskega sistema ta scenarij brez bloka 6 ni ugoden oziroma je po moje celo nemogoč.«

Z ministrico za gospodarstvo Darjo Radič, ki dvomi v projekt novega bloka, ste se že srečali. Ste ji uspeli pojasniti njegovo nujnost?

»Glede na izvajanje študij sestankov na to temo še ni bilo, sem se pa z njo srečal, ko se ji je predstavilo novo vodstvo oziroma predstavniki Alstoma. Ob tej priložnosti smo ji predstavili probleme, ki bi se pojavili, če bi v tem trenutku posegali v izvajanje projekta. Sicer pa ponovno poudarjam, da bodo vsi dvomi razjasnjeni, ko bodo opravljene prej omenjene analize. Prepričan sem, da bomo potem prepričali tudi ministrstva za gospodarstvo, okolje in prostor ter finance, kajti vsa tri ministrstva so ključna pri podpori zakonu o poroštvi, ki ga bo sprejemal parlament.«

Najbolj kritična pridobitev gradbenega dovoljenja za hladilni stolp

Kaj se pravzaprav v tem času dogaja v TEŠ?

»Kot sem že omenil, so v ospredju aktivnosti na področju zagotovitve financiranja. Poleg tega zaključujemo pripravljajna dela na samem gradbišču. Pridobivamo tudi gradbeno dovoljenje za hladilni stolp. Ta je pravzaprav zdaj na najbolj kritični poti in upam, da bomo še v januarju uvedli izvajalca v projekt, tako da bo že lahko začel z gradnjo hladilnega stolpa.«

Da boste ta stolp lahko začeli graditi ste morali odstraniti velik del hriba za TEŠ in zgraditi oporni zid. So ta dela že končana?

»To je v zaključni fazi. Pogoj za začetek gradnje hladilnega stolpa je še samo pridobitev gradbenega dovoljenja.«

Brežina, pod katero bo stal nov hladilni stolp, je že utrjena

transparentne in prepričan sem, da bomo z njimi prepričali tako slovensko strokovno javnost, predvsem pa institucije, ki danes nasprotujejo projektu.«

Pa bi se lahko zgodilo, do bodo analize pokazale, da šestka ni utemeljena?

»Osebnost sem prepričan, da se to ne bo pokazalo. Hitri izračuni, ki smo jih že opravili, kažejo, da bi ob upoštevanju vlaganj v prenavo bloka štiri in pet in vložkov z obveznostmi, ki so bili že dani v projekt šestega bloka, to vsekakor ne bi bilo rentabilno.«

Kako gledate na to, da je v osnutku ener-

Kaj se bo še zgodilo v letošnjem letu?

»Ena pomembnejših aktivnosti bo razpis in nato izbor izvajalca za gradbeni del glavne tehnološke opreme. Pričakujem, da bi ta dela lahko začeli izvajati aprila. Vzporedno s tem pa bodo seveda potekala tudi fizična dela na posameznih segmentih glavne tehnološke opreme. Tu mislim predvsem na kotlovski del in pomožne naprave kotla.«

Kako daleč je izdelava glavne tehnološke opreme, ki jo izvaja Alstom?

»Poteka projektiranje in pripravljajna dela. Želimo si, da bi izvajalec čim prej naba-

vil potreben material, ki ga potrebujejo za izgradnjo kotla, saj so cene na svetovnem trgu v porastu in so zaradi tega izpostavljenne eskalacijski formuli, ki jo vsebuje naša pogodba.«

Glavno tehnološko opremo bodo zgradili v tovarni, zahtevna in dolgotrajna pa bo tudi montaža tukaj v Šoštanju. Kdaj se bo začela?

»Kotel bodo izdelali na Kitajskem, ostalo pa v EU. Razpis za montažo bo objavljen eden zadnjih, dela pa morajo biti zaključena do leta 2014, ko so že predvidene prve sinhronizacije. Ta rok še vedno 'lovimo' in upam, da ga bomo tudi zadržali.«

Kako je s ceno? Tudi o tej se veliko polemizira, mnogo je uganjan, ali se bo še podražila in kolikšna je praznina v tem trenutku?

»1,2 milijarde evrov. Seveda pa uvajamo mehanizme nadzorov in tudi mehanizem spremljanja in obvladovanja tveganj (predvsem finančnih, tehnološko-tehničnih in ostalih). Pri obvladovanju finančnih tveganj imamo glavno težavo z eskalacijsko formulo, ki še vedno ni omejena navzgor. To skušamo doseči s pogajanjem, kar pa je zelo težko, saj je pogodba z Alstomom podpisana in veljavna.«

Gospod Tot tole, kar se dogaja okoli bloka šest, je tako v ospredju slovenske javnosti, da sploh ni slišati, da ob tem tudi zelo uspešno izpolnjujete svoje proizvodne načrte. Kakšno je bilo lansko leto?

»Lansko leto je bilo, kar se tiče proizvodnje in zanesljivosti naprav, dobro leto. Proizvedli smo 3.950 GWh elektrike, kar je nad planom. Pohvaliti moram tako obratovalno osebo kot osebo vzdrževanja in tehnike, ki imajo pri tem odločilno vlogo.«

Naj poudarim, da se je način obratovanja slovenskih elektrarn v zadnjih letih močno spremenil in je postal zahtevnejši, saj obratuje elektroenergetski sektor na tržnem principu, ki zahteva od proizvajalcev natančno v naprej predpisano obratovanje in zagotavljanje dodatnih sistemskih storitev, ki vzdržujejo zanesljiv elektroenergetski sistem. Brez popolne obratovalne pripravljenosti naprav to ne bi bilo mogoče.«

Proizvodno ste bili torej uspešni, kaj pa finančno. Vem, da bilance še niso narejene, ocene pa najbrž?

»Ja, ocene so narejene. Smo pozitivni, poslovali smo v okviru planiranih vrednosti, tako da bomo lahko izpolnili obveznosti tudi do bank.«

Znano je, da proizvodnjo v Termoelektrarni Šoštanj prilagajate trenutnim razmeram na slovenskem energetskem trgu in ste torej v veliki meri odvisni predvsem od hidrologije. Kakšne so trenutne razmere, kakšna je vaša proizvodnja v teh prvih dneh leta?

»Hidrologija je zelo spreminjajoča. V prvih dneh leta je bila zelo nizka, v zadnjih dneh se je močno povečala, vendar je bilo kljub temu v prvih devetih dneh proizvedenih skoraj 90 GWh, tako da je proizvodnja v okviru plana, se pa prilagaja, tako hidrologiji kot tudi zunanjim temperaturam. Večjih okvar nismo imeli. Kar je bilo, smo sproti odpravljali, tako da je razpoložljivost dobra.«

Ves čas poudarjate pomen dobrega vzdrževanja in v TEŠ skorajda ne mine leto, da ne bi opravljali tudi večjih vzdrževalnih in obnovitvenih del. Tudi letos jih načrtujete. Gre za obsežno obnovo petega bloka, ki bo trajala kar 56 dni, začeli pa jo boste maja. Kaj boste popravili?

»Gre za redni letni planirani remont, največji poseg pa bo zamenjava generatorja. Dela bomo opravili z domačimi vzdrževalci in številnimi slovenskimi in tujimi strokovnjaki.«

8 Vlaganja narekujejo potrebe in stroka

Regijski varstveno-delovni center Saša v Velenju širi prostorske zmogljivosti enote Ježek, v Mozirju pa se pripravlja na začetek izgradnje bivalne enote

Tatjana Podgoršek

Regijski varstveno-delovni center (VDC) Saša s sedežem v Velenju, ki ureja potrebe po dnevnem varstvu odraslih oseb z motnjami v razvoju na območju upravnih enot Velenje, Mozirje in Žalec, je v tem trenutku pred dvema večjima naložbama. Obe narekujejo potrebe in stroka.

Po besedah direktorice centra Darje Lesnjak jim je po dveh letih prizadevanj uspelo pridobiti gradbeno dovoljenje za širitev in obnovo enote Ježek v Velenju. V prizidku Ježka bodo pridobili dodatnih 200 kvadratnih metrov površin ter rešili težave s pomanjkanjem parkirnih mest. »Že leta 2005, ko smo zgradili prostore dnevnega centra Ježek, smo prepoznali, da bo potreba po varstvu odraslih oseb z motnjami v duševnem in telesnem razvoju več od predvidenih. Zgradili smo ga za 40 uporabnikov, danes jih je v njem 47, 5 jih na sprejem še čaka, 3 pa še nimajo urejenega statusa in bodo

Darja Lesnjak: »Ponosni smo na razvoj stroke v naših dnevnikih centrih, na dosego skupnih ciljev.«

slej ko prej naši varovanci. V obstoječih prostorih smo v delavnice preuredili vse skladiščne prostore, zato je bila naložba nujna. V utesnjenih razmerah ni mogoče izvajati pro-

gramov in slediti stroki, potrebam posameznika. Naj še povem, da imamo v Ježku največ varovancev s kombinirano motnjo v Sloveniji. Kar 57 odstotkov je takih.« Gradbena dela so že stekla, končali pa naj bi jih predvidoma konec naslednjega meseca oziroma v začetku marca, odvisno od vremenskih razmer. Naložbo so ocenili na blizu 200 tisoč evrov, v celoti pa naj bi denar zanj zagotovilo ministrstvo za delo, dom in družino, ki je že eden od lastnikov objekta. Ježek bo z novo pridobitvijo lahko sprejel 60 oseb z motnjami v razvoju.

Bivalna enota za 12 do 14 uporabnikov

Vse kaže, da bodo po 4 letih končno dočakali tudi bivalno enoto. Prostore, v katerih bi lahko varovancem zagotavljali 24-urno varstvo od ponedeljka do petka oziroma glede na njihove možnosti in želje vse dni v tednu, so prvotno nameravali urediti v Velenju. Pričakovali so, da bo

teh potreb največ v občinah Velenje, Šoštanj in Šmartno ob Paki. Kasneje pa se je izkazalo, da jih bo več v Mozirju, zato bodo tu zgradi-

li nov večji dnevni VDC in bivalno enoto, ki bo lahko na začetku sprejela 12 do 14 uporabnikov, investitor pa naj bi že gradil tako, da bi lahko zmogljivosti kasneje razširili na 24 uporabnikov. Naložbo v Mozirju ocenjujejo na 1,5 milijona evrov, zagotovil naj bi jih investitor – ljubljanska firma Interdesign. Z investitorjem so se dogovorili za najem z možnostjo odkupa. Nov VDC in bivalna enota naj bi bila nared do konca tega oziroma v začetku leta 2012. Po besedah Lesnjakove bo ta

pridobitev pomenila novo kakovost za uporabnike in strokovne delavce.

»Že danes smo ponosni na svojo dejavnost, na njen razvoj v vseh treh dnevnikih centrih. Ne držimo se uradne doktrine kot »pijanec ploča«, ampak prepoznavamo potrebe vsakega posameznega uporabnika, njegove sposobnosti, zmožnosti, mu prisluhnemo in s sodobnimi metodami dela poskušamo doseči skupne cilje,« je še dejala Darja Lesnjak.

V razširjenih prostorih enote Ježka v Velenju bo prostora za 60 varovancev.

Petnajst let opozarjanj ni bilo dovolj

Tri zdravnice, dve pediatrijni in ena specialistka šolske medicine v Zdravstvenem domu Velenje so se k sreči odločile, da bodo kljub upokojitvi delale še naprej

Milena Krstič - Planinc

Velenje, 6. januarja – V prvem tednu januarja so bile storitve v predšolskem dispanzerju Zdravstvenega doma Velenje močno okrnjene. Nujne primere so v prvem tednu usmerjali v šolski dispanzer in dežurno ambulanto, več pa je bilo zaradi okrnjenosti ekipe tudi napotitev v bolnišnice. Kar tri zdravnice, dve specialistki pediatrije in ena specialistka šolske medicine – Nada Jonko, Marija Vidovič, Barbara Vrečko – Ležaič – so namreč izpolnile pogoje za upokojitve, in če se

vodstvu Zdravstvenega doma z njimi ne bi uspelo dogovoriti, da nadaljujejo svoje poslanstvo, bi bilo tako tudi naprej.

Dogajanje je posledica dogajanj v zdravstvu v Sloveniji nasploh, o čemer smo že pisali. Čeprav so v Zdravstvenem domu Velenje že zelo zgodaj, že pred kakšnimi petnajstimi leti, začeli opozarjati ministre za zdravje, seznanili so tudi aktualnega Dorijana Marušiča, kaj se utegne zgoditi, premika ni bilo. »Doslje se s tem vprašanjem, ki ni samo naše, je tudi na ravni države, ni nihče resno ukvarjal. Sedanji minister je prvi, ki je zadevo vzel zares in ki je tudi izvedel nekaj konkretnih potez, kako bi pomanjkanje ne le pediaterov, ampak tudi zdravnikov na sploh, ublažil,« pravi direktor Zdravstvenega doma Velenje in tudi zdravnik Jože Zupančič.

V Zdravstvenem domu Velenje (vključno z Zdravstvenima postajama Šoštanj in Šmartno ob Paki) dela devet upokojenih zdravnikov. »Že brez te ne bi mogli zagotoviti takšne dostopnosti do zdravstvenih storitev, kot jo imamo. Lani so se

upokojile še tri zdravnice, k sreči pa smo jih uspeli prepričati, da bodo delale še naprej. Prvi teden v tem letu pa je bil kritičen,« pravi. Za zdaj so težave v predšolskem in šolskem dispanzerju premagane. Začasno. »Naj spomnim, da pri Zdravniški zbornici Slovenije izkazujemo potrebe po specializacijah iz pediatrije že od leta 2004. Če bi nam jih odobrili, teh težav ne bi bilo oziroma bi bile bistveno manjše. Stalno imamo tudi odprta razpisna mesta za pet specialistov družinske medicine in dva pediatra, vendar prijavi ni, in to kljub temu, da skupaj z ustanoviteljem, ki nam gre pri tem zelo na roko, nudimo stanovanje.«

V Zdravstvenem domu imajo trenutno dve specializantki iz pediatrije, specializacija traja pet let in gotovo bosta v tem času tudi mamici, kar bo to obdobje še malo podaljšalo, in enega specializanta. »Tako bomo imeli tri, potrebovali pa bi jih še pet. Skušali bomo prepričati naše študente, da bi specializirali pediatrijo in seveda, da bi tudi ostali pri nas, v tem okolju.«

Priporočljivo cepljenje proti gripi

Naravno odpornost povečujemo z zdravo prehrano in gibanjem

Na Celjskem so v minulem tednu zabeležili povečano število bolnikov s prehladnimi obolenji, na Zavodu za zdravstveno varstvo Celje pa so z laboratorijskimi preiskavami potrdili tudi primere okužb s tremi virusi gripe, ki krožijo v tej sezoni po Evropi – dva virusa gripe podtipa A (pandemski H1N1 in H3N2) ter virus gripe B. Ker so vsi trije podtipi gripe zajeti v letošnjem cepivu proti gripi, na zavodu priporočajo preventivno cepljenje.

»To je tudi najučinkovitejša zaščita pred gripo, ki je akutna virusna bolezen dihal. Cepljenje priporočamo vsem prebivalcem, še zlasti bolj ogroženim skupinam: starejšim od 65 let, kroničnim bolnikom in njihovim dru-

žinskim članom, tudi družinskim članom majhnih otrok, ki proti gripi še ne morejo biti cepljeni, nosečnicam v drugem in tretjem trimesečju, ljudem, ki čakajo na sprejeme na bolnišnično zdravljenje, ter zdravstvenim in drugim delavcem, ki delujejo v različnih javnostih. Cepi se lahko vsakdo, razen oseb, ki imajo dokazano alergijo na sestavine cepiva,« je pojasnila dr. Alenka Trop Skaza, dr. med., specialistka epidemiologije, predstojnica oddelka za epidemiologijo na celjskem zavodu. Solidna zaščita pred okužbo nastane v enem do dveh tednih po cepljenju. Dovolj je cepljenje z enim odmerkom. Le mlajši otroci od 9 let, ki še nikoli niso bili cepljeni proti gripi, morajo dobiti dva odmerka cepiva v presledku štirih tednov. Cepljenje je priporočljivo za otroke, starejše od 6 mesecev.

Storitev je samoplačnika. Doza cepiva stane 12 evrov, za kronične bolnike in osebe, stare več kot 65 let, pa polovico manj.

Skazova je povedala, da se lahko gripa hitro širi. Nevarna je zaradi možnosti pojava velikih epidemij in resnih komplikacij, ki se najpogosteje kažejo kot virusne in bakterijske pljučnice. Okužba z virusom gripe lahko poslabša kakšno drugo, že prej prisotno bolezen. Bolezenski znaki, ki opozarjajo na gripo, so visoka telesna temperatura, mrzelnost, izčrpanost, glavobol, bolečine v mišicah in kosteh, dražeč občutek v žrelu in suh kašelj. Bolezenski znaki drugih akutnih virusnih obolenj dihal oziroma viroz so zelo podobni, a blažje izraženi. Ob virusnih okužbah obisk pri zdravniku ni potreben. Gripo ne zdravimo z antibiotiki, saj jemanje antibiotikov ne bo odpravilo boleznih, ki so jo povzročili virusi. Kadar zbolimo, ostanemo doma, počivamo in pijemo tople napitke, visoko vročino pa znižujemo z zdravili za zniževanje temperature. Zdravnika moramo obiskati, kadar po več dneh visoke

vročine ni izboljšanja ali če se splošno počutje močno poslabša. Poleg cepljenja so za zmanjšanje širitve gripe pomembni tudi drugi ukrepi, kot so redno in temeljito umivanje rok z milom in vodo, redno čiščenje površin in predmetov z vodo in detergentom ter redno zračenje prostorov. Za krepitev naravne odpornosti organizma pa poskrbimo še s pestro prehrano in rednim vsakodnevnim gibanjem.

Cepiva dovolj

Marjanca Kamenik, namestnica direktorja Zdravstvenega doma Velenje, je povedala, da se lahko občani Šaleške doline cepijo v zdravstvenih postajah Velenje, Šoštanj in Šmartno ob Paki. Za cepljenje ni potrebno predhodno naročanje, ker imajo cepiva dovolj. Naročili so 2500 odmerkov, od sedaj pa so jih porabili 2000. Poleg cepljenja v zdravstvenih postajah organizirajo cepljenje tudi v podjetjih za večje število delavcev. V Šaleški dolini se vsako leto cepi proti gripi od 2500 do 3000 občanov.

Dializni oddelek ostal pri ideji

Skoraj nobenih izgledov, da bi dializnim bolnikom prihranili mukotrpne vožnje

Milena Krstič - Planinc

Velenje – V Zdravstvenem domu Velenje dializnega oddelka skoraj zagotovo (še) ne bo. Konec leta 2008 so o tem podpisali pismo o nameri s slovenjgraško bolnišnico. Takrat so napovedali, da bi ga lahko v zgornjih prostorih Zdravstvenega doma odprli že spomladi 2009, v skrajnem primeru jeseni istega leta.

Dializni oddelek v Velenju je močno podpirala tudi Mestna občina Velenje s takratnim županom Srečkom Mehom, ker so želeli z njim blizu 25 bolnikom iz tega okolja olajšati življenje in jim prihraniti mukotrpne vožnje po slabih cestah do Bolnišnice Slovenj Gradec. Tudi direktor Zdravstvenega doma Velenje Jože Zupančič, dr. med., je razočaran: »Ko smo se pogovarjali z ministrico, mojo dolgoletno znanko Zofijo Mazej – Kukovič, smo se dogovorili veliko, uresničili pa nič. Upam, da bo s to ministrsko ekipo drugače.«

Dializnega oddelka, dodaja, najbrž ne bo mogoče izvesti v Velenju. Napoveduje pa podpis pisma o nameri z Bolnišnico Slovenj Gradec, s katero so definirali nekaj področij sodelovanja. Med drugim naj bi del specialistične dejavnosti ta bolnišnica izvajala v prostorih tukajšnjega zdravstvenega doma, bližje pacientom. Lani so se pisno obrnili tudi na Bolnišnico Topolšica, da bi uvedli enako obliko sodelovanja, se o tem pogovarjali tudi z Bolnišnico Celje, kjer pa jih zamisel ni najbolj navdušila, saj se sami ubadajo s pomanjkanjem zdravnikov. Trudijo pa se, da bi se s to bolnišnico dogovorili za tesnejše sodelovanje v projektu urgentnega centra. Ne želijo pa še o tem govoriti prej, preden se dogovorijo. »Enkrat smo se že opekli, ne želimo se znova.«

Jože Zupančič, dr. med., direktor: »O dializnem oddelku smo se veliko dogovarjali, uresničili nič.«

Zdravstvo bo končalo z minusom

Velenje – Zdravstveni dom Velenje bo leto prvič končal v minusu. Rdeče številke čakajo tudi mnoge druge zdravstvene domove po Sloveniji. Vzrok zanje so sistemski ukrepi, ki so zdravstvenim domovom oklestili določene programe in zmanjšali pritek denarja. V Velenju pa se pojavlja tudi dolg Vegrada, ki ni poravnal računov za preglede delavcev. Del tega dolga bodo vključili v »minus«, saj ni pričakovati, da bi iz stečajne mase dobili povrnjenega v celoti.

mkp

Zakon o urejanju trga dela prinaša veliko novosti

Prvega januarja je začel veljati lani sprejeti Zakon o urejanju trga dela, ki nadomešča Zakon o zaposlovanju in zavarovanju za primer brezposelnosti

Milena Krstič - Planinc

Med pomembnejšimi novostmi zakona je, da se bodo na zavod lahko prijavi tudi iskalci zaposlitve in ne le brezposelne osebe (take, ki nimajo nobene zaposlitve). Torej tisti, ki so še študentje, pa morda že iščejo zaposlitev; osebe v času odpovednega roka; osebe, ki so zaposlene za določen čas ... Skratka tisti, ki so zainteresirani za to, da dobijo informacije iz zavoda. »Skupaj z njimi bomo naredili zaposlitveni načrt in te osebe bodo lahko za delo konkurirale skupaj s prijavljenimi brezposelnimi osebami,« pravi direktor Območne služ-

be zavoda za zaposlovanje Velenje Robert Rajster, ki nam je najizrazitejše novosti na kratko predstavil.

Stalno bivališče za prijavo ne igra več vloge

Brezposelne osebe se bodo v evidenco lahko prijavile na katerikoli zavodu v Sloveniji. Naslov stalnega bivališča ali kraj, kjer je bila oseba prej zaposlena, ne igra več nobene vloge. »Zdaj se lahko oseba prijavi tam, kjer pričakuje, da bo najlažje našla zaposlitev in kjer si želi dobiti zaposlitev.«

Možnost elektronske prijave

Novost, ki je sicer začela veljati že lani, jo pa novi zakon poudarja, je možnost elektronske prijave na zavod. Tako se lahko osebe izognejo čakanju v vrsti, navajanju osebnih podatkov, izpolnjevanju obrazcev pri prijavi ... »Vse to lahko uredijo

Zakon je nov, kaj pa kakšna potreba po delavcih?

preko elektronske prijave in potem pridejo na zavod samo toliko, da potrdijo identiteto. Del populacije, predvsem mlajši in tisti, ki so računalniško pismeni, bodo gotovo to možnost s pridom uporabili.«

Brez čakanja doma

Zanimiva novost se nanaša na izpolnjevanje obveznosti brezposel-

nih oseb. Zakon namreč ne zahteva več obvezne triurne dnevne dosegljivosti, ki so jo zavodi za zaposlovanje od brezposelnih doslej zahtevali. Čas, ko so morali biti za zavod dosegljivi, so predhodno uskladjali. »Zdaj tega ne zahtevamo več, zahtevamo pa, da se oseba pri nas zgleda takrat, ko jo povabimo.«

Vseživljenjska karierna orientacija

Precejšen poudarek je v novem zakonu posvečen vseživljenjski karierni orientaciji, ki posamezniku omogoča prepoznavanje svojih sposobnosti, interesov, želja, možnosti. »Nekdaj smo se s tem veliko ukvarjali predvsem z mladimi, danes pa želimo karierno orientacijo omogočiti predvsem brezposelnim osebami in iskalcem zaposlitve, ki so na življenjski pre-

lomnici in znova iščejo usmeritev na svoji poklicni poti.«

Krog upravičencev do nadomestila je večji

Do denarnega nadomestila je upravičena oseba, ki je bila v delovnem razmerju vsaj 9 mesecev v zadnjih 24 mesecih (doslej vsaj 12 mesecih). Povečala se je doba prejetanja in višina nadomestil.

Prve tri mesece znaša višina nadomestila 80 odstotkov osnovne (doslej 70), osnovno pa predstavlja poprečna plača posameznega upravičenca v osmih mesecih pred nastankom brezposelnosti (doslej dvanajstih).

Najnižji znesek denarnega nadomestila je 350 evrov bruto, najvišji pa njegov trikratnik.

»Nadomestila so sicer višja, vendar pa od brezposelnih oseb in iskancev zaposlitve pričakujemo tudi večjo aktivnost, več fleksibilnosti. To pa bomo skušali doseči tudi s svojim delom in pristopom.«

Poleg ohranjanja kakovosti tudi novi izdelki

Cementninarstvo Polak iz Gorenja letos praznuje 60-letnico delovanja - Material za postavitve hiše na enem mestu

Tatjana Podgoršek

Gospodarska kriza je najbolj pokazala svoje zobe v gradbeništvu. Veliki gradbeni sistemi padajo kot domine, hkrati z njimi pa podizavalci. V zasebnem podjetju Cementninarstvo Polak iz Gorenja pri Šmartnem ob Paki pravijo, da se križa precej pozna tudi pri njih, a se lažje prilagajajo novim razmeram zato, ker so manjše podjetje, njihovi kupci so v glavnem individualne stranke, ki plačujejo predvsem z gotovino.

»Izvajamo še druge ukrepe. Z nenehnim posodabljanjem proizvodnje zmanjšujemo stroške. V zadnjih petih letih smo povsem avtomatizirali proizvodnjo strešne kritine. Za ta namen je družina Polak kupila najsodobnejši stroj švedskega proizvajalca, ki je najbolj uveljavljen v tej panogi v svetu. Prav tako smo lani namestili robota, ki lajša delo pri zlaganju zidakov. Nenehno skrbimo in nadgrajujemo kakovost izdelkov,« sta povedala Mojca Polak - Rožič in Damjan Rožič, ki danes vodita podjetje, in dodala, da so vsi njihovi zidaki in strešniki certificirani, kar pomeni, da jih proizvajajo po evropskih standardih in merilih. Zanje so leta 2007 prejeli znak slovenske kakovosti, tega pa nenehno obnavljajo. Presoje izvajajo zunanji presojevalci, sami pa sproti preverjajo kakovost izdelkov v lastnem laboratoriju. Poleg omenjenih je eden od ukrepov tudi širitev ponudbe izdelkov.

Damjan in Mojca Polak - Rožič: »Najbolj kakovostni stroji in najbolj kakovostni materiali dajo najbolj kakovostne izdelke.«

Proizvodnji zidakov in strešnikov so lani dodali še proizvodnjo betonskih cevi, ki so jih Polakovi sicer proizvajali že pred 30 leti, a so jih sčasoma opustili, ter proizvodnjo transportnih betonov. Pri strešni kritini uvajajo nove barve, pri škarpnikih nove velikosti. Med prednost pred konkurenco štejejo še to, da ostajajo, kjer so. Tudi zato dajejo za svoje izdelke 30-letno garancijo.

Če se zaradi svoje majhnosti podjetje lažje prilagaja razmeram na trgu, je pa toliko bolj ranljivo pri cenah. Te so, zagotavljata Rožičeva, zelo padle in so na ravni leta 2006. Obvladovanje stroškov na vseh ravneh ima zato pri tem še toliko večjo težo. Zmanjšujejo jih, kjer se le da, a ne na škodo kakovosti izdelkov, zatrjujejo. Ker surovine za izdelavo ostajajo iste, pomeni, da se tanjša njihov kos pogače. Upajo, da kriza ne bo trajala v nedogled in da se bo krivulja kmalu začela dvigovati.

»Prepoznavni smo po trdem, poštenem delu in tui takem odnosu do strank, zato verjamemo, da te to cenijo in da bo bolj kot doslej to cenila tudi lokalna skupnost, v katero smo vpeti.«

Letos praznuje Cementninarstvo Polak, ki zaposluje 9 delavcev, 60-letnico delovanja. Zaznamovali jo bodo z nadaljevanjem prizadevanj za dvig kakovosti izdelkov in morda še bolj kot doslej s kratkim sporočilom podjetja: Cementninarstvo Polak na stičišču Šaleške in Savinjske doline, kjer si tradicija in kakovost podajata roke. »Razmišljamo, katere izdelke bi lahko še uvrstili v naš proizvodni in prodajni program in se čim bolj približali potrebam strank. Te vse bolj želijo dobiti pri nas vse, kar potrebujejo za izgradnjo hiše do strehe,« sta dejala Mojca in Damjan Rožič.

Televizor Gorenja Midhatu Avdiću

Gorenje je že tradicionalno pokrovitelj naše akcije izbiramo naj osebnost. Letos je zato namenilo LCD televizor. Zmagovalca smo izžrebali na velikem silvestrovanju izmed vseh glasovnic (kuponov Našega časa). Srečni dobitnik je bil Midhat Avdić iz Paške vasi. Glede na to, da ima družina malega otroka, se silvestrovanja niso udeležili, ampak ga spremljali preko interneta. Za nagrado so takoj izvedeli in seveda jim je zelo polepšala skok v novo leto. Naj jim bo nov televizor v veselje skozi vse leto. Hvala tudi Gorenju!

Srečnima dobitnikoma je v imenu Gorenja televizor poklonila Elizabeta Biluš

Finančni kotiček

Kako postati uspešen podjetnik v času gospodarske krize

Čas gospodarske krize je zmanjšal možnosti zaposlitve in povečal priložnosti za samostojno podjetništvo. Glede na svoje 17-letne izkušnje s podjetništvom in financami svetujem tudi vsem, ki se sprašujete, ali je vaša podjetniška ideja dobra, ali boste sposobni ustanoviti podjetje in ga uspešno voditi.

Zelo pomembna pri tem je seveda odločitev, ki pomeni odločiti se 'od nečesa'. Ponavadi od varnosti, udobja, od prostega časa in podobno. Razlike med zaposlenimi in podjetniki so velike, največja se odraža v občutku varnosti. Redno zaposleni se ponavadi počutijo varnejše, kot bi bili kot samostojni podjetniki. Toda kdo vam danes zagotavlja varno delovno mesto?

Zaposleni imajo točno določen delovni čas, določena delovna opravila, zahteve, jasno postavljeni cilji in seveda omejitve, določena pa je tudi plača.

V samostojnem podjetništvu pa je predvsem pomembna samodisciplina. Podjetnik sam določa svoj delovni čas, vendar zagotovo ne poznate uspešnega podjetnika, ki bi delal 4 ure na dan. Glavnina je vpeta v svoje delo več kot osem ur na dan. Najpomembnejše v podjetništvu je ideja. Ideja mora prinašati navdušenje, ki pa za uspeh še ni dovolj. Normalno v podjetništvu je, da si zaljubljen v svojo idejo, saj to ti daje največjo energijo. Uspešni so tisti podjetniki, ki so poleg navdušenja in zaljubljenosti v svojo idejo pripravljene tudi plačati ceno. Največkrat je to cena časa, nekateri za svoje ideje plačajo ceno tudi v izgubi svoje družine, zdravja ... Normalno je tudi, če plačaš ceno, da lahko zelo obogatiš. V ZDA, kjer je podjetniški duh izjemno velik, vse, ki ustvarijo iz nič veliko, zelo spoštujejo. Za njih so to junaki, nobenih njihovih slabih lastnosti ne izpostavljajo, temveč jih izjemno cenijo. Za vse tranzicijske države pa večinoma pomeni biti podjetnik nekaj slabega, saj jih označujejo največkrat kot tajkune. Podjetniki in tajkuni pa nimajo veliko skupnega, saj podjetniki zdravo ustvarjajo in s tem služijo denar, tajkuni pa škodujejo državi, sodelujejo z mafijo, na račun svojih zaposlenih neetično bogatijo.

V podjetništvu pa ne uspejo tisti, ki so navdušeni, vendar so za to pripravljene pre malo narediti. Takšni bodo izgubili svoje podjetje. Prav tako se to zgodi tistim, ki so uspešni podjetniki, vendar postanejo sčasoma arogantni. Postanejo prepomembni, govorijo, da so vse ustvarili sami, podcenjujejo svoje zaposlene in podobno.

Torej, če vas zanima, ali boste uspešni podjetniki ali ne, mi povejte, kakšno ceno ste pripravljene plačati.

Večkrat slišimo tudi izgovore, da so trenutno slabe tržne razmere. Ne obstajajo dobre in slabe tržne razmere. Obstaja samo napačna strategija. Vsaka slabost potegne za sabo velike prednosti. Moraš jih samo videti in izkoristiti.

Zato se strinjam, da v podjetništvu obstajajo veliki riziki, vendar so zane marljivi v primerjavi z riziki, ki jih imajo redno zaposleni.

Premoženjsko svetovanje
Irena Linasi Rogač s.p.

Cesta talcev 3 3320 Velenje GSM: 041 797 567

Še diši po praznikih

Šoštanj, 7. januarja - Mešani pevski zbor Svoboda iz Šoštanja se je s svojim božično-novoletnim koncertom domačim poslušalcem predst-

vil v januarju. Program po izboru umetniške vodje zbora Anke Jazbec je bil primeren času, bogat z najrazličnejšimi božičnimi napevi, tudi takimi, ki jih prepevajo povsod po svetu. Poslušalcem, ki jih je bila pričakovana polna dvorana kulture doma v Šoštanju, so pevci pričarali čar božičnega praznovanja z vsega sveta, tako z afriške celine ko dogajanje ob dnevih božiča na Irskem.

V programu ni manjkalo tudi drugih zanih napevov in celo priredb glasbe, ki jo izvajajo priljubljeni narodnozabavni ansambli. Poleg vokalov je pri nekaterih pesmih sodelovala tudi instrumentalna glasba. Natop je znova potrdil odličnost in priljubljenost tega zbora, ki že vrsto let potrjuje bogato tradicijo zborovskega petja v Šoštanju. Leto 2010 je bilo za zbor uspešno

in razgibano, namenili so ga predvsem nastopanju in učenju novih pesmi. Nekaj pevcev, tudi dolgoletnih članov, je zbor iz teh ali drugih razlogov lani zapustilo, a skoraj toliko novih članov se mu je pridružilo. V zboru tako bolj ali manj redno poje 50 pevcev, ki vadijo dvakrat na teden.

■ **Milojka B. Kompelj,**
foto: Dejan Tonkli

Zaključek prazničnih dni

Topolšica, 7. januar - Že vrsto let Bolnišnica Topolšica prireja božično-novoletni koncert. In to vedno v januarju in s Pihalnim orkestrom Zarja iz Šoštanja. Kvaliteta in tradicija privabita poslušalce in tudi le-

tos je bila dvorana kina v Topolšici polna. Godbeniki so tudi na tem odru dokazali, da je njihova kvaliteta nesporna, saj so igrali od zahtevnějšíh Straussovih melodij pa do domačih napevov, seveda z velikim

finalom Venčka božičnih skladb. Kot gost je sodeloval Oktet Zavodnje, svečani govornik pa je bil dr. Damijan Justinek, ki je v svojem govoru nanizal vrsto aktivnosti, ki čakajo Bolnišnico Topolšica. Ta je lani praznovala 90 let obstoja. Letos naj bi začeli graditi in preurejati centralnega in ostale objekte ter s

tem nadgraditi njihove dejavnosti. Omenil je sodelovanje z lokalno skupnostjo in skupno željo po razvoju kraja. Vsem zbranim je zaželel zdravja in uspešnosti v novem letu ter se zahvalil izvajalcem za prijeten zaključek prazničnih dni.

■ **M. B. K., foto Dejan Tonkli**

Šaleški likovniki razstavljajo v sinagogi

Lendava, Velenje, 7. januarja - Minuli petek so v lendavski sinagogi odprli likovno razstavo del članov Društva šaleških likovnikov. Sinagoga v Lendavi je najpomembnejši arhitekturni spomenik lendavskih židov, v kateri se zrcalijo njena zgodovinska usoda, družbena vloga in kultura. Danes sta skupaj z mariborsko edini v Sloveniji. V tej čudoviti enonadstropni monolitni zgradbi so na ogled likovna dela, ki so nastala na 4. umetniški likovni koloniji v Szücsu (Čentiba pri Lendavi) in je potekala lani jeseni. Na njej je sodelovalo 18 članov Društva šaleških likovnikov, vsi pa s svojimi deli sodelujejo tudi na razstavi, ki bo odprta do konca januarja.

Z otvoritve razstave (Foto: Matej Blagus)

PET KOLONA

Za mavrico

Aleš Ojsteršek

Zdaj, ko se Čarovnik iz Oza počasi umika z urnika uprizoritev, lahko ob tej uspešni gledališki predstavi Festivala Velenje, Šolskega centra in Glasbene šole Frana Koruna Koželjskega, še enkrat izpostavimo mladost, ki je to koprodukcijo tako močno zaznamovala. V tem kontekstu bi si lahko izbrali tudi katero drugo, saj nam mladosti pri kulturnem ustvarjanju ne manjka, vendarle pa imamo v tej predstavi tako številčen ansambel in toliko dela, kot le redko kje.

Ta primer je namreč dober kazalec novih vedenjskih vzorcev mladih, ki jih ugotavljajo opazovalci in raziskovalci te družbene skupine. Ti namreč ugotavljajo, da mladi v primerjavi z letom 2000 v letu 2010 manj časa namenijo spremljanju kulturno-umetniških vsebin, bistveno več časa pa namenijo kulturno-umetniškemu ustvarjanju. Ta dejavnost je tudi tesno povezana z višjo stopnjo politične in civilnodružbene participacije. Med ostalim raziskava kaže tudi na to, da so v tem obdobju mladi pomembno zmanjšali čas, namenjen gledanju televizije, in povečali čas pri uporabi računalnika. Proti tezi o družbeni apatičnosti mladih govori tudi ugotovitev, da je slovenska mladina vedno bolj aktivna v prostovoljstvu. Mladi so visoko angažirani v družinah, v ekologiji in virtualnem svetu.

Podoben primer nastajanja muzikala sem imel priložnost spremljati v enem od osmih mladinskih centrov v finski mestu Kokkola (46 tisoč prebivalcev). Mladinski kulturni center ima na voljo večino potrebnih produkcijskih prostorov, od šivalnice, kjer so se urili kostumografi, zvočnega studia, pdo olno opremljenega odra ter izkušenega glasbenega mojstra, ki je v tem malem kulturnem središču mladim razkrival vso zapletenost nastajanja odrske postavitve. Večino del so opravili mladi sami in ob tem pridobili neprecenljive izkušnje ... ter odlični primer medgeneracijskega sodelovanja. Mladim je pri delu najbolj pomembno to, da je delo zanimivo, šele nato sledi zaslužek.

Čarovnik iz Oza ima tako poleg uspešne uprizoritvene zgodbe tudi pomembno učno dimenzijo zanje ter pomembno družbeno za ves tukajšnji prostor. Ustvarjalni način dela z mladimi je namreč najboljša naložba, ki si jo lahko zamislimo, dopuščanje in razvijanje ustvarjalnega okolja pa odlična popotnica, ki jo lahko odrasli mladosti nudimo. Mentorjev nam v tem mestu res ne primanjkuje, dokazano tudi ustvarjalne mladine ne. Jasno je tudi, da želimo z EPK narediti v prihodnost usmerjen korak. Tam lahko srečamo samo sebe same - uspešne, sodelujoče in povezane ter medsebojno učeče se, ali pa utrujene in stare, zadržte in pozabljene od sveta.

Raziskava med ostalim izpostavlja tudi dejstvo, da so mladi v Sloveniji v primerjavi z letom 2005 za povečanje zaposlitvenih možnosti v letu 2010 bistveno bolj pripravljeni na geografsko mobilnost in občutno bolj pripravljeni sprejeti začasno zaposlitev. Prav slednjega so se pri »svoji« mladini »ustrašili« meščani Kokkole, zato dejavno iščejo načine sodelovanja med generacijami, mladim pomagajo soustvarjati prostor in jim dopuščajo ustvarjalno sredino. Danes se mi zdi, kot da je tam celotno mesto sprejelo idejo, da so vsi mladi Doroteje ter da mora vsakemu od njih biti dana priložnost spoznati Čarovnika iz Oza.

Pojasnilo h kolumni Obnove, ograje in vzgoja

(Naš čas, št. 1)

V kolumni z dne 6.1.2011, ki je bila objavljena v Našem času pod rubriko Peta kolona, je bil zapisan stavek, ki je povzročil pripombe s strani Mestne občine Velenje. Sporni stavek se je glasil: »No, pred dokončnim propadom jo je rešila mestna občina in vanjo vtaknila precej denarja, ki je verjetno tudi uspešno odtikal skozi zadnja vrata v žepe poklicanih.«

Kot arhitekt, ki se ukvarja z arhitekturo in posledično z gradnjo objektov v Sloveniji, k zapisanemu podajam pojasnilo.

Glede na poznavanje situacije pri pridobivanju in izvajanju gradbenih del ter dejstvu da gre v konkretnem primeru tudi za Evropska sredstva pojasnujem, da v stavku navedeni »žepi poklicanih« niso mišljeni kot žepi investitorja ali njegovih zaposlenih t.j. Mestne občine Velenje. Navedeni stavek ni bil usmerjen v investitorja temveč v večino slovenskih izvajalcev. Dolgoletna praksa velike večine slovenskih gradbenih izvajalcev je (bila) neupravičeno dodatno zviševanje stroškov gradnje in odtekanje predvidenih finančnih sredstev predvsem v roke posameznikov, ki so te družbe vodili ali pa bili njihovi lastniki. Rezultat takšnega delovanja je (bil) nepregledni trg gradnje objektov in nerazumne nakupne cene za kvadratne metre stanovanjskih ali delovnih površin.

Navedenemu stavku je sledil še ta stavek: »A to je že tema za drugo kolumno«. In mogoče bom v kakšni od prihodnjih kolumn zapisal kakšne zgrade in prigode se dogajajo pri gradnji objektov v Sloveniji.

■ **Urban Novak, u.d.i.a.**

RADIJSKI IN ČASOPISNI MOZAIK

Če drugega ni, pride prav tudi kabel

Dolgoletni zunanji sodelavec Radia Velenje **Jani Drev** ni le sodelavec, ampak zvesto spremlja, kaj se dogaja na radijskih valovih. Tako je pred tednom dni zaznal, da je nekaj narobe z lokalnim oddajnikom, ker na radijski frekvenci 88,9 megaherca ni »štíme« in nas o tem obvestil. Vodja radijskih tehnikov **Mitja Čretnik** je ob bežnem pogledu ugotovil »električni mrk«, pregorela pa je tudi varovalka. Kasnejši nekoliko podrobnejši pregled s predstavniški podjetja Elteh 2000 pa je pokazal, da je lokalni oddajnik, ki je nameščen na vrhu zaletišča skalnice pod velenjskim gradom, nem, ker je nekdo odrezal blizu 50 metrov električnega kabla, po katerem se je napajal. Komu in zakaj je bil tako v napoto, bodo sedaj poskušale odkriti pristojne

Jani Drev in Marjan Slapnik, zunanji in redni sodelavec, najdlje za mešalno mizo na Radiu Velenje

službe. Mi pa si bomo s predstavniki omenjenega podjetja prizadevali napako odpraviti čim prej. V zvezi z radijskimi oddajami je povezano tudi vabilo oglaševalcem. Naši propagandisti so namreč pripravili zanje ugodne oglaševalske pakete za radio, v kombi-

naciji z oglaševanjem v časopisu Naš čas in na video straneh kanala 8. V paketih pa so poleg radijskih spotov zelo zanimive tudi objave v obliki nagradnih iger ter reportaž, ki so med poslušalci, bralci priljubljene. Možnosti seveda velja izkoristiti, bolje danes kot jutri. ■ tp

Glasbene novičke

Ricky Martin se vrača z novim albumom

Po triletni glasbeni odsotnosti se na sceno vrača latino zvezdnik Ricky Martin. 39-letni pevec bo po šestih letih diskografskega premora 1. februarja izdal novi, že deveti studijski album z naslovom Musica+Alma+Sexo/Music+Sex+Soul. Album bo dvojezični, saj bodo skladbe na njem

favorizirane Eminema, Lady Gaga in Justina Bieberja. Raper Eminem je pristal na drugem mestu s 4.317.000 prodanimi albumi, tretje pa je pripadlo Lady Antebellum s 3.848.000 prodanimi albumi. Na četrto mesto se je zavihtel Justin Bieber, ki je lani prodal 3.728.000 kopij svojih albumov, Lady Gaga pa je osvojila šele sedmo mesto z 2.591.000 prodanimi nosilci zvoka.

BUMfest 5

Od danes, četrta, 13. januarja, pa do nedelje, 16. januarja, bo v Žalcu potekal že peti mednarodni festival tolkalnih skupin - BUMfest. Letošnji festival bo trajal štiri dni, kar pomeni štiri večere vrhunskih tolkalnih koncertov in še več glasbenih delavnic. Med nastopajočimi je letos legenda ameriške latin-jazz scene, dobitnik grammyja s skupino Carribean Jazz Project in dolgoletni član priznane skupine Spyro Gyra Dave Samuels, ki bo nastopil z odličnim švedskim tolkalcem Andersom Astrandom ob spremljavi edine ženske tolkalne skupine v Sloveniji - ŠUS. Za špansko vročico bodo poskrbeli člani Mas Percusion iz okolice Valencije, prvo ime evropske tolkalne šov scene pa predstavljajo člani nizozemske Percosse, ki šokirajo s svojim nastopom, polnim ritma, akrobatike, humorja in scenskih vložkov. Soorganizatorji BUMfesta, skupina StoP (Slovenski

tolkalni projekt), bo festival danes ob 18. uri odprla s posebnim programom StoP igra POP, v katerem bodo poslušalcem postregli s priredbami uspešnic znanih izvajalcev (Toto, Aha, Jamiroquai, Sting ...).

Umrl Boško Petrovič

V ponedeljek je v 76. letu starosti v Zagrebu umrl legendarni hrvaški jazzovski glasbenik in promotor jazzovske glasbe Boško Petrovič. Rodil se je 18. februarja 1935 v Bjelovarju. Utemeljil je eno najbolj pomembnih jazzovskih zasedb na Hrvaškem - Zagrebški jazz kvartet, ki je dosegel velik mednarodni ugled. Vodil je tudi druge jazzovske skupine, kot so Zagrebški jazz kvintet, B.P. Convention Big Band, B.P. Club All Stars in Boško Petrovič Trio. Bil je lastnik priljubljenega zagrebškega B.P. Cluba, v katerem so od leta 1988 nastopili številni vodilni svetovni jazzovski glasbeniki. Dobil je več nagrad in bil redni gost Big Banda RTV Slovenija, s katerim je posnel tudi ploščo. Z njim je nazadnje nastopil decembra 2010 na božičnem koncertu v hotelu Mons. To je bil njegov zadnji koncert. V Velenju ga bomo ohranili v spominu predvsem kot voditelja znane Max Club Jazz Klinike, ki je pred leti v Velenju potekala v organizaciji Max kluba.

zelo ... na kratko ...

NEISHA

Neisha je posnela videospot za pesem *Pridejo časi*, ki prihaja z njenega novega albuma. Spot je režiral Predrag Rajčić - Perica (Mediaspot), direktor fotografije je bil Vladan Janković, v spotu pa so uporabljeni posnetki, narejeni v Sloveniji in na Irskem.

CHORCHYP

Kranjskogorski raper se po nastopu na borilnem spektaklu WFC spet posveča glasbi. V teh dneh v radijski eter pošilja novo skladbo z naslovom *Čast in spoštovanje* ter njeno angleško verzijo *Honor & respect*, ki je nastala v sodelovanju z Outlawz, skupino legendarnega pokojnega raperja 2Paca.

TANJA ŽAGAR

Njen album *Hvala*, ker si ob meni ti je po uradnih podatkih najbolje prodajani domači album leta 2010. V skupni uvrstitvi vseh albumov, tako domačih kot tujih, je album osvojil četrto mesto. Tanji bodo zlato ploščo za prodajni dosežek podelili 15. aprila v dvorani Golovec v Celju.

ADI SMOLAR

Priljubljeni koroški kantavtor na domači glasbeni sceni deluje že tri desetletja. Pomemben jubilej je obeležil z odmevnim koncertom v Klubu Cankarjevega doma v Ljubljani, na katerem se je sprehodil skozi bogato zakladnico lastnih skladb.

E.V.A.

Člani skupine E.V.A. (s pevko Evo Moškon) so v dveh dneh posneli videospot za skladbo *Misel nate*, drugi single z njihovega prvenca *Pridi greva*. Po sonce in simpatične kadre so se odpravili na Crveni otok, kjer je pod režisersko taktirko Borisa Dolenca nastal igrivi morsk video spot.

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. NEDA UKRADEN - Da se nademo na pola puta
2. JAN PLESTENJAK - Punca
3. SUSAN BOYLE & AMBER STASSI - Do You Hear What I Hear

Bosansko-hercegovaška pevkica Neda Ukraden je bila v 70-ih in 80-ih letih prejšnjega stoletja ena najbolj popularnih pevk takratne jugoslovanske zabavne glasbe. S skladbami, kakršna je tudi *Da se nademo na pola puta*, pa 60-letna glasbenica, ki danes živi v Beogradu, dokazuje, da je še vedno popularna na prostoru nekdanje Jugoslavije.

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

... in najbolj prodajan album v ZDA

Po podatkih, ki jih je objavila agencija Nielsen Soundscan, je največ albumov v preteklem letu v Ameriki prodala 21-letna country-pop pevkica Taylor Swift.

Simpatična ameriška pevkica je v letu 2010 prodala 4.470.000 izvodov svojih albumov in tako premagala

Violončelo in harmonika v velenjski glasbeni šoli

V torek, 18. januarja, ob 19.30 bo v glasbeni šoli Frana Koruna Koželjskega Velenje koncert, na katerem bosta nastopila violončelistka **Karmen Pečar** in harmonikar **Marko Hatlak**. Karmen Pečar je nase opozorila že s trinajstimi leti, ko je s Šoštkovičevim koncertom debitirala kot solistka z orkestrom Slovenske filharmonije. Je dobitnica mnogih nagrad na mednarodnih tekmovanjih, med drugim tudi 3. nagrade na Evrovizijskem tekmovanju mladih glasbenikov leta 2002 v Berlinu. Leta 2006 je pri založbi ZKP RTV SLO izšla nje-

na prva zgoščanka s koncertom za violončelo in orkester skladateljev Dvoraka in Šoštkoviča.

Marka Hatlaka poznamo predvsem po njegovem delovanju v skupinah Distango, Terrafolk in Funtango, katere ustanovitelj je. Za seboj ima veliko solističnih nastopov tako v tujini kot v Sloveniji. Med drugim je nastopal v Parizu, Berlinu, Münchnu in Dubrovniku. Kot solist je nastopil s simfoničnim orkestrom Moskovske filharmonije, z Big Bandom RTV Slovenije ter Simfoničnim orkestrom RTV Slovenija.

Vsak ponedeljek ob 21.30h!

1. MONIKA PUČELJ - DABIL BI TI

2. OMAR NABER - PREDEN GREŠ
3. KID ROCK - BORN FREE
4. BILBI - HVALA ZA VIJOLICE
5. RIHANNA - ONLY GIRL
6. JAN PLESTENJAK - PUNCA
7. EROS RAMAZZOTTI - APPUNTI E NOTE
8. ROBBIE WILLIAMS - HEART AND I
9. ZUCCHERO - CHOCABECK
10. VLADO KRESLIN - POJ MI PESEM
11. BRUNO MARS - JUST THE WAY YOU ARE
12. DUFFY - KEEPING MY BABY
13. MARKO VOZELJ - ZVEZDE SO Z NAMA

... več na: www.radio-alfa.si

Prvuvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... 103,2 & 107,8 MHz vsak dan 26 ur

radio alfa

Čvek, čvek...

«Posluš'

Jože, a misliš, da bo tale konstrukcija zdržala težo vsega, kar bo nosila?» je v reprezentančni sobi Vile Bianca zelo resno vprašal župan Bojan Kontič Jožeta Kavtičnika, ki trenutno ni več podžupan. Če bo zakon dopuščal, pa spet bo. »Bojan, po moje je to odvisno od tega, kdo bo sedel za tole mizo. Enim bo prenzika, drugim previsoka, tretjim predolga, četrtem pretežka. Nama bo OK, a ne?«

† Diana Janežič, ki je kar 25 let pisala (in dolga leta tudi urejala) interni časopis Rudar na velenjskem Premogovniku, je zamenjala službo. Prizna, da ji ni bilo lahko, saj novinarstvo postane način življenja, a je zelo zadovoljna.

»Veš Maks, sedaj delam tam, kamor bo večina od nas enkrat prišla živeti. Če boš potreboval, pa le pokliči,« je nasmejana odgovorila Maksa Arliča, ki na velenjski občini skrbi za stanovanjsko področje. Diana že dober teden dni skrbi za animacijski program v Zimzelenu v Topolšici. Arlič pa je prepričan, da bodo do takrat, ko ga bo potreboval – če ga bo –, v Velenju že zgradili nov dom za starejše. Ali pa lepa varovana stanovanja.

Šmarski žogobrcarji (za drugi del se že vneta pripravljajo) so jesenski del prvenstva končali trdno na zadnjem mestu. Kljub temu se niso vdali v usodo in napovedujejo zagrizen boj za obstanek. Da v drugi ligi ne bodo 'plesali samo eno poletje', verjmeta tudi njihova vneta navijača Traver in Jože Polak, ki menda ne zamudita nobene njihove tekme, pa čeprav s pogledom tega ne kažeta.

frkanje

levo & desno

Veliko za malo

Z zbiranjem podpisov za razpis referendumov za malo delo imajo zbiralci kar veliko dela.

O vodenju

Spor o tem, ali je bilo z imenovanjem novega vodstva Teša kaj narobe, zdaj vodi sodišče. Napake naj bi se bile dogajale v Ljubljani, preverjajo jih v Celju. Čeprav je središče dogajanja Šoštanj.

Glavobol

Od novoletnega poka nja je mnoge precej bolela glava. Še posebno tiste, ki so preveč pokali s šampanjci.

Bančni vložki

Mestna občina Velenje je pozvala tudi banke, naj vlagajo v mlade. In oplemenitijo občinski prispevek za novorojenčke. Da bodo vsaj s tem pripomogle k oživitvi Slovenije.

Konkurenca

Knjižnice vse bolj konkurirajo parlamentu, vladi ter politiki na sploh. Pripravljajo vse več uric pravljic.

Konec izbora

V žalskem koncu ne vedo, kako bodo preživeli težave z ureditvijo kanalizacije. Saj jim je najprej pobralo Vegrad, potem še CP Maribor. Zdaj ne vedo več, katera ustrežna firma je še dovolj pri življenju.

Črno na belem

Mnogi pri nas si vsaj z delom na črno delajo vsaj malo svetlejšo bodočnost. Pa delodajalcem tudi.

Mozirsko krilišče

Mnogi vozniki sploh ne vedo, ali imajo sredi Mozirja krožišče ali križišče. Nekateri pravijo, da nimajo ne krožišča ne križišča, ampak krilišče. Saj vozniki v njem tako nemočno krilijo z rokami.

Kaj pa zdaj

Ne vem, kakšni časi se nam obetajo. Saj so še dobri trije modreci odšli.

ZANIMIVO

Boj proti bikoborbam

Mnogo je že bilo slišane o poskusih prepovedi bikoborb, zdaj pa je svoj korak k omejitvi tega športa storila tudi španska javna televizija RTVE. V tej novinarski hiši so namreč predvajanje bikoborb označili kot nasilje nad živalmi in sprejeli odločitev, da jih ne bodo več predvajali. Ob tem so povedali, da je eden od razlogov za odločitev dej-

stvo, da bikoborbe potekajo ravno takrat, ko je televizijski program namenjen mlajšim gledalcem, na javni televiziji pa želijo otroke zavarovato pred gledanjem nasilja. Po pričakovanjih bo odločitev vnovič sprožila ostra trenja med Španci, saj v bikoborbah nekateri vidijo nedopustno krutost, za druge pa so vrsta umetnosti, ki ima v Španiji prav posebno vlogo, pritegnejo pa tudi velikansko množico turistov. Sezona bikoborb se sicer v Španiji prične na velikonočni konec tedna, traja pa do konca oktobra, ko bikoborci za nekaj mesecev pospravijo svoja ogrinjala. Pravila španske bikoborbe se razlikujejo od tistih, ki veljajo za bikoborbe drugod po svetu: trije matadorji se bojujejo vsak s po dve ma bikoma, pri tem pa jim pomaga šest pomočnikov. Dogodek se začne, ko matadorji ob zvoku trobent vstopijo v areno in se predstavijo,

za njimi pa v areno spustijo bika. Bikoborbe potekajo v treh etapah. Najprej nastopita matador in njegov pomočnik, ki bika razdražita in ga prvič zbodeta, nato pa nastopijo drugi pomočniki, ki bika zbadajo z ostrimi palicami. Zadnje dejanje je znova prepuščeno matadorju, ki s seboj v areno prinese ogrinjalo in meč. Po končani borbi matador zabode bika skozi hrbet naravnost v srce, da se ta zruši po tleh. Matadorji, ki so za Špance pravi narodni junaki, si, če je občinstvo zadovoljno z njihovo predstavo, prislužijo stoječe ovacije.

Park za severne medvede

Na Islandiji so se odločili, da odslej ne bodo več pobijali severnih medvedov, ki bodo naselili na njihovem ozemlju. Po načrtih župana prestolnice Reykjavik Jona Gnarrja naj bi kosmatince začasno naselili v enem od parkov, v katerem naj bi

jim uredili bazene in sprehajalne poti, nato pa bi jih vrnil v arktična prostranstva. Severni medvedi, ki pripotujejo v Islandijo, za prebivalce pomenijo precejšnjo nevarnost, saj so največkrat utrjeni in lačni –

tja pa pridejo na kosih ledu. V minulih letih so na ta otok po dolgotnem premoru prišli trije medvedje, ki so jih domačini ustrelili. Seveda zaradi nevarnosti, pa tudi zato, ker imajo polarni medvedi na Islandiji majhne možnosti za preživetje. Nova ideja župana še ni čisto potrjena, saj bi za izgradnjo azila za severne medvede potrebovali okoli 1,2 milijona evrov. Oblasti v Reykjaviku bodo tako o financiranju zatočišča predvidoma odločale februarja. Župan Gnarrja pa je prepričan v svoj projekt, saj verjame, da bi bili v primeru izgradnje začasnih bivališč za medvede vsi zmagovalci – medvedi in ljudje. Prebivalci bi si lahko varno ogledali medvede, živali na farmah bi bile na varnem, živalski vrtovi bi prodali več vstopnic, medvede pa bi nato vrnil v njihovo naravno okolje zdrave.

Kdor pride gol, dobi oblačila zastonj

Kaj vse zmore moderno potrošništvo, priča odmevna akcija modne podjetja Desigual, ki je na prvi dan zimskih razprodaj ljudi skušalo privabiti z nenavadno ponudbo, poimenovano »Pridi napol slečen in si prisluži brezplačno obleko«. V več španskih mestih so tako v mrzlem jutru pred vrati njihovih trgovin stali kupci (predvsem mlada dekleta), ki so se prestopali in drgetali le v spodnjem perilu, a vztrajno čakali, da se je trgovina odprla ter se nato zapodili med obešalnike. Pomembna je bila namreč tudi hitrost, saj si je en brezplačen spodnji del oblačila, torej hlače ali krilo, in en zgornji del, na primer pulover,

srajco ali jopico, lahko izbralo le prvih 100 srečnežev, ki so se oblekli v nova oblačila in prihiteli k prodajalki. A verjetno se tudi tisti, ki so ostali praznih rok, domov niso vrnil le v spodnjem perilu, saj se je vodstvo podjetja odločilo, da vsem preostalim ponudi 50-odstotni po-

pust na vse kose. Čeprav so nad idejo mnogi starejši zavijali z očmi in jo označili za pretirano, mladim ni bilo mar. V Madrid je prišlo celo nekaj Portugalcev, nekateri od kupcev pa so pred vrati trgovine čakali vse od polnoči. Vodstvo je bilo nad odzivom seveda navdušeno: »Bilo je odlično. Desigual vedno želi biti edinstven in izviran, zato smo se odločili za drugačno akcijo.«

Vazektomija in še en otrok

Scott in Donnita Bassinger iz Oregona sta se odločila, da ne želita imeti več otrok, zato je šel Scott na vazektomijo. Dr. Stephen Schepberger je Scottovo vazektomijo opravil 30. marca 2007 in v kartoteko zapisal, da so bili Scottovi semenovodi tanki in jih je bilo težko rezati. Ko je Scott julija prišel na pregled, so ugotovili, da ima »preveč semenčic, da bi jih lahko prešteli«, Schepberger pa je svojemu ose-

bju rekel, naj zakoncema povedo, da v semenski tekočini niso našli spermijev. Vendar je šlo med postopkom očitno nekaj narobe. Leto pozneje je Donnita ugotovila, da je noseča. In dobila sta še enega sina. Bassingerjeva sta ob tem poudarila, da sta za sina, čeprav nosečnost ni

bila načrtovana, izredno hvaležna. »Radi ga imamo in ga občudujemo. Nisva vedela, da potrebujemo tega dojenčka, da je najina družina popolna,« sta dejala. A čeprav sta zakonca srečna, želita, da zdravnik, ki je opravil Scottovo vazektomijo, pomaga plačevati za otrokovo vzgojo. Tožita ga za več kot pol milijona evrov. Pravita, da je težava v tem, kakšno tveganje je imeti družino tako pozno. »Prepričana sva, da se zavedajo izzivov vzgoje otroka v pozni starosti in velikih zdravstvenih tveganj, ko imaš otroka pri 42 letih,« sta zapisala. Profesor pravne fakultete v Oregonu Dominick Vetri je povedal, da imata zakonca vse možnosti, da primer predstavita na sodišču in tudi zmagata. Večina sodišč namreč ugotavlja, da je primerno, da par lahko zahteva odškodnino za vzgojo nenačrtovanega otroka,« je povedal.

Na trgu vse manj življenja

Po izgradnji Pilon centra se je dogajanje preselilo tja

Milena Krstič - Planinc

Šoštanj, 10. januarja - Trg bratov Mravljakov je bil še pred časom eden najbolj živahnih predelov v mestu Šoštanj. Trgovine, kavarne, gostilne ... V zadnjem času pa, kot da izumira. Lokali se praznijo, nazadnje je zaprla vrata vsečna kavana v Pibernikovi hiši, že pred časom je s konca trga odšel Peko, pa Borovo, vrata je zaprla trgovina

Adoli, pa Vrtačnikova kavana, o zaprtju zdaj razmišljajo tudi v Optiki Monokel.

»Razlogi so na dlani,« pravi Jolanda Belavič iz Optike Monokel. Lokal ima v najemu od Občine Šoštanj. »Pretek ljudi se je z izgradnjo nakupovalnega centra premaknil tja. Tudi nekatere prireditve, ki so nekdanj vsaj občasno napolnile trg, se selijo tja. Med njimi mesečni sejmi. Ti se zdaj odvijajo v pro-

storu pri gasilskem domu.« Manj ljudi, manj prometa, jo danes sili k temu, da razmisli o zaprtju. Brez kupcev ne gre.

Šoštanjčanka Vanja Vačun - kar nekaj časa je trajalo, da smo v ponedeljkovem dopoldnevu na trgu sploh srečali koga - je sicer rekla, da sliši, da je nekaj poslovnih prostorov odkupljenih, da bodo oživil. A tako je samo slišala. »Se je pa v zadnjem času marsikaj preselilo,

tudi v Metleče. Ljudem je žal za kavarno, ki je bila nekako ponos tega dela mesta. Vanjo so prihajali tudi ljudje od drugod. Včasih sta bili tu blizu kar dve trgovini s čevlji, ena se je preselila, ena je zaprla vrata.«

»Ena prednost tega, da je na trgu

vse manj lokalov, pa je,« je zatrdil voznik, ki se je pripeljal. »S parki-

Vanja Vačun: »Slišim, da so eni prostori že odkupljeni.«

Jolanda Belavič: »Razmišljam o zaprtju.«

ranjem na trgu ni več težav. Vedno se najde prostor.«

Trg bratov Mravljakov je vse bolj prazen.

Na razdalji stotih metrov ...

Namesto prostovoljcev »profesionalci«?

Ob velikem pomanjkanju delovnih mest bi jih lahko veliko dobili v t. i. nevladnem sektorju, kamor sodijo društva, zasebni zavodi in fundacije - Slovenija močno zaostaja pri razvoju tega sektorja - Kako lahko pomaga Regionalno stičišče nevladnih organizacij, ki deluje v zavodu IPAK?

Velenje, 10. januarja - Zavod IPAK - inštitut za simbolno analizo in razvoj informacijskih tehnologij - je na evropskem razpisu pridobil sredstva za sofinanciranje projektov delovanja Regionalnega stičišča nevladnih organizacij (NVO), ki ga sicer izvajajo že dve leti. Prav v teh dneh društva obveščajo zasebne zavode, ustanove in fundacije iz Savinjske statistične regije, da bodo delo nadaljevali tudi v letu 2011 in 2012. V stičišču jim ne morejo dati denarja, ki bi ga tisti, ki se obrnejo na njih, največkrat želeli. Lahko pa jim brezplačno pomagajo pri promoviranju in prijavi na različne razpise za pridobitev nepovratnih sredstev (tako državnih kot evropskih), kar mnoge nevladne organizacije čisto premalo izkoriščajo. Sploh, ker se v močnejšem nevladnem sektorju skriva zelo velik potencial za odpiranje novih delovnih mest, ki jih Slovenija zelo potrebuje. Več pa sta nam povedala direktor IPAKA dr. Stanko Blatnik in vodja projekta regionalnega stičišča NVO Biljana Škarja.

»Močna civilna družba krepi zau-

panje«

»Namen stičišča je, da krepimo civilno družbo. V vsaki družbi imamo tri sektorje; zasebnega, javnega - kamor sodijo ministrstva, šolstvo, javna uprava, in t. i. tretji sektor, ki ga imenujemo nevladni ali profitni. V razvitih državah je bistveno bolj razvit kot pri nas. Zato sta EU in Ministrstvo za javno upravo RS financirala ustanovitev centrov v vseh močnejših slovenskih regijah, ki bodo pomagale pri hitrejšem razvoju nevladnega sektorja.« IPAK je pristojen za 33 občin savinjske statistične regije, kjer je, če pogledamo število nevladnih organizacij, ta na prvi pogled zelo razvit. Našteli so jih kar 2850. »Ko se pogledate v ta podatek, pa se vidi, da ta sektor ni le drugače organiziran kot v razvitih državah, ampak tudi ne opravlja svoje funkcije. Naloga tega sektorja je, da krepiti zaupanje v družbo. Vladam, političnim strankam in zasebnim podjetjem eni zaupajo, drugi ne. Zato pravijo, da velikih projektov v družbi ne morete izpeljati brez zaupanja v družbi, brez močnega nevladnega

sektorja,« doda dr. Blatnik.

Ob tem je še bolj konkreten. V ZDA, recimo, je okoli 10 % vseh zaposlenih prav v nevladnih organizacijah, na Nizozemskem kar 12 %. »To pomeni, da nevladne organizacije, ki načeloma ne ustvarjajo dobička, saj morajo vse vračati v svojo dejavnost, razvoj, opravljajo pomembne dejavnosti in v sebi skrivajo velik potencial za odpiranje novih delovnih mest. Vedeti moramo, kako močno se družba spreminja; znani ameriški ekonomist pravi, da bo v prihodnje hrano pridelovalo 20 % ljudi, 25 % se jih bo ukvarjalo z razvojem, za ostalo polovico pa ne vemo, kaj bo počela. Črna varianta je, da je polovica populacije v zaporu, druga pa jih čuva. In potem se zamenjajo. Resnica je, da je treba nove zaposlitve iskati »drugje«, to pa je prav v nevladnem sektorju. To velja tudi za Slovenijo, kjer pa je razvoj počasen. Razvite družbe imajo močan nevladni sektor in mogoče so ravno zato razvite,« doda naš sogovornik.

Eno delovno mesto na organizaciji?

Biljana Škarja dodaja, da je število zaposlenih v nevladnih organizacijah v savinjski statistični regiji le pol odstotka. »Večina zaposlenih je v zasebnih zavodih, društva ustanove in fundacije pa delujejo predvsem na osnovi prostovoljstva, na kar pri nas po večini še vedno gledamo kot priložnostno popoldansko aktivnost. Prepričani smo, da bi lahko veliko delovnih mest odprli v socialnih storitvah in še kje, naš cilj pa je, da v vsaki nevladni organizaciji s pomočjo dobrih programov odprejo vsaj eno

organizacije bolj prepletle med seboj. To bi omogočalo aktivnejše delovanje na lokalni ravni, hkrati pa tudi širši dostop do globalne ravni. Konkretno to pomeni, da bodo tudi naše nevladne organizacije usposobljene za črpanje sredstev iz skladov EU in mednarodno povezovanje. Tako pa se bo povečala tudi možnost za odpiranje novih delovnih mest v tem sektorju.« Ob tem je treba vedeti, da v Sloveniji zakonodaja ne podpira razvoja nevladnega sektorja. »V večini razvitih držav donacije

Slovenija je v vrhu držav z največjim številom nevladnih organizacij na prebivalca, v njih pa večino dela še vedno opravijo prostovoljci. Slovenija tako spada med države z najmanjšim deležem zaposlenih v nevladnem sektorju, saj dobrih 80 % nevladnih organizacij nima zaposlenih. V najbolj razvitih državah nevladni sektor zaposluje 10 in več odstotkov ljudi, pri nas le 0,6 %. Potencial je ogromen. Če bi Slovenija dosegla evropsko povprečje stopnje zaposlenosti v nevladnem sektorju, bi to v tem trenutku število brezposelnih zmanjšalo za 23 %.

pisanju več deset prijav projektov ter izvedli številne druge dejavnosti. V Velenju so njihovo delovanje podprli tudi tako, da jim pomagajo s prostori za izvedbo tečajev, izobraževanja ... Torej se pomena tega sektorja vse bolj zavedajo. Sicer pa največkrat pomoč v stičišču iščejo tisti iz manjših občin, kot so Solčava, Mozirje ... Največ nevladnih organizacij pa je v tej regiji v občini Celje, na drugem mestu je Velenje.

Društva, zavodi, organizacije in fundacije imajo možnost, da pridobijo dobre programe in sredstva za svoje delovanje. Če ne znajo sami, jim pomagajo v zavodu IPAK, ki ima sedež v Stari vasi, vse o njih in projektu pa objavljajo tudi na svojih spletnih straneh.

■ bs

Mag. Biljana Škarja

Dr. Stanko Blatnik

delovno mesto.«

Ob tem na IPAKU poudarjajo, da so nevladne organizacije tudi premalo vključene v procese odločanja in sprejemanja strategij na lokalni in regionalni ravni. Težava pa je tudi premalo razvita mreža podpornih servisov za njihovo delovanje. »Naša vizija razvoja nevladnega sektorja je, da bi moral postati bolj povezan in da bi se preko novih organizacijskih oblik - na primer partnerstva pri prijavi na razpise; oblikovanja skupne ponudbe socialnih storitev - te

nevladnemu sektorju oprostijo davka za celoten darovani znesek, pri nas je olajšava le 0,3 % letno. Torej morate imeti veliko, da bi sploh lahko dali,« doda dr. Blatnik. Pravi, da je to, da tisti, ki imajo, darujejo za delovanje nevladnim organizacijam, tudi stvar kulture.

Izvedmo še, da je IPAK v preteklih dveh letih delovanja stičišča izvedel več kot 40 delavnic in izobraževanj za nevladne organizacije, ki se jih je udeležilo preko 300 udeležencev. Opravil so več kot 200 svetovalnih ur, pomagali pri

Živi sam, a vendar ni sam!

Celjan Aleksander Videčnik pomemben kronist Zgornje Savinjske doline – Bolj od števila pomembno to, da ljudi opozarja na kulturo prednikov – Tri ure za računalnikom na dan v obrokih pravo veselje

Tatjana Podgoršek

Težko bi bilo Aleksandru Videčniku - kronistu, piscu in uredniku - ob praznovanju 90. rojstnega dne pred mesecem dni katero darilo bolj ljubo, kot je bila otvoritev domoznanskega oddelka v mozirski knjižnici. Zanj je prispeval veliko zbranega materiala. "Ljudje so pokazali tisto, kar sem mislil, da ne obstaja več - spoštovanje. Neverjetno, kako dobro sem se počutil. Da ti preprosti ljudje dajo tako priznanje. Vesel sem, da cenijo moje delo," je povedal ob nedavnem obisku rojeni Celjan, ki od svojega prihoda v Mozirje pred 35 leti daje tukajšnjemu okolju in celotni Zgornji Savinjski dolini pomemben pečat.

Videčnik je doslej popisal že najrazličnejše dejavnosti v občinah Zgornje Savinjske doline. V tem trenutku »spravlja« skupaj začetek šolstva v omenjenem okolju. Dejstva, kako predani Slovincem in slovenstvu so bili takrat učitelji, ki so prihajali iz mariborskega učiteljsišča, pač ne smejo v pozabo. Raziskuje in piše z velikim veseljem, ker ima občutek, da ljudje o marsičem premalo vemo. »Na nedavnem domoznanskem večeru so obiskovalci strmeli, česa ne vedo o Slomšku. Za moje pojme je največji Slovenec.« V svoji knjižnici hrani v tem trenutku med drugim 29 samostojnih tiskanih del, 3 monografije, ki jih je uredil in »zraven tudi kaj napisal«, napisal je slovenski del almanaha Zveze evropskih hranilnic in še in še. Veliko je stvari, na katere je lahko ponosen. Sam med »velike reči« postavlja zlato knjigo Mozirja iz leta 1760 - knjigo o mozirskih tržanih, osebna izkaznica zgodovine in kulture Mozirja. »Moja dediščina je res bogata in hvaležen sem zanj. Več kot število napisanih knjig je zame pomembnejše to, da sem lahko mnoge ljudi opozoril na ljudsko izročilo, na kulturo naših prednikov, ki kaže, da so bili ti zelo plemeniti ljudje.«

Videčniku so v kar štirih občinah Zgornje Savinjske doline za njegovo delo v kulturi podelili naziv častni občan. Poleg teh je dobitnik vrste drugih odličij. Sam je najbolj ponosen na častno članstvo v slovenskem arhivarskem društvu, na znak svobode Slovenije, plaketo Mihaela Vošnjaka, ki jo je prejel za zasluge pri mladinskem varčevanju, ko je bil še v službi v banki. Da se je najbolj

če ne počneš tega, kar rad delaš. Jaz sem zapisan različnemu pisanju in v tem uživam. Tri ure pisanja na obroke na dan za računalnikom mi je v pravo veselje. Me pomirja. Prostega časa nimam, si ga pa vzamem. Najpogosteje za sprehod po gozdu.« V hiši živi sam, a pravi, da ni nikoli sam. Pere, gospodinjti si sam, likati pa ne zna. To počne njegova hči Alja, ki ga obišče enkrat na teden

Aleksander Videčnik: »Zapisan sem različnemu pisanju in v tem uživam.«

»našel« v kulturi, ni naključje. Oče je bil ustanovitelj pevskega zbora, mati ga je vse od malega usmerjala v petje. Pri 15 letih je začel nastopati v takratni Krekovi, kasneje v gledališki skupini. Njegova druga velika ljubezen je bilo planinstvo.

Čeprav je dopolnil 90 let, jih ne kaže. Nekaj po naključju, nekaj pa zaradi genov, je pojasnil. Da je pri teh letih še tako »zagnan«? »To me drži pokonci. Osamljenost je težava le,

in mu poleg tega še postori kaj po hiši. Slišita pa se vsak dan. In s kakšnimi željami je stopil v leto 2011? »Svojim sonarodnjakom želim miru, da bi jih srečala pamet, da ne bi govorili v imenu strank, ampak v imenu Slovincem in slovenstva.« je sklenil pogovor Aleksander Videčnik.

Ob jubileju mu želi čim več prijaznih dni tudi naše uredništvo.

Elektronska inačica še letos

Eden največjih projektov Knjižnice Velenje Šaleški biografski leksikon je v polnem zamahu - Njegova elektronska inačica naj bi zagledala luč sveta do konca letošnjega leta

V leksikonu bo predstavljenih okoli tisoč oseb, ki so tako ali drugače dale pečat območju občin Velenje, Šoštanj in Šmartno ob Paki. Projekt so v velenjski knjižnici začeli v letu 2008 s pregledom različnih virov in oblikovali prvi predlog seznama z okoli tri tisoč imeni. Uredniški odbor je v letu 2009 seznam »skrčil« na tisoč sto imen, hkrati pa je izvajalec od raznih uradov pridobil mnenje o možnosti pridobivanja podatkov za pisanje gesel in načina pridobivanja naslovov za razpošiljanje anket. V letu 2010 je bila pripravljena zasnova spletne strani, oblikovana je bila anketa za živeče osebe, ki naj bi bile v leksikonu objavljene. Anketa je bila razposlana na okoli 700 naslovov in več kot polovica anketirancev je že poslala svoje podatke. Hkrati je bil izdelan tudi računalniški program za vnašanje gesel, s katerim je bilo seznanjenih okoli petnajst piscev gesel. V teh dneh so poslali še kakšnih sto vprašalnikov svojcem ali pa bližnjim znancem pokojnih oseb, saj bi tako radi dobili najbolj verodostojne podatke o njih.

Tako se je projekt Šaleški biografski leksikon prevesil v vsebinsko najpomembnejši del - pisanje gesel. Pri tem bodo največje breme nosili strokovnjaki Muzeja

Velenje, Galerije Velenje in Knjižnice Velenje. Ko bo pisanje gesel končano, bo potrebna še njihova redakcija in lektoriranje. Po programu dela naj bi elektronska inačica Šaleškega biografskega leksikona zagledala luč sveta do konca leta 2011. Šaleški biografski leksikon v elektronski obliki bo živ organizem, saj bodo lahko uporabniki ves čas predlagali spremembe, popravke in nove osebe za uvrstitve v leksikon.

Kdaj in v kakšni obliki in obsegu naj bi izšla tiskana izdaja, je največ odvisno od tega, koliko časa bo izvajalec pustil, da se popravijo morebitne napake iz elektronske inačice in koliko bo vmes še novih, dodatnih predlogov za uvrstitve v leksikon. Elektronska izdaja je namreč v primerjavi s tiskano razmeroma enostavna, saj v nasprotju s tiskano dopušča popravke, spremembe in dopolnitve tako rekoč v vsakem trenutku.

Projekt finančno podpirajo vse tri občine, poleg uredniškega odbora pa se oblikuje tudi izdajateljski svet, ki bo odločal o najpomembnejših usmeritvah projekta.

Muzej, ki je tudi turistično-informacijski center

Muzej Vrbovec, muzej lesarstva in gozdarstva Nazarje, obišče lani obiskalo 4800 obiskovalcev - Lani nova stalna razstava v Bohačevem kozolcu

Tatjana Podgoršek

Že dolga leta je med lokalnim prebivalstvom in strokovnimi ustanovami Zgornje Savinjske doline tlela želja po zaščiti in predstavitvi kulturne dediščine s področja gozdarstva in lesarstva - panog, ki sta predstavljal vir dohodka veliki večini ljudi tega območja. K uresnitvi dolgoletne ideje je leta 1999 pristopila Občina Nazarje in jo leto dni kasneje z ustanovitvijo javnega zavoda za opravljanje muzejske dejavnosti tudi izpeljala. Muzej Vrbovec - Muzej gozdarstva in lesarstva, je prevzel skrb za zaščito propadajoče premične kulturne dediščine obeh omenjenih panog.

Lani si je stalne muzejske zbirke ogledalo 4800 obiskovalcev, kar je toliko kot predhodno leto. Najpogosteje so med njimi šolarji in odrasli v organiziranih skupinah, medtem ko je posameznikov le slabih 10 odstotkov.

»Večjih sprememb ali dopolnitev stalna muzejska postavitev ni doživela, saj smo največ časa namenili pripravi nove stalne razstave Nazarje skozi čas, ki je na ogled v Bohačevem topljarju v središču Nazarje. Pripravili smo jo

skupaj z Vladko Planovšek, predsednico nazarskega kulturnega društva, obiskovalce pa popelje skozi zgodovinski razvoj Nazarje in drugih krajev občine. Tako se lahko seznanijo, kako se je iz majhnega zaselka ob sotočju

Vodja muzeja Barbara Šoster Rutar

Savinje in Drete po drugi svetovni vojni razvil kraj Nazarje, danes industrijsko središče Zgornje Savinjske doline. Predstavljena je zgodovina gradu Vrbovec in frančiškanskega samostana, katerima se prve zidane stavbe pridružijo šele v 19. stoletju.

V Bohačevem topljarju so odprli stalno razstavo Nazarje skozi čas.

Razstava se dotakne razvoja lesne industrije, saj se je s širitvijo industrijskih obratov razvijal tudi sam kraj. Prebivalci okoliških krajev, kot so Šmartno ob Dreti in Kokarje, so se ukvarjali predvsem s kmetijstvom, žagarstvom, splavarstvom, veliko pa so tudi

lončarili. Del razstave je zato posvečen zadrečkemu lončarstvu, ki izvira že iz 14. stoletja, vsaj deloma pa smo skušali prikazati tudi življenje in delo kmečkega prebivalstva,» je povedala vodja muzeja Barbara Šoster Rutar.

Šoster Rutarjeva je še povedala,

da je bilo lani v muzeju živahno predvsem na muzejskih večerih. Spomladi in jeseni so enkrat na mesec organizirali domoznanske večere, na katerih je publicist in narodopisec Aleksander Videčnik predstavljal življenje in običaje ljudi v Zgornji Savinjski dolini.

Posebnost muzeja pa je njegovo delo v turizmu. Je menda edini muzej v Sloveniji, ki deluje še kot Turistično-informacijski center (TIC).« Ker v Nazarjah ne deluje TIC, že nekaj let vsaj deloma opravljamo tudi njegovo vlogo. Poleg tega smo letos sodelovali pri pripravi novega skupnega kataloga doline in njegove promocije na sejnih, pri pripravi skupnih spletnih strani Zgornje Savinjske doline in pomagali pri novi izdaji knjižice, v kateri so zbrane vse pomembne turistične informacije o dolini,« je še dejala Barbara Šoster Rutar.

Letos v muzeju načrtujejo nekaj sprememb pri stalni razstavi, pripravili bodo tudi krajši film o zgodovini razvoja lesne industrije v Nazarjah. Prav tako nameravajo organizirati več ustvarjalnih delavnic za otroke in mladino, predvsem ustvarjanje iz naravnih materialov, stalnica v letu 2011 pa bodo domoznanski večeri. Razstavo Nazarje skozi čas v Bohačevem topljarju pa bodo dopolnili s predstavitvijo kulturnega in društvenega življenja v občini Nazarje v preteklosti.

Najlepše darilo

Že vrsto let uspešno poteka sodelovanje med vrtci Velenje in OŠ Gustava Šilaha v različnih oblikah. Šole se je potrebno veseliti in nikakor se je bati, smo enakih mnenj tako učiteljice kot vzgojiteljice. Vsako medsebojno sodelovanje nas veseli in bogati, otrokom pa prinaša nove prijetne izkušnje.

V tem prazničnem decembru smo bili učenci od 1. do 3. razreda z učiteljicami povabljeni v vrtce Najdihojca na lutkovno predstavo z naslovom "Najlepše darilo". Za nas "šolarje" je bilo vabilo in obisk v vrtcu res lepo darilo. Pa ne zato, da nam je odpadla ura šolskega dela, ampak zato, ker nas vzgojiteljice še niso pozabile in smo se lahko vrtnili tja, kjer smo preživeli kar nekaj

brezskrbnih let najnežnejšega otroštva v tem ali katerem drugem vrtcu - občutki so bili podobni. Marsikdo se je mimogrede spomnil kakšnega prijetnega dogodka, videl znane prostore ali srečal svojo vzgojiteljico. Med predstavo sem mimogrede zaslišala priten šepet otrok: »Vidiš tista je bila moja "tršica". Ja tista tam zadaj pa moja.« Za njima pa se je oglašil razočaran glas: »Moje pa ni zraven.« Pa ga potolaži njegov sosed: »Pa saj tudi moje ni, ker sem hodil v drug vrtce.« Pa sta bila oba zadovoljna in naprej uživala v predstavi.

Zadovoljni pa smo bili vsi, ki smo si ogledali lutkovno predstavo, ki so jo za nas "že velike" šolarje zaigrale "naše" vzgojiteljice. Hvala vam. Pa ne pozabite, nikoli nismo "preveliki" za obisk pri vas.

■ Breda Flego

10 let zbora Sedmi dan

Jubilej pevke zbora izkoristile za predstavitev cerkvene glasbe - Prepevajo na srečanjih, revijah cerkvenih zborov, pri mašah - Želijo si še kakšnega fanta

Tatjana Podgoršek

Šmartno ob Paki, 8. januarja - Ne zgodi se tako pogosto, da bi bila dvorana kulturnega doma v Šmartnem ob Paki tako polna, kot je bila minulo soboto na koncertu domačega cerkvenega dekleškega zbora Sedmi dan. Koncert

dosegel svoj namen. V svojem programu imamo cerkvene pesmi, a jih obarvamo zelo mladostno, velikokrat prepevamo prevedene črnske duhovne pesmi. Vseskozi stremimo k svežim idejam, igrivosti in živahnim ritmom. Na primer pri maši za veliko noč nas spremljajo prijatelji z bobni, kitaro, bas kitaro,

ure igranja na orgle, ure solopetja, ki jih še obiskuje, namignil, naj zbere sošolke, da kaj zapojejo pri maši. Po prigovarjanju je Dobnikova pridobila 7 pevke. Po prvem nastopu v cerkvi so sledili tudi drugi. Ker so bile ljudem všeč, so jih začeli vabiti na razne kulturne prireditve. Po dobrih 4 letih so se začele poti pevke razhajati, zato se je Dobnikova ozirala za novimi glasovi. Danes prepeva v zboru poleg nje še 15 deklet, ki si v svoji sredini želijo še kakšnega fanta. »Upamo, da se bo kdo opogumil in zapel z nami pri mašah, na raznih srečanjih in revijah cerkvenih pevskih zborov po Sloveniji. Da bi se udeleževale tudi nastopov zunaj duhovnih okvirjev? O tem še nismo

je 16-članski zbor, ki ga vodi Anita Dobnik, pripravil ob 10-letnici delovanja.

Dobnikova je povedala, da so se za koncert v dvorani odločile iz dveh razlogov: ker jih tisti, ki ne obiskujejo svetih maš, slabo poznajo in mnenja predvsem mladih, da je duhovna glasba dolgočasna in namenjena le starejši populaciji. »Glede na obisk in odziv občinstva menimo, da smo s koncertom

klavirjem, trobento, flavto in še čim.« Skupina Sedmi dan (imenuje se po za nekatere - najboljšem dnevu v tednu) je nastala na pobudo Dobnikove, danes študentke Fakultete za matematiko in fiziko, smer praktična matematika, precejšen delež za to pa ima tudi šmarški župnik Ivan Napret. Ta je Dobnikovi, ki je prepevala v pevskem zboru osnovne šole, obiskovala zasebne

razmišljale, se pa nikoli ne ve, »je še dejala Anita Dobnik.

Poleg slavljencek so na odru šmarškega kulturnega doma nastopili še: ansambl Stil, Osmica, Experiment, Juhej, Tomos trobilni bend, pevka Sanja Poljšak Pesan, vokalna skupina Artemis, koncert pa je začel sestav Aleluja, v katerem so zapela dekleta, ki so prvotno sestavljala zbor Sedmi dan.

Poskrbimo za zdravje prostate

V drugi polovici življenja ima veliko moških težave z odvajanjem seča. Glavni krivec za to je prostata, majhna žleza, ki leži tik pod sečnim mehurjem in kot prstan objema sečnico, po kateri iz mehurja odteka seč. Po obliki in velikosti je podobna plodu divjega kostanja, gladka, elastična in na otip neboleča. Njena glavna funkcija je izločanje semenске tekočine. Ob rojstvu tehta le nekaj gramov. V puberteti prične intenzivno rasti, v petem desetletju pa pride do vrhunskega zagona rasti.

Na povečanje prostate vplivajo hormoni, življenjske navade (prehrana, kajenje, alkohol, pomanjkljiva telesna dejavnost, debelost, presnovne bolezni) in starost. Zaradi povečane prostate trpi kar polovica moških v starosti od 50 do 60 let, kasneje pa se delež samo še povečuje. Prvi znaki obolenja so pogosto mokrenje preko dneva in noči. Curek je slaboten in večkrat prekinjen. V spodnjem delu trebuha je pristoten občutek pritiska ter občutek ne povsem izpraznjenega mehurja. Slabo praznjenje mehurja, spremembe stene in zastoj seča povzročajo nastanek kamnov in pogosta vnetja.

Zdravljenje manj zahtevnih težav s povečano prostato zdravijo družinski zdravniki. Če na prostati otipamo trši vložek, če so težave z mokrenjem zelo hude, če je prostatični specifični antigen (PSA) povišan nad 3 ng/ml, če z ultrazvočno preiskavo ugotovimo huji zastoj seča v mehurju in ledvicah ali če ima bolnik krvav seč, ga mora pregledati in zdraviti urolog. Bolniku bo dodatne preiskave: cistoskopijo, urodinamske meritve, merjenje pretoka urina in ob sumu na rakasto razrast še ultrazvočno prostato z biopsijo (skozi široko črevesa). Benigno povečanje prostate (BHP) je odraz staranja. Adenoma v rasti ne moremo zavreti, ampak ga lahko z zdravili le zmanjšamo. Bolnike z blagimi težavami opazujemo in redno kontroliramo. Priporočamo jim splošne preventivne

ukrepe: telesno aktivnost, redno spolno življenje, uživanje sadja, zelenjave, manj mesa, več oreščkov, semen in polnozrnatih živil. V telo je potrebno vnesti tudi dovolj vitamina C, E, betakarotena, selen in cinka. Svetujejo še uživanje čaja iz koprive in vrbovca, sok brusnice, bučna semena, paradižnik in črni poper. Ob polnem mehurju se bodo izogibali fizičnih naporov.

Pri zmernih težavah je potrebno zdravljenje z zdravili. Za vrsto zdravila se bo urolog odločil, ko bo z ultrazvokom izmeril prostato. Vsa zdravila le blažijo simptome in zmanjšujejo možnost nastanka zapore urina. Med manj agresivne metode zdravljenja sodijo mikrovalovno pre-

grevanje prostate skozi sečno cev, visokofrekvenčno ultrazvočno zdravljenje in tkivni laser. Z minimalno invazivnimi metodami urolog uniči del tkiva, ki povzroča težave, s čimer je zdravljenje večinoma končano.

Pri hudih težavah mokrenja, ki se ne izboljšajo z jemanjem zdravil, bo potrebno operativno zdravljenje. Najpogostejša je transuretralna resekcija prostate (TURP), pri kateri s posebnimi instrumenti skozi sečno cev odstranijo delce odvečnega prostatičnega tkiva in tako sprostimo sečnico.

Kronični prostatitis je ena od najpogostejših moških bolezni. Posledica so bolečine v križu ter pešanje spolne moči in plodnosti. Kar v 30 odstotkih sta povzročitelja klamidija in gardnerella.

Vnetje prostate lahko sproži tudi gonoreja, zadnja leta pa so pogost povzročitelji vnetja glivice.

Prostatitis je lahko posledica nerednih spolnih odnosov. Sperma in izloček prostate se ne izločata, zato prostata nabrekne, kar povzroči zastoj krvi, kopičenje mikrobov v prostati in slabšo proizvodnjo spolnih hormonov. Delavci, ki delajo na prostem in so izpostavljeni nizkim temperaturam, so prav tako ogroženi. Pred podhladitvijo se prostata zavaruje s kopičenjem tople krvi. Zastoj krvi pa lahko sproži tudi mikrovibracije, katerim so pogosto izpostavljeni poklici vozniki. V vodih prostate nastaja pesek, kar tudi zmanjša odtok prostatične tekoči-

ne. Prostatitis se pogosto razvije tudi zaradi vnetja ledvic ali mehurja. Tretji razlog obolenja prostate je hormonske narave. Ta najpogostejše prizadene starejši moške. Pri zdravljenju uporabljamo antibiotike, antiseptične čaje, poskrbeti pa moramo tudi za redno izločanje prostatične tekočine. Ugodno deluje masaža prostate, sicer pa moramo poskrbeti za redno telesno aktivnost, ustrezno prehrano ter redno spolno aktivnost.

V Sloveniji ugotovimo raka prostate pri več kot 700 moških letno. Med dejavnike tveganja za nastanek raka na prostati sodijo dednost, starost, rasa in prehrana. Rak prostate je redko obolenje pri moških, mlajših od 50 let. S starostjo se možnost za nastanek raka prosta-

Zdravnik svetuje

te več. Uživanje velikih količin maščob živalskega izvora poveča možnost za razvoj raka na prostati. Tveganje za razvoj raka prostate pomembno zmanjša uživanje nemastne hrane z veliko sadja in zelenjave, redna telesna aktivnost in vzdrževanje normalne telesne teže. Uživanje večjih količin paradižnika, ki vsebuje likopen, zmanjšuje verjetnost nastanka obolenja. Podoben učinek imajo tudi vitamin E, selen in zeleni čaj.

Bolezen je dolgo prikrita in ne povzroča težav. Ko se razraste, povzroča bolečine in motnje v odtoku seča. Pogosto prerasča v okolne organe in zaseva v kosti. Zdravljenje je odvisno od stadija bolezni. Najpogostejše je operativno z morebitnim dodatnim obsevanjem in hormonskimi zdravili. Vsako rakasto obolenje je v zgodnji fazi lahko ozdravljivo. Težave, ki jih ima bolnik zaradi BHP ali rakasto spremenjene prostate, pa so enake in jih brez dodatnih kliničnih preiskav ni moč razlikovati.

Bistvo zdravljenja BHP je v izboljšanju kakovosti življenja. Moški z zelo izraženimi simptomi BHP imajo hude težave zaradi pogostega mokrenja in nenehne tekanja na stranišče. Morebitne težave ne bodo prešle same. Z leti se bodo le še stopnjevale. Preventivni pregled je pomemben predvsem zaradi zgodnjega odkrivanja raka prostate, saj je bolezen v začetni fazi ozdravljiva.

Živite torej zdravo, bodite telesno aktivni in imejte redne spolne odnose. Če jih imate 50 ali več, pa ne odlašajte s preventivnim pregledom prostate.

■ Janez Poles

Psiholog odgovarja (35)

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

Pozdravljeni,

Že več let se borim z depresijo. Pričela se je po smrti moje žene pred 3 leti. Počutil sem se zelo osamljenega, kljub pomoči sorodnikov, otrok in prijateljev. Zdela se mi je, da nihče ne more razumeti, kaj res doživljam. Zato mi je najbolj ustrezalo, da zmanjšam socialne kontakte. Ljudje so obupali nad mano in me nehali vabiti medse. Sedaj se moje življenje vrti okoli službe, v prostem času pa berem ali razmišljam o svojem življenju. Vidim, da se še nisem izvlekel iz negativnih misli in samopomilovanja. V svojem življenju ne vidim pozitivnih stvari, tudi če se trudim, da bi razmišljal bolj pozitivno. Sem na tem, da bi šel do psihiatra, da mi predpiše antidepresive. Malo sem raziskoval na internetu in kaže, da bi mi to lahko pomagalo. Sicer sem proti tabletam, a ne vidim, kako bi se lahko izvlekel iz primeža depresije. Zanašam se na vaš nasvet in presojo. Najlepša hvala.

Depresivno počutje, ki traja

Težki dogodki, kot je smrt ljubljene osebe, so nezogibni, vendar se je težko soočiti z njimi, ko do tega res pride. Bolečina, žalost, obup se naselijo v naša srca in nas lahko preplavijo do mere, ko izpodrinejo vse kar je bilo lepega v našem življenju. Vi ste se osamili in po ženin smrti vam je to verjetno ustrezalo, da ste se lahko posvetili svojim občutkom in procesu žalovanja. Menim, da vam ta način življenja sedaj ne koristi več. Preveč časa imate za premlevanje in s tem smiljenje samim sebi. Če se nič novega ne zgodi v vašem življenju, je težko razmišljati pozitivno. Novi dogodki in aktivnosti, druženje z drugimi, vam bo zapolnilo čas in prineslo nove teme za razmišljanje. Morda v tem trenutku nimate energije za veliko spremembo. Pričnete lahko z malimi koraki, postopnimi cilji. Če boste vaše življenje navzven spremenili in ga zapolnili, boste tudi razmišljali in čutili drugače. Tablete vam lahko pomagajo premagati to začetno inercijo, če menite, da sami nimate dovolj energije. Pomagajte si z vsem, kar vam bo pomagalo, da se premaknete iz te črne točke: predlagam kakšno skupino za samopomoč ali psihoterapijo. Držim pesti za vas.

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

Drugi del bo zelo natrpan

Prvoligaši se že pripravljajo za nadaljevanje prvenstva - Rudar, Olimpija, CM Celje, Domžale štiri tekme več - Čsodikovski, Amel Mujakovič in Rotman novi velenjski obrazi

Trener **Bojan Prašnikar** je nekoliko presenetil igralce z datumom začetka priprav na drugi del prvenstva. Prvi zbor po zimskem odmoru sklical za prejšnjo nedeljo zvečer, od ponedeljka dalje pa že navse zavzeto vadijo - dopoldne in popoldne.

Na uvodnem srečanju z igralci po odmoru jih je nagovoril tudi predsednik kluba **Dejan Radovanič**, ki ni skrival želja, da pričakuje - podobno kot javnost in seveda tudi sam trener - boj za mesta, ki bi jih spet popeljala v enega od evropskih pokalnih tekmovanj.

Drugi del, bo potekal v zelo zgoščenem ritmu. Moštva morajo namreč pod streho spraviti še nekaj tekem jesenskega dela, ki so jih

morali preložiti s prvotno načrtovanega 5. marca že na 26. februarja, in to s tekmami 20. kroga. Šest moštev bo imelo tri tekme (20., 21. in 23. kroga) več od prvotno načrtovanih. Po tekmovalnem pravilniku Nogometne zveze Slovenije pa morata biti do uvodnega kroga odigrani tudi prav tako zaradi snega preloženi tekmi 19. kroga Rudar - Olimpija in CM Celje - Domžale. Na sporedu naj bi bili 20. februarja. Torej bodo ta moštva imela v drugem delu kar štiri tekme več.

Podoba Rudarja bo v drugem delu nekoliko drugačna v primerjavi z jesensko. V njegovem dresu ne bo več Čeha **Františka Metelka**, Slovaka **Maria Tomcaka** in **Bra-**

zilca Renata De Moraes, saj vodstvo kluba z njimi ni podaljšalo pogodbe o sodelovanju. Je pa vodstvo kluba podaljšalo sodelovanje z **Boštjanom Jelečevićem**, ki je imel na začetku prvenstva zdravstvene težave, po okrevanju pa je bil po trenerjevih besedah pomemben člen Rudarjeve obrambne vrste. Rudarjev dres bo še nosil najmanj do zadnjega maja prihodnje leto.

Tehnični vodja **Miran Jalušič** pa je med tem skupaj s trenerjem že poskrbel za njihove zamenjave. Še pred začetkom priprav sta postala Rudarjeva igralca **Dragan Čsodikovski** in **Amel Mujakovič**, ki sta nazadnje nosila dres CM Celje, Rudarju pa bosta zvesta naslednje poldrugo leto. Tako bosta brata

Amel in Alem (Mujakovič) spet skupaj

Mujakovič po dolgem času spet skupaj v Velenju. Tretji novi obraz pa je 21-letni **Rajko Rotman**, ki bo v Velenju igral naslednja tri leta, prišel pa je iz Aluminija. Za Kidričane pa bo po potrebi kot igralec z dvojno registracijo igral nadarjeni Rudarjev igral **Almir Umihanič**, ki se je jeseni kalil v Šoštanj.

Prijateljske tekme

Doma bodo vadili dvakrat na dan, nato bodo 28. 1. odšli za teden dni v Rovinj, kjer bodo ostali do 7. februarja. V pripravljalnem obdobju naj bi odigrali kar devet prijateljskih tekem. Prvo predvidoma 18. januarja v Murski Soboti z

drugoligašem Muro, nato v Velenju ali v Šmartnem op Paki, pač odvisno od vremenskih razmer s pav tako drugoligašem Šmartnim 1928. Med pripravami v hrvaški Istri naj bi bili me drugim njihovi nasprotniki Karlovac, Vojvodina, Budućnost.

Rudar je jesenski del končal na petem mestu, spomladi pa želijo po trenerjevih besedah napraviti korak naprej. Gotovo si želi, da bi moštvo na koncu pristalo na mestu, ki bi mu zagotovilo igranje v enem od evropskih pokalov. To si nadvse želijo in tudi pričakujejo tudi njihovi navijači. Zato je ob začetku priprav poudaril trener Prašnikar: "Spomladi je pred nami še 18 tekem. Priprave želimo začeti s polnim tempom. Postavili smo si zelo ambiciozen program, saj želimo, da bi se kar najbolje pripravili za nadaljevanje.

Jeseni smo uspeli stabilizirati ekipo, sedaj želimo narediti še korak naprej. Prepričan sem, da bomo zelo konkurenčni tudi vodilnim ekipam."

Želje ljubiteljev rokometu so znane

Rokometaši Gorenja, aktualni podprvaki, bodo drugi del nadaljevali s precejšnjo prednostjo - Že v uvodni tekmi derbi v Celju - Jutri v Poreč

Še slab mesec in začeli se bodo boji za prvenstvene točke v prvi rokometni ligi. Za rokometase velenjskega Gorenja še nikoli ni bil odmor tako brezskrben kot tokrat, saj so ga po sijajnem nizu 15 zmag po vrsti končali s prepričljivim vodstvom. Drugi Koper s tekmo več zaostaja za njimi za pet točk, aktualni prvaki Celjani pa z enakim številom odigranih tekem kar osem. V sanjskem jesenskem delu so tako

bodo dali na vsaki tekmi vse od sebe, prav gotovo nihče ne dvomi. Vedeti pa je tudi treba, da jim ne bo lahko. Do konca prvenstva je še daleč, poleg tega bodo nasprotniki proti njim gotovo še dodatno motivirani. Razen še vedno nevarnih Kopr in Celja (Ormož in Trimo vsekakor nimata moštva za naslov) bodo drugi igrali proti njim bolj ali manj po sistemu - nimam kaj izgubiti, lahko samo dobim.

zaradi pravoslavnega božiča, 7. januarja.

V prvi ligi bodo prvenstvo nadaljevali s tekmami 17. kroga v soboto, 5. februarja, in nedeljo, 6. februarja (ob 16:30), ko se bosta v derbiju kroga udarila v celjski dvojni Zlatorog aktualni prvak in podprvak Celje Pivovarna Laško in Gorenje Velenje. Štiri moštva pa bodo morala na parket že v sredo, 2. februarja, ko bosta na spore-

ga nasprotnika kar najbolj spoštujemo, enako seveda tudi Ormož. Nanje se bomo maksimalno pripravili - kot na vsakega drugega tekme. Tako je bilo tudi jeseni, ko smo si prizadevali na vsaki tekmi odigrati nadvse zavzeto in odgovorno, ne glede na to, ali je bil to nasprotnik z vrha ali dna lestvice. Takšen odnos do igre nam je prinesel tudi sijajen zmagoviti niz. Zato je v trenutku v naših glavah poleg priprav le tekma z Ormožem, šele po njej se bomo z razmišljanjem preselili na Celjani," pravi Tamše.

Včeraj so Velenjčani v Slovenj Gradcu z domačim istoimenskim moštvom odigrali prvo prijateljsko tekmo. V soboto se bodo preselili v Poreč, kjer so zelo dobre možnosti za vadbo. Tam se bodo med drugim dvakrat pomerili z Wislo, drugim najmočnejšim poljskim moštvom, ki ga trenira nekdanjih njihov trener **Lars Walther**, zanj pa igrata tudi **Luka Dobešek** in **Boštjan Kavaš** ter vratar **Morten Seier** (nekdanji vratar Velenjčanov). Ob morju bodo ostali do 22. januarja, se vrnil v Velenje, 27. bodo preizkusili svojo pripravljenost za nadaljevanje prvenstva v tekmi s Trimom v Trebnjem.

»Po vsem tem pričakujem, da bomo dobro pripravljani, v najboljši formi ter zdravi - kajti to je najbolj pomembno - pričakali začetek drugega dela. In verjamem, da bomo spet razveseljevali ljubitelje rokometu v dolini. Tudi v nadaljevanju želimo igrati bojevitost, prikazovati dobro in privlačno igro in upam na najboljše, kot vsi drugi. Vemo, da je do konca sezone še daleč, toda za cilj, ki ga želimo uresničiti, smo si vrata že na široko odprli.«

Vsekakor pa bodo rokometasi na vseh tekmah potrebovali močno podporo tudi drugih ljubiteljev rokometu in ne le svojih šaleških graščakov. Ta je bila jeseni precej manjša, kot so si želi, pričakovali in zaslužili.

■ S. Vovk

Izgubili predvsem zaradi slabe končnice

Košarkarji Elektre so leto 2011 sicer začeli s porazom, a so se v Laškem odlično upirali gostiteljem

V 11. krogu lige Telemach sta se v Treh lilijah srečali pred tem krogom vodilni ekipi - Zlatorog in Elektra. Kljub temu je trener Šoštanjčanov **Dušan Hauptman** pred srečanjem vlogo izrazitega favorita prepustil Laščanom, saj imajo Šoštanjčani kar nekaj težav tudi s poškodbami. Na parketu se to ni kaj dosti poznalo, saj je bila Elektra v Laškem blizu prenečenja.

Derbi vrha lestvice so boljše začeli domačini. Košarkarji Zlatoroga so v sedmi minuti vodili za pet, v osemnajsti pa za enajst točk. V nadaljevanju so nato bolje zaigrali Šoštanjčani, ki so v 29. minuti prišli do vodstva 49 : 48 in si v 31. minuti priigrali šest točk naskoka - 59 : 53. Z nekaj zaporednimi koši je v nadaljevanju najboljši igralec in strelec tekme **Panič** domače spet vrnil v igro, o zmagovalcu pa je odločala šele končnica. Slabih sedem sekund pred koncem tekme je imela Elektra ob rezultatu 68 : 66 napad za izenačenje, vendar so Šoštanjčani v tem kratkem času naredili kar tri velike napake, ki so jih domači kaznovali z zadetimi prostimi meti in košem v zadnji sekundi tekme, kar je pomenilo končno zmago Zlatoroga z rezultatom 73 : 66.

Omeniti še velja, da so Šoštanjčani igrali brez poškodovanega Horvata, pri gostiteljih pa sta manjkala Peljko in Nikolič - Smerdelj. Kljub temu je imel trener Zlatoroga Pipan daljšo klop, kar se je v zaključnih trenutkih tekme izkazalo kot odločilno.

Pri Elektri je najbolje zaigral **Miloš Miljković**, ki je dosegel 15 točk in pobral kar 14 žog pod obročema.

Dušan Hauptman, trener Elektre: »V Laškem smo izgubili predvsem zaradi slabe končnice, v kateri je prišlo do izraza večje število igralcev Zlatoroga. Mi smo bili krepko oslajeni, nosilci igre so bili v končnici preveč utrujeni in zato premalo zbrani, obenem pa so naši visoki igralci preslabo metali za dve točki, kar so gostitelji s pridom izkoristili. Tekma je bila sicer zanimiva, Zlatorog smo kar trikrat ujeli, a nam na koncu žal ni uspelo presenetiti.«

V soboto v Šoštanju gostuje zadnjevrščena ekipa Parkljev. Ljubljani niso letos dobili še niti ene tekme, doživeli so tudi dva izjemno huda poraza, saj so jih Mariborčani premagali kar s 106 : 58, le za odtenek bolj prizanesljivi so bili Laščani, ko so proti Parkljevem zmagali s 104 : 59. Prav dvoboji z nekoliko slabšimi nasprotniki pa so lahko 'nevarni', zato bodo morali košarkarji Elektre tudi to tekmo odigrati zelo zbrano, bojevitost in odločno. Srečanje v Športni dvorani Šoštanj bo v soboto ob 19. uri.

■ Tjaša Rehar

Pričakujejo večjo podporo gledalcev

osvojili vseh 30 možnih točk in so tudi edino moštvo brez poraza. Pred drugim Koprom imajo s tekmo manj kar pet točk, aktualnim prvakom Celjanom, ki so odigrali jeseni prav tako 15 tekem, pa uhajajo že za osem točk. Razliki, ki ju gotovo nihče pred začetkom prvenstva ni sanjal, kaj šele načrtoval.

Po takšnem jesenskem razpletu upravičeno veljajo za najresnejšega kandidata za drugi državni naslov v zgodovini kluba. Prvega so osvojili pred dvema sezona (2008/2009). Igralci se skupaj s trenerjem **Brankom Tamšetom** zavedajo te priložnosti. Tega, da

Vsak tekmelec pa si bo ob tem tudi prizadeval, da bi bil zapisan v letošnji tekmovalni statistiki kot nasprotnik, ki je zaustavil njihov sanjski niz.

Priprave so podprvaki začeli v zelo okrnjeni zasedbi brez slovenskih reprezentantov **Marka Bezjaka**, **Matevža Skoka**, **Davida Miklavčiča**, **Dina Bajrama** ter hrvaškega **Željka Musa**. Trener in sploh vsi v klubu so ponosni, da imajo toliko igralcev reprezentantov. Na prvem treningu so manjkali tudi **Nikola Manojlovič**, **Dragan Stanovevič** in **Ivan Gajič**, saj jim je Branko Tamše podaljšal zimski odmor

du zaostali tekmi 10. kroga: Jeruzalem Ormož - Gorenje in Celje PL - Krka.

Proti vsakemu na polno

S trditvijo, da bo tekma v Ormožu zanje zgolj ogrevanje za Celjane, se trener **Branko Tamše** ne strinja: »Ta tekma za nas ne bo ogrevanje za Celje. To bo prava tekma. Ne pozabljam, da smo v lanskem prvenstvu v Ormožu igrali neodločeno oziroma ne izgubili, ampak dobili točko, kar je vplivalo na končni razplet na lestvici. Vsake-

Tako so igrali

Zlatorog - Elektra Šoštanj
73 : 66 (53 : 55, 40 : 33, 25 : 21)
Elektra Šoštanj: Bukovič, Vidovič 7 (1-2), Jeršin 9, Bilič 13, Lelič 12 (5-6), Lekič, Miljković 15 (5-5), Nuhanovič 10 (4-6)

Vrstni red: 1. Zlatorog (-1), 2. Helios, 3. Geoplin Slovan vsi 17, 4. Elektra Šoštanj, 5. Hopsi Polzela oba 16, 6. Šentjur 15, 7. Maribor Messer 13, 8. LTHcast Mercator 12, 9. Parkljev 9

Jubilejni božično-novoletni kegljaški turnir

Na kegljišču v Šoštanju je bil od 27. decembra do 9. januarja 10. mednarodni božično-novoletni kegljaški turnir. Na turnirju, ki ga je organiziral domači kegljaški klub Šoštanj, je sodelovalo kar 250 tekmovalcev in tekmovalk iz Slovenije in sosednjih držav, ki so se borili za visoke denarne nagrade in praktična darila.

Desetdnevno tekmovanje je potekalo v štirih kategorijah, in sicer med člani, članicami, rekreativci in rekreativkami. Na sklepnem prireditvi po končanem tekmovanju je vse nastopajoče pozdravil župan Občine Šoštanj **Darko Menih** ter najboljšim podelil

pokale in nagrade.

Izidi najboljših posameznih kategorijah. Pri članih je bil zmagovalec **Primož Pintarič** s 626 podrtimi keglji, 2. Stoklas (Konikom Osijek) 619 ... Pri članicah je zmagala **Pavlovič Branka** (Bela krajina) 558, 2. **Romana Borovnik** (ŽKK Šoštanj). Med rekreativci je bil najboljši **Janko Karun** (ABC rent a car) s 560 podrtimi keglji, med rekreativkami pa **Rezka Verbič**, ki je porušila 470 kegljev.

Na sliki: pokale in nagrade je podelil župan Darko Menih.

Nov rod nadarjenih teniških igralcev

V soboto se je v Domžalah zaključila prva polovica tekmovanj v kategorijah 8-11 let za deklice in dečke. Udeležba je bila zelo množična. Turnirja so se udeležili tudi trije tekmovalci Šaleškega teniškega kluba Velenje (Štkve) in dosegli izjemen uspeh. Kar dva sta se uvrstila v finale. Zmagovalec med dečki do 11 let je postal **Tin Krstulović** (Štkve), drugo mesto je osvojil **Gasper Topčič** (na sliki levo). **Marko Kovacevič** pa se je uvrstil v četrtfinale.

V Velenju spet Kitajci

Prihodnji teden, od torika do sobote, bo Velenje na 12. mednarodnem odprtem prvenstvu Slovenije gostilo najboljše namiznoteniške igralke in igralce z vsega sveta

V Velenju se zaključujejo priprave na 12. mednarodno prvenstvo Slovenije v namiznem tenisu, ki se bo v velenjski Rdeči dvorani začelo v torek, 18. januarja. Na prvenstvo, ki ga pod okriljem Mednarodne namiznoteniške zveze (-ITTF) organizirajo Namiznoteniš-

ka zveza Slovenije, Namiznoteniški klub Tempo Velenje in Rdeča dvorana Velenje, se je prijaviло natančno 295 igralcev in igralk iz triinštiridesetih držav sveta. Med njimi so tako med moškimi kot tudi med ženskami najboljša imena s svetovne lestvice. Najboljši posa-

mezniki 2011 Slovenian open turnirja v Velenju si bodo razdelili denarni sklad v višini 122.000,00 ameriških dolarjev.

Med najboljše rangiranimi igralkami in igralci, ki bodo nastopili na turnirju, je tako kar 6 najboljših igralcev in pet najboljših igralcev s svetovne lestvice. Tako bodo obiskovalci lahko občudovali drugo igralko sveta **Guo Yue** ter tretjega igralca **Wang Hao** (oba Kitajski), poleg njiju pa bo nastopila v Velenju še vrsta odličnih igralcev s celega sveta. Med slovenskimi igralci organizatorji spet največ pričakujejo od najboljšega slovenskega igralca **Bojana Tokiča**, veliko pa dajejo možnosti tudi mlademu Slovincu **Janu Žibretu**. Tekmovanje se bo s predtek-

movanji začelo že v torek zjutraj, prvenstvo pa bo v sredo, 19. januarja, ob 19.00 odprl predsednik častnega organizacijskega odbora **Bojan Kantič**, velenjski župan in poslanec v državnem zboru Republike Slovenije. V soboto bo 12. mednarodno prvenstvo Slovenije v namiznem tenisu v Rdeči dvorani v Velenju doseglo višek, saj bodo od 10. do 17. ure potekali polfinalni in finalni dvoboji v konkurenci članov in članic posamezno in v konkurenci parov. V teh dneh bodo vsi ljubitelji športa in še zlasti namiznega tenisa v Velenju lahko prišli na svoj račun, saj se obeta kopica zanimivih in napetih dvobojev vrhunskih igralcev in igralk namiznega tenisa s celega sveta. ■ DK

NA KRATKO

Začetek ženske zimske futsal lige

Z novim letom 2001 se je zopet začelo delo za vse selekcije ženskega nogometna kluba Rudar Škale. Vse selekcije že pridno trenirajo, to soboto pa se je za selekcijo U12 in U14 začela zimska liga s prvim turnirjem ženske zimske futsal lige. Dekleta U 14 so v soboto v Velenju odigrale tri tekme in doma obdržale poln izkupiček točk, saj so dosegle kar tri zmage.

S 4 : 0 so nadigrane ekipo iz Velesova, s 3 : 0 ekipo Radomlje in 6 : 0 ekipo Adria. Ob dobri igri, odlični kapetanki Tini Marolt, ki je vodila ekipo skozi celoten turnir, in vratariki Loti Lukek niso prejele nobenega zadetka, dale pa so jih kar 13.

Igrale so: **Tina Marolt, Lara Prašnikar, Lara Jan, Ines Pijukovič, Ani Berdnik, Aleksandra Petrič, Lejla Imširovič in Loti Lukek**. 6. 2. dekleta čaka nova možnost, da ponovijo svoj uspeh in prepričljivo zmagajo v svoji skupini. Finalni turnir bo 19. februarja na Ptuj, kjer bosta nastopili še najboljše ekipe iz skupine Vzhod. Mlajši selekciji U12 v okrnjeni postavi v soboto, 8. 1., na turnirju v Lendavi žal ni šlo tako dobro, saj so na obeh tekmah proti močnejšima ekipama Pomurje Beltinci in Slovenj Gradec izgubile. 29. tega meseca bodo imele novo priložnost, da se dokažejo.

V nedeljo, 16. 1., bo članska ekipa sodelovala na turnirju v Tolminu, kjer bodo v skupini Zahod igrale še Jevnica, Velesovo1, Velesovo2, Krka, Tminke, Radomlje in Smaragd.

Nastja Govejšek ponovno rekordno

V soboto, 8. 1., je Plavalno društvo Maribor organiziralo 1. mednarodni miting "Zima 2011". Nastopilo je 200 plavalcev iz 14 klubov iz Madžarske, Rusije in Slovenije. Plavalni klub Velenje je razen obolelih nastopil v vseh kategorijah s svojimi najboljšimi plavalci. Skupno je nastopilo kar 39 velenjskih plavalcev in plavalk. Kljub temu, da so sredi priprav na prvenstva Slovenije, ki bodo meseca februarja, so osvojili skupno 21 prvih, 18 drugih in 16 tretjih mest. Med članicami (sedem prvih mest) so zmagale **Nina Drolc, Tina Meža, Katarina Črepinšek in Jana Koradej**, med mladinkami (šest prvih mest) **Kaja Breznik in Kaja Vrhovnik**; med kadeti in kadetinjami (sedem prvih mest) **Kristjan Meža, Nastja Govejšek in Nuša Erjavce** ter med mlajšimi deklicami (ena zmagala) **Belmina Ahmetašević**. Medalje so osvojili še **Tamara Govejšek** med članicami, **Aljaž Guzej, Igor Đukanović in Tomaž Gruber** med mladinci; **Blaž Kugonič, Urša Erjavce in Ema Josić** med kadeti in kadetinjami, **Pika Vrčkovnik** med deklicami ter **Žiga Kugonič, Aida Jusič, Nika Geršak, Tjaša Pristovšek, Tamara Logar in Ana Katarina Fidler** med mlajšimi dečki in mlajšimi deklicami. V disciplini 4 x 50 m prosto je štafeta kadetinj v postavi **Nastja Govejšek, Nuša Erjavce, Urša Erjavce in Ema Josić** nastopila izven konkurence in dosegla zelo dober čas 1:59,95. Kot prva v štafeti je **Nastja Govejšek** plavala 26,64, kar je nov državni rekord za kadetinjke. Stari rekord Radovljčanke **Anje Klinar** iz leta 2002 je izboljšala za pet stotink sekunde. Dosežena sta bila tudi dva klubska rekorda za kadetinjke. Oba na 50 m prosto in 200 m prosto (2:05,28) je dosegla **Nastja Govejšek**.

Uspešni na pokalu Pohorskega bataljona v Sl. Bistrici

Na tradicionalnem judo tekmovanju za 42. pokal Pohorskega bataljona v Slovenski Bistrici, ki jo bilo v nedeljo, so se dobro odrezali tudi velenjski mladi judoisti.

V dobri konkurenci preko 150 tekmovalcev iz 15 slovenskih klubov sta se še posebej izkazala izkušena tekmovalca **Nik Lemež**, ki je osvojil drugo mesto, ter **Veronika Mohorič**, ki je bila na koncu prva v svoji kategoriji. Stopničke za najboljše z osvojitvijo tretjega mesta sta si priborila, vsak v svoji kategoriji, brata **Urban** in **Aljaž Dobnik**.

Tekmovanja v polnem teku

Kar trije člani SSK Velenje ta čas tekmujejo na tekmah svetovnega pokala. Robert Hrgota je po nastopih v švicarskem Engelbergu, kjer je zasedel 7. in 29. mesto, odpotoval na Japonsko. V Saporu je tekmoval na treh tekmah celinskega pokala (11., 16. in 22.). Ta vikend pa ga čakajo tekmovanja v Južni Koreji.

Kombinatorca **Gasper Berlot** in **Marjan Jelenko** sta sredi tedna najprej tekmovala na tekmah državnega prvenstva v Kranju in na Pokljuki. Po ogorčenem boju je Jelenko zasedel 2., Berlot pa 3. mesto. Minuli vikend pa sta Berlot in Jelenko nastopila na tekmah svetovnega pokala v nemškem Schonachu. Žal je tekmo motilo zelo slabo vreme z močno odjugo. Berlot je s 30. mestom ponovno osvojil točko svetovnega pokala. Jelenku pa je po skokih kazalo še bolje, vendar je po slabem tekaškem delu pristal na 37. mestu. Da pa v SSK Velenju raste nov rod obetavnih nordijskih kombinatorcev, sta dokazala **Zan Zagomilšek** z 2. in 10. ter **Urh Krajncan** s 1. in z 12. mestom v tekmovanju za pokal Cockta. V kategoriji mladincev do 16 let je bil Krajncan 3. v solo skokih, med mladinci do 18 let pa **Niko Hizar** 9. in 10., **Zan Zagomilšek** 8. in 19. ter **Robi Vitez** 16. in 19.

V sredo, 2. 2., bo na K 7 in 13 m skakalnici državno šolsko prvenstvo z alpskimi smučmi za dečke in deklice do 4. razreda.

SSK Velenje vabi mlajše dečke in deklice, da se včlanijo v klub, podrobnejše informacije dobite na spletni strani kluba : skijump-velenje.si .

2011 TotalSportsAsia SLOVENIAN OPEN

MEDNARODNO ODPRTO PRVENSTVO SLOVENIJE V NAMIZNEM TENISU RDEČA DVORANA VELENJE, SLOVENIJA, 18. - 22. 1. 2011

www.mops.velenje.si

TOREK, 18. 1. 2010

- od 09.00 do 21.30: PREDTEKMOVANJA

SREDA, 19. 1. 2010

- od 09.00 do 21.30: PREDTEKMOVANJA
- ob 19.15 do 19.30: SLAVNOSTNA OTVORITEV

ČETRTEK, 20. 1. 2010

- od 09.30 do 21.30: IGRÉ PAROV in POSAMEZNO

PETEK, 21. 1. 2010

- od 12.00 do 20.00: 1/4 FINALA PAROV in POSAMEZNO
- od 20.00 do 20.45: 1/2 POLFINALA PAROV

SOBOTA, 22. 1. 2010

- od 10.30 do 12.45: 1/2 FINALA POSAMEZNO
- od 14.30 do 16.45: FINALA PAROV in POSAMEZNO
- ob 17.15: FINALE REGIJSKEGA PRVENSTVA V NAMIZNEM TENISU - UČENCI + UČENKE

Mercator HSC LGS gorenje EOTECH E R A

Razvajam.

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

Terme Topolšica
Wellness Center Zala

terme-topolsica.si

RAZVAJAJTE SVOJE ČUTE!

Wellness center Zala!

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

Vabljeni tudi na NEDELJSKA KOSILA V ZALI

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

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

Izrežite spodnja kupončka in se razvajajte še ugodneje!

Wellness center Zala

kupon v višini
3 EVR

za fitness ali savno

v Wellness centru Zala v januarju 2011

(popusti se ne seštevajo)

Wellness center Zala

kupon v višini
5 EVR

za masažo po izbiri

v Wellness centru Zala v januarju 2011

(popusti se ne seštevajo)

PRIVOŠČITE SI!

Lučke spet gorijo

Velenje, 10. januarja - Lani konec avgusta so ob prehodu za pešce čez Rudarsko cesto med Hotelom Paka in Upravno enoto Velenje ter ob prehodu čez Cesto talcev (pri Lidlu) vgradili sistem SignalFlash. Gre za sistem talnih svetlobnih lučk, ki še dodatno opozarja voznike, ki se približujejo prehodu za pešce, da povečajo pozornost, posledično pa je tako zagotovljena tudi večja varnost pešcev in kolesarjev. Ta dva prehoda so izbrali, ker sta se po analizi pokazala kot najbolj nevarna v mestu. Zaradi pritožb, da rešitvi nista dobri in da naj bi voznike talne lučke celo motile, celo zaslepile,

so lučke novembra lani ugasnili. Na MO Velenje so se namreč odločili, da ju bodo izpopolnili, potem pa ponovno vključili. Na cesti Talcev so jih že, pri hotelu Paka pa še ne. Vrednost investicije vgradnje dveh sistemov za dodatno označitev prehodov za pešce je bila (za dva sistema) skoraj 11 tisoč evrov. Na sistem talne osvetlitve bodo sedaj inštalirali še senzor, ki aktivno spremlja prehode pešcev; ko senzor zazna pešca pred prehodom, se lučke prižgejo, ko pa pešec cesto prečka, se luči ugasnejo. Še bolj pomembno pa je, da bodo oba prehoda osvetlili »iz zraka«, kar naj bi še bolj povečalo varnost

pešcev. K temu podžupan Srečko Meh dodaja: »Gre za rešitev, ki se je v Evropi in tudi nekaterih slovenskih mestih izkazala za dobro, zato smo se za opremo dveh prehodov odločili tudi mi. Zagotovo s tem nismo želeli jeziti nikogar, saj gre le za dodatno opozorilo voznikom, da so bolj pozorni na dogajanje na cesti. Pešči so namreč najbolj ranljiva skupina udeležencev v prometu.«

Izvedeli smo še, da naj bi lučke kmalu zagorele tudi na prehodu pri Hotelu Paka. Ker je v mestu še nekaj nevarnih prehodov za pešce, pa na MO Velenje pravijo, da jih bodo s tovrstnimi sistemi opremljali tudi v bodoče.

■ bš

Izbrala le spodnje dele trenerk

Velenje, 4. januarja - V torek popoldan je gospa v prodajalni Hervis v Veleja parku vzela več kosov spodnjih delov trenerk, skupne vrednosti 163 evrov. Pri tem jo je zalotil varnostnik. Ostala je brez trenerk, čaka pa jo ovadba.

Dva pobega

Velenje, 4. in 6. januarja - V torek zvečer je na Škalski cesti neznan voznik osebnega avtomobila, z delno znanimi registrskimi oznakami, zaradi nepravilnega srečevanja oplazil vozilo nasproti vozeče voznice. Po trčenju se je povzročitelj sicer ustavil, potem pa odpegljal naprej. Za njim policisti še poizvedujejo.

V četrtek zvečer je počilo na parkirišču na Tomšičevi, pred Zdravstvenim domom. Neznana voznica osebnega avtomobila (registrske oznake so bile znane) je trčila v tam parkiran avto in odpegljala. Zahvaljujoč očividcu so policisti voznico izsledili in ji napisali plačilni nalog za dva prekrška.

Razdalja je bila prekratka

Velenje, 7. januarja - V petek popoldan je na Šaleški cesti voznica osebnega avtomobila zaradi prekratke varnostne razdalje trčila v voznico, ki je vozila pred njo. To je potisnilo naprej in trčila je v voznico pred njo. Povzročiteljica se je v nesreči lažje poškodovala in je sama iskala zdravniško pomoč.

Pregledal vse, odnesel telefon

Velenje, 7. januarja - V petek popoldan so obravnali vlom v stanovanjsko hišo v Zgornjem Šaleku. Vlomilec je razmetal in pregledal vse prostore, odnesel pa

mobilni telefon znamke samsung S5600, črne barve.

Zasegli avto in motor

Velenje, 7. in 9. januarja - V petek ponoči so policisti v mestu kontrolirali voznika osebnega avtomobila. Alkotest je pokazal, da je popil preveč, saj mu je nameril več kot 0,52 mg alkohola v litru izdihanega zraka. Voznika so pridržali do iztreznitve, hkrati pa mu zaradi predkaznovanosti zasegli avto znamke renault 19.

V nedeljo popoldan so v Paki pri Velenju mladoletnemu vozniku zasegli kolo z motorjem znamke Piaggio, zaradi suma, da je predelano. Vozniku so namreč z laserskim merilnikom izmerili hitrost 66 km/h. Vozilo bodo zaradi tega dali na izredni tehnični pregled.

Snežna freza dobila noge

Polzela, 5. januarja - V sredo je izpred stanovanjske hiše na Polzeli izgnila snežna freza, vredna dobrih 500 evrov.

Do vozovnic ni prišel

Velenje, 9. januarja - V nedeljo zvečer je bilo vlomljeno v stavbo železniške postaje. Vlomilcu je uspelo priti v notranjost, ni pa mu uspelo priti kamor je bil namenjen, v prostor za prodajo voznic.

Izsilila prednost tovornjaku

Šmartno ob Paki, 10. januarja - V ponedeljek popoldne je v križišču v vasi Gorenje voznica osebnega avtomobila izsilila prednost vozniku tovornega vozila in prišlo je do trčenja. V njem se je povzročiteljica lažje telesno poškodovala. Z reševalnim vozilom so jo odpegljali v Bolnišnico Celje.

Iz policijske beležke

Dva žalila, eden grozil

V sredo, 5. januarja, so imeli policisti kar nekaj dela zaradi žaljenja. Popoldan se je v stanovanjskem bloku na Stančetovi v Velenju sosed žaljivo vedel do sosed. Napisali so mu plačilni nalog. Na dvorišču stanovanjske hiše v Lipju je bil oče žaljiv do sina in njegovih prijateljev. Napisali so še en plačilni nalog. Zvečer pa je sosed na Prešernovi cesti v Velenju po domofonu grozil sosedu. Telega bodo ovadili za kaznivo dejanje ogrožanja varnosti.

Vredno pohvale

V četrtek, 6. januarja, je Velenčan policistom prinesel registrsko tablico, ki jo je našel v mestu. To so lastniku že vrnil. Še eno registrsko tablico, ki jo je občan našel v Velenju v ponedeljek, 10. januarja, pa bodo policisti poslali na Upravno enoto Celje. V četrtek, 6. januarja, je uslužbenka bencinskega servisa OMV Selo, policistom izročila denarnico z vsebino, ki jo je pri njih pozabila stranka. Lastnici jo bodo vrnil. Uslužbenka trgovine H&M v Veleja parku, pa jim je v ponedeljek, 10. januarja, izročila več evrskih bankovcev, ki jih je našla en teden pred tem v trgovini. Lastnik jih lahko prevzame na Policijski postaji Velenje.

Brat nasilen do brata

V četrtek, 6. januarja, so policisti obravnali prijavo 50-letnega oškodovanca iz Raven pri Šoštanj, nad katerim dve leti mlajši brat že nekaj mesecev izvaja nasilje. Dan prej mu je spet grozil in ga potiskal po stanovanju. O nasilju v družini še zbirajo obvestila.

Kurila odpadke

V četrtek, 6. januarja, popoldne, je Škalska čanka izven urejenega kurišča kurila odpadke. Ker Zakon o godovih to prepoveduje, si je prislužila plačilni nalog.

Sodelavec jo je udaril

V petek, 7. januarja, je v službi v Termah Topolšica sodelavec med prepirom udaril sodelavko. Zdaj bo moral poravnati, kar so policisti napisali na nalog.

Mož nasilen do žene in sina

V petek, 7. januarja, ponoči, je v stanovanjski hiši v Ravnah pri Šoštanju 50-letni mož izvajal nasilje nad 38-letno ženo in 15-letnim sinom. Čaka ga kazenska ovadba za nasilje v družini.

Zakonca popljuvala vrata

V nedeljo, 9. januarja, sta sosedata, zakonca, popljuvala vhodna vrata stanovanja sosedu v stanovanjskem bloku na Gorški cesti v Velenju. Plačilna naloga za nečedno dejanje bosta prejela naknadno.

Znanec s pesmi nad znanca

V noči na nedeljo, 9. januarja, so pesti pele pred okrepčevalnico Mladost na Prešernovi cesti v Velenju. 19-letnega znanca je pretepel 24-letni znanec. Pretepeni je zdravniško pomoč poiskal v dežurni ambulanti.

Nekaj podobnega se je naslednji dan, v ponedeljek, 10. januarja, zgodilo pred Mladinskim centrom Velenje. 38-letnega znanca je pretepel 19-letni znanec.

Bivši partnerki protipravno odvzel prostost

V ponedeljek, 10. januarja, zvečer, je bil pred trgovino na Stančetovi v Velenju 31-letni moški nasilen do bivše 50-letne partnerke. Nasilnež se tudi ob prihodu policistov na kraj ni pomiril, zato so ga pridržali. Ugotovili so, da je kršitelj oškodovanko pričakal že pred trgovino v Ravnah pri Šoštanju in jo že tam pretepel, potem pa prisilil, da se je z njim odpegljala v Velenje. Čaka kazenska ovadba za nasilje, protipraven odvzem prostosti in poškodovanje tuje stvari.

Štirje pijani pridržani

V minulem tednu so policisti pridržali štiri vinjene voznike, v torek in petek po enega, v soboto dva.

Horoskop

Oven od 21.3.do21.4.

Zadnje čase ste precej slabovoljni. Ne bodite preveč strogi do sebe, saj čez noč ne morete spremeniti prav vsega v vašem življenju. Hitite počasi in uživajte v vsaki mali zmagi posebej. Prijatelji vam bodo v prihodnjih dneh v veliko pomoč, tudi zato, ker vedo, da ste tudi vi zanesljiv človek, ki pomaga vedno, ko to potrebujejo. Mnogi bodo menili, da ste strogi le do sebe, do vseh okoli vas pa ste dobri kot kruh. A saj veste, da se vse dobro dvakrat povrne in vam se bo začelo vračati že v teh dneh. Kar se ljubiteži tiče, boste še vedno le sanjariji. Ker ne boste v objemu osebe, ki jo sanjate.

Bik od 22.4. do 20.5.

Prave volje do življenja in dela še nekaj dni ne boste imeli. Dobro veste, da ni kriva le zima, ki je res ne marate. Sploh, če je vremensko tako razgibana kot zadnje dni. Čeprav ne boste čisto nič krivi, in toka dogodkov ne boste mogli spremeniti, boste ob koncu tega tedna zelo nemirni. Še nekaj dni vas bo skrbelo, kako se bo vse skupaj izšlo. Povezano bo z vašo družino in ne vami. Finančno stanje vam še nekaj tednov ne bo dopuščalo, da bi se igrali z denarjem, čeprav vas bo močno mikalo, da čustveno praznino zapolnite s kakšnim pregrešnim nakupom. No ja, kaj manjšega, le za vašo dušo, si že lahko privoščite.

Dvojčka od 21.5. do 21.6.

Zadnje čase gre pri vas vse bolj počasi. Prezahtevno bi bilo, če bi pričakovali, da se bo tisto, kar vas najbolj moti, spremenilo kar čez noč. Poleg tega ste ob vsej svoji neodločnosti za povrh še precej počasni pri urejanju uradnih zadev. Čestitite pa si lahko, da še vedno vztrajate pri eni od novoletnih zaobljub, ki ste se je najtežje lotili. Ste na dobri poti do uspeha, ni kaj. Malo pomaga tudi to, da tudi tako varčujete, stroški v zadnjih tednih pa so presegli vsa vaša pričakovanja in zmčnosti. Dokler mošnička vsaj malo ne dopolnite, se nikar ne odločate za večje investicije. Zvezde vam svetujejo veliko opreznost na finančnem področju.

Rak od 22.6. do 22.7.

Ob koncu tega tedna boste jezni. Zgodilo se bo, da vam bo žal, ker ste nekomu razlagali zelo osebne stvari. Na uho bodo namreč prišle povsem napačni osebni. Ker pa bo vsakdo še kaj dodal, bo informacija dobila povsem novo razlago in zalet. Žal vas bo nekdo zelo prizadel, potem pa boste odkrili, da zato, ker ni razumel, kaj ste hoteli vi povedati. Kdor molči, številnim odgovori. Tako pravi pregovor, ki se ga vi zelo redko držite in tudi takrat bo tako. Tokrat boste molčali predvsem zato, ker vam bo nerodno, da bi stvar razlagali naprej. Pustite času čas in se za nekaj časa potuhnite.

Lev od 23.7. do 23.8.

Uživati boste v tako v delu kot trenutkih prostega časa, ki vam jih v teh dneh še ne bo manjkalo, saj se januarja pri vašem delu precej umiri. Če boste poskrbeli za nekaj dodatnih prostih dni pa tudi ne bi bilo čisto nič narobe. Saj veste, da je odločitev tokrat bolj odvisna od vas kot od dela in nadrejenih. Včasih se namreč zdi, da prav v delu iščete tolažbo in užitek, ker tako ubežite problemom doma. Novica, povezana z družino ali bližnjim sorodstvom, bo dobra. Proti pričakovanjem. Tudi zato boste lažje zadihali, pa čeprav bo povezana tudi s kančkom žalosti, ker veste, da bo kmalu vse drugače. Uživali boste v trenutkih v dvoje.

Devica od 24.8. do 23.9.

Na zunaj v teh dneh kaže te nasmejan obraz, vaša notranjost pa je precej razburkana. Sami nase boste še nekaj dni jezni, tudi zato, ker ne znate in ne znorete iz krize, ki jo sicer opazijo le vaši najbližji. Sploh ne boste več vedeli kje in kako bi se lotili nastalega zapleta. Jasno vam je le, da si želite v vašem življenju veliko sprememb. Morda celo preveč naenkrat, saj sploh ne znate ustavitvi konjev. Če jih ne boste sami, jih bodo drugi. Tokrat boste težko čakali na čudež, ker ga verjetno ne bo. Kot tudi ne bo veliko tistih, ki bi vas podprli v vaših visoko poteznih načrtih. Časi zanje res niso najboljši, a upanja vam ne more vzeti nihče! Zato vztrajajte na svoji poti.

Tehtnica od 24.9. do 23.10.

Odločitev, da boste svoj prosti čas bolj koristno izrabljali, bo dobra. Tudi zato, ker se je boste celo držali. Sploh v teh dneh, ko bo zima izginila, vi pa se boste počutili precej pomladno. A ker zime še zdaleč ni konec, ne delajte računov brez krčmarja. Vsaka aktivnost bo tudi dobra naložba v zdravje in dobro počutje, zato izkoristite tudi vikend. Ni dvakrat za reči, da se vam zgodi, da bo ostalo le pri odločitvi, da pa je ne boste uspeli izpolnjevati. Predvsem zato, ker vam bo manjkalo vztrajnosti, po svoje pa tudi poguma. Morda ste si izbrali tudi napačno motivacijo. Daleč najboljša je, če je ta povezana z ljubeznijo, pa ne nujno do partnerja. V teh dneh vam namreč dneve lepša nekdo veliko mlajši, ki vas zna sprostiti in nasmejati.

Škorpion od 24.10. do 22.11.

V teh toplih dneh si boste čisto zares želeli, da bi bilo zime, ki je nekaj svoje moči pokazala v decembru in januarju, sedaj čisto zares konec. Ne le, da si boste še naprej želeli toplejših in prijetnejših dni, tisti, ki bodo imeli to možnost, bodo zagotovo že v teh dneh načrtovali obisk toplih krajev. Ali pa tja tudi odpotovali. Če že ne v tople kraje, pa si vsekar kakšen dan oddiha, daleč od doma, več kot zaslužite. Tudi zato, da zberete misli in občutja, ki so v teh dneh zelo zmeden. Med realnimi možnostmi in vašimi željami zeva velika luknja. Imunski sistem ni najbolj krepek, zato se lahko zgodi, da vas za kakšen dan ustavi še virus ali prehlad. Tudi to je lahko priložnost, da se umirite in si začrtate prihodnost.

Strelec od 23.11. do 21.12.

Zima je sicer čas, ki ni najboljši za družjenje, a vi že pretiravate. Čisto preveč se zapirate vase in med štiri stene svojega doma. To ni dobro ne za vaše počutje in ne za vaše ljubizensko življenje. S partnerjem spet postajata vse bolj odtujena, dogaja se vama že, da se prav oddaljena, ker vama ni treba biti skupaj. To pa je lahko zelo nevarno, ker bosta oba začela iskati nove izzive in nove iskrice. Pa nikar ne mislite, da lahko ob vaši pasivnosti vse ostane tako kot je bilo. Ker ne more. Če se boste bolje počutili, če boste bolj aktivni, bo tudi tem za pogovore več. In vse se lahko hitro uredi. Vredno se bo potruditi, saj se po drugi strani dobro zavedate, kaj imate doma.

Kozorog od 22.12. do 20.1.

Zaposleni boste le toliko, kolikor boste sami želeli. In želeli si boste veliko. Ne le, da boste bežali od partnerja tako, da se boste nenehno zakopavali v delo, bežali boste tako močno, da bo že preočito. Dolgo tako ne bo več šlo. Čeprav imate srečo, da zna biti partner zelo potrpežljiv, gredo sedaj stvari že predaleč. Zato se ne igrajte z ognjem, če niste pripravljeni vsega, kar trenutno imate, postaviti na kocko. Poskrbite vsaj za to, da se boste sprostiti in iz sebe vrgli najhujše napetosti, ki bodo, če tega ne boste znali, vplivali na vaše počutje. Želodec vam zna sprostiti, da grešite, tako miselno kot tudi pri prehrani. Saj veste, kako je treba ukrepati.

Vodnar od 21.1. do 19.2.

Končno, boste lahko rekli. Nekaj lepih, prav nič napornih dni, je pred vami. Uživali boste v vsakem trenutku z osebo, ki vam veliko pomeni. Pa to ni tista oseba, ki jo vidi vaša okolica, ki jo torej vsi poznajo. Ampak nekdo, ki ga skrbno skrivate pred očmi javnosti, saj se bojite odzivov. Se pa zna zgoditi, da boste ravno zato, ker se boste sprostiti in po nekaj napetih tednih lažje zadihali, imeli nekaj težav z zdravjem. Kaj več od prehlada zagotovo ne bo, vseeno pa bodite prizanesljivi do sebe in se razvajajte. Vprašajte se, kdaj ste si nazadnje vzeli čas zase. Odgovor, če bo iskren, vam bo povedal vse. Nakup, ki ga načrtujete, pa raje še dvakrat dobro premislite.

Ribi od 20.2. do 20.3.

Dnevi vam bodo tudi v teh januarjskih dneh vse prehitro minevali, sploh, ker so še vedno kratki. Kljub temu, da boste ves čas v pogonu, se vam bo zdelo, da ste premalo učinkoviti. To se vam sicer zgodí skoraj vsako zimo, saj se veliko manj kot sicer gibljete po svežem zraku. Poleg tega imate kar nekaj težav s svojimi željami in pričakovanji vaše okolice. Vsi si vas lastijo in od vas pričakujejo preveč. Vi pa le dajete in nič kaj ne dobite nazaj. Ko se boste temu upri, bo huda zamera. Zberite pogum in ukrepajte, pa čeprav s tem ne boste osrečili vseh najbližjih. Za druge vam je vseeno. Tisti, ki ga imate radi v svoji družbi, vam bo vsak dan bolj zaupal. In to šteje!

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številik zastoj!

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

Zgodilo se je ...

od 14. do 20. januarja

- 14. januarja zvečer se je pretrgala nosilna vrh nihalk 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 studijskih prostorov v Starem trgu v Velenju;
- 14. januarja 1996 je nekdanji ravnatelj nekdanjega Kulturnega centra Ivan Napotnik Velenje Vlado Vrbič v Stockholmu izročil pisateljici Astrid Lindgren plaketo Pikina ambasadorica, slovenski veleposlanik na Švedskem Ivo Vajgl pa je avtorici knjige o Piki Nogavički

Fotografija: Jože Lampret (arhiv Muzeja Velenje)

Šaleški dolini, na katerem so nastopile Yu grupa iz Beograda, Pami valjak iz Zagreba, Foundation iz Anglije in velenjska skupina Ave; med sodobnike slovenske moderne prštevamo tudi pisatelja, prevajalca in novinarja

Vladimirja Levstika, rojenega 19. januarja leta 1886 v Šmihelu nad Mozirjem. V letih, ko se je razširilo pri nas novoro-mantično in impresionistično prizadevanje, je Levstik ne samo v praksi, temveč tudi teo-retično poudarjal potrebo po realizmu. V tem slogu, ki se tu in tam stopnjuje v naturalizem, so napisana njegova najboljša dela: ljubezenski roman Zapi-ski Tine Gramontove, povest iz prve svetovne vojne Gadje gnezdo, Rdeči volk, Minehaha, Hilarij Pernat in druge. Neka-tere povesti, zlasti Pravica kladiva, so zbudile v javnosti polemične odmeve, predvsem zaradi politične opredelitve; - 19. januarja 1902 je bil v Šošta-nju rojen duhovnik Jože Lam-pret, ki je bil med drugim tudi verski referent 14. partizanske divizije. Pripravlja: Damijan Kljajič

Nagradna križanka »Terme Dobrna«

SESTAVIL PEPS	SISTEM BARVNE TELEVIZIJE	KMET ORAČ (ZAST.)	ZAKLJUČEK GESLA	INDONEZIJ. OTOK BLIZU TANIMBARJA	AZIJSKI RAKUNJI PES	DEKLICA (ZAST.)
TANKA LEĐENA OBLOGA NA DREVJU				L		
TIP EVROPSKE VESLOJIS. RAKETE				A		
RUSKI SOCIOLOG, PUBLICIST-FJOTR LAVROVIČ				R		
PODLOŽNIŠKO DELO SLOVENSKE DRAMATIK. ANTON TOMAŽ				A		
SOD (NAR.)				T	VOZNIK KAMIONA	ŽIVAL, KI NOSI ZVONEC IN VODI GREDO
AMERIŠKI KITARISTIŠTEVE						
Meš. čas 0,0	SANJE (ZAST.)	KAMP PRI POREČU, HRVASKA	DEL SRAJCE OB VRATU	MESTO IN REKA V FRANCIJI	ZAJETJE ZRAKA V PLUČKA	V I R E
LJUBLJANSKI ŠPORTNI KLUB					NARAVA, ČUD	KAREL ZELENKO
ZAČETEK GESLA					DRŽAVNI PREVRAT	NEMŠKI PISATELJ-LJUDVIG
NAPIS NA KRISTU-SOVIEM KRIZU					SESTAVINA NUKLEINSKIH KISLIN	
Meš. čas 0,0	ISLAMSKO OČIŠČ. PRED MOLTIVJU	STIL ČRNSKE POPULARNE GLASBE	T A H A R A	NIJVA, KO SE POŽANJE ZITO	ČE	TEMNI DEL DNEVA ZGORNJI DEL STOPALA
DEL TENIŠKE IGRE						NIELS ABEL
OBREDNA OPRAVA CERKVEN. MOGOČNI-KOV						BRKATI OREL
EDINI IZVOD KAKEGA DELA, IZVIRNIK					THOMAS ADISSON	GOROVJE IN POKRAJ. V SAUDIJSKI ARABIJU
OBČUTEK POTREBE PO JEDI, GLAD						KRATEK, REZEK GLAS OB PRELOMU
						VINOROD-NA RASTLINA

Terme Dobrna
Navdihujemo življenje

www.terme-dobrna.si

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

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

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

Rešeno izrezano geslo pošljite najkasneje do 24. 1. 2010 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom "Križanka Terme Dobrna 2". Izžrebali bomo 3 nagrade: bon za celodnevno kopanje v bazenih hotela Vita.

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

ČETRTEK,
13. januarja
TV SLO 1

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, otroška nan.
10.35	Male sice celice, kviz
11.15	Sprehodi v naravo, otr. odd.
11.35	Polnočni klub: slovenski rekordi in guiness
13.00	Poročila, šport, vreme
13.20	Studio City
14.25	Moji, tvoji, najini, 14/35
15.00	Poročila
15.10	Mostovi
15.45	Vipo - pustolovščine letetečega psa, risanka
15.55	Fifi in cvetličniki, risanka
16.05	Ves čas na spletu, dok. film
16.20	Enajsta sola, odd. za radov.
17.00	Novice, šport, vreme
17.30	Resnične zgodbe, 4/5
18.20	Minute za jezik, ponov.
18.25	Zrebanje deteljice
18.35	Drago, risanka
18.45	Katinka sola, risanka
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije, 2/2
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.0	Pisave
23.30	Per Gynt, predstava snv drama Manbor, 1. del
00.50	Globus
01.20	Dnevnik, ponov.
02.00	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
10.00	Dobro jutro, pon.
12.45	Drevesa pripovedujejo: hrast, 2/4
13.15	Zakladi civilizacije, 2/4
14.10	SP v biatlonu, 15 km (Ž), prenos
16.00	Evropski magazin
17.30	Pomagajmo si
18.00	Mostovi
17.30	To bo moj poklic: mizar, 2. del
18.00	Mala Dorritova, 3/8
19.00	Koncert La roux & Chemical brothers
20.00	Cakalica, ang. film
21.40	Ljubice, 2/4
22.35	Professor, 1/2
00.10	Družina je čudovita stvar, nem. film
01.45	Zabavni infokanal

POP

07.05	Tv prodaja
07.35	Najlepša leta
08.25	Prepovedana ljubezen, nad.
09.15	Tv prodaja
09.30	Sebična ljubezen
10.20	Tv prodaja
10.50	Gospodarica srca
11.40	Tv prodaja
12.10	Meč in vrtnica
13.00	24ur ob enih
14.00	Naj reklame, dok. odd.
14.30	Najlepša leta, nad.
15.20	Prepovedana ljubezen, nad.
16.10	Sebična ljubezen
17.00	24ur popoldne
17.10	Meč in vrtnica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Klient, am. film
22.00	Na kraju zločina
22.50	24ur zvečer
23.10	Chuck, nan.
00.00	30 Rock
00.25	Tudorji
01.20	24ur, pon.
02.20	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Odprta tema: Za dostojanstvo ljudi z motnjami v duševnem razvoju
11.35	Pop corn, glasbena oddaja. Gostja: Maria Masle
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Anastazija, risani film
18.50	Regionalne novice 1
18.55	Vabimo k ogledu
19.00	Hrana in vino, kuharski nasveti
19.25	VideoSpot dneva
19.30	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo
21.15	Regionalne novice 2
21.20	Vabimo k ogledu
21.25	Skrbimo za zdravje: Fibromialgija
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

PETEK,
14. januarja
TV SLO 1

06.15	Kultura
06.20	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Bisergora: Kdo je prijatelj, 1/15
10.25	Martina in pičice strašilo: V daljni svet
10.35	Risanka
10.45	Ves čas na spletu, dok. film
11.00	Enajsta sola: parlament
11.30	To bo moj poklic: Mizar, 1. del
11.55	To bo moj poklic: Mizar, 2. del
12.20	Ugriznimo znanost: Znanost v restavraciji
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.20	Turbulenca: Darovanje organov
14.10	Ars 360
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Prihaja Nodi, risanka
16.00	Iz popotne torbe: Lepi od glave do pete
16.20	Sola Einstein, 45/52
17.00	Novice, šport, vreme
17.25	Posebna ponudba
18.00	Duhovni utrip
18.25	Danica, ris.
18.30	Pri Slonovih, ris.
19.00	Dnevnik, vreme, šport
19.50	Ekoutniki
20.00	Moji, tvoji, najini, 15/35
20.30	Noč Modrijanov, 2. del
22.00	Odmevi, kultura, šport, vreme
23.05	Polnočni klub: Gremo na jug
00.15	Duhovni utrip
00.35	Dnevnik, pon.
01.10	Dnevnik slovencev v Italiji
01.35	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
10.00	Tv prodaja
10.20	SP v alp. smuč., smuk (M) za superkomb., prenos
11.40	Glasnik, tv Maribor
12.05	Evropski magazin, tv Maribor
12.40	Črna beli časi
12.55	Z glavo na zabavo: Rudi&Ehe cool vibes, mlad. odd.
13.20	Magazin v alp. smučanju
13.50	SP v alp. smuč., SL (M) za superkomb., prenos
14.40	SP v biatlonu, sprint (M), prenos
16.05	Univerza, ponov.
16.30	Circum regional, tv. Maribor
17.00	Minute za ..., tv Koper
17.30	Mostovi
18.05	Na lepše
18.30	Pisave
19.00	Koncert U2
20.00	Prava ideja!
20.30	Poti z vzhoda, 2/13
21.20	Kingdom, 1/6
22.10	Resnične zgodbe, 4/5
22.55	Spal bom, ko bom mrtev, am. film
00.40	Vrtnice, grški film
02.15	Zabavni infokanal

POP

07.05	Tv prodaja
07.35	Najlepša leta
08.25	Prepovedana ljubezen, nad.
09.15	Tv prodaja
09.30	Sebična ljubezen
10.20	Tv prodaja
10.50	Gospodarica srca
11.40	Tv prodaja
12.10	Meč in vrtnica, nad.
13.00	24ur ob enih
14.00	Naj reklame
14.30	Najlepša leta
15.20	Prepovedana ljubezen
16.10	Sebična ljubezen
17.00	24ur popoldne
17.10	Meč in vrtnica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Klient, am. film
22.20	Na kraju zločina
22.50	24ur zvečer
23.10	Chuck, nan.
00.30	30 Rock
00.25	Tudorji
01.20	24ur, pon.
02.25	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo
11.50	Skrbimo za zdravje: Fibromialgija
12.50	Hrana in vino, kuharski nasveti
13.10	VideoSpot dneva
13.15	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	MIS MAS, otroška oddaja
18.40	Regionalne novice 1
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Spin Show, posnetek plesne prireditve
21.15	Regionalne novice 2
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Mura Raba Tv, informativna oddaja
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

SOBOTA,
15. januarja
TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke: Lepi od glave do pete
07.20	Zverinice iz Rezije
08.05	Zajček Bine
08.15	Ribič Pepe
09.05	Kulturni brlog, Črtkova galerija
09.15	Kačja krona apostola Pavla, danski film
10.40	Polnočni klub: Gremo na jug
11.55	Tednik
13.00	Poročila, šport, vreme
13.15	Glasbeni spomini z Borisom Kopitarjem
14.00	Vedoželjna Rita, ang. film
15.55	Sobotno popoldne
16.15	O živalih in ljudeh, tv Maribor
16.30	Zdravje
16.35	Usoda
16.55	Alternativa
17.00	Poročila, vreme, šport
17.15	Sobotno popoldne
17.30	Na vrtu, tv Maribor
17.40	Sobotna izmena, 1. del
17.55	Z Damijanom
18.20	Sobotna izmena, 2. del
18.25	Ozare
18.35	Kužidol, ris.
18.45	Fifi in cvetličniki, ris.
19.00	Dnevnik, vreme, šport
20.00	Slovenski avto leta 2011
21.05	Smagardna reka, dok. film
22.05	Poročila, vreme, šport
22.45	Gandža, 3/13
23.10	Gandža, 4/13
23.40	Slovenski magazin
00.05	Sodelavka, 1/3
00.50	Dnevnik, ponov.
01.15	Dnevnik Slovencev v Italiji
01.40	Infokanal

TV SLO 2

06.10	Zabavni infokanal
07.40	Skozi čas
07.50	Globus
08.20	Male sive celice, kviz
09.10	SP v alp. smuč., SL (Ž), 1. vožnja
10.15	SP v alp. smuč., SL (M), 1. vožnja
11.20	Pomagajmo si
11.55	SP v alp. smuč., SL (Ž), 1. vožnja
13.10	SP v alp. smuč., SL (M), 2. vožnja
14.05	SP v alp. smuč., smuk (M), prenos
13.25	SP v alp. smuč., VSL (Ž), prenos 2. vožnje
14.45	SP v biatlonu, sprint (Ž), prenos
16.00	Sp v nord. smuč., smuč. tek, sprint (M+Ž) prosto, posnetek
17.30	Srca poletja, am. film
18.15	Skrivnost bohinskega zlata, dok. fejtun
20.00	Celje, finalni turnir prvoligašev, futsal, prenos
21.45	Mjahnno mesto, am. film
23.10	Poslednja sobota, 2/2
00.40	Brane Rončel izva odra
02.20	Zabavni infokanal

POP

07.30	Tv prodaja
08.00	Jagodka, ris. ser.
08.25	Winx klub, ris. ser.
08.45	YooHoo in prijatelji, ris. ser.
09.00	Radovedni Jaka, ris. ser.
09.10	Rori dirkalnik, ris.
09.20	Kopački
09.30	Brata Koaček
09.40	Florian, gasilski avto, ris. ser.
10.20	Bakuganski bojevniki, ris. ser.
10.25	Alltair v Zvezdolandiji
10.40	Gnosulogija, ris. ser.
11.05	Preverjeno
12.05	Zgodovina kulinarike
13.30	Prenova z Debbie Travis
14.05	Yalerie Flake, am. film
16.20	Zvljenje ni sala, am. nan.
16.50	Pet otrok in željozaver, am. film
18.20	Ljubezen skozi želodec, kuh. odd.
18.55	24ur vreme
19.00	24ur
20.00	Očka, ne ga srat!, am. film
21.40	Eli Stone, am. nan.
22.30	Zakonske laži, ang. film
00.00	Učeničenje planeta, dok. odd.
01.35	24ur, ponovitev
02.35	Nočna panorama

09.00	Miš maš, otroška oddaja
09.40	Vabimo k ogledu
09.45	Spin Show, posnetek plesne prireditve
11.00	VideoSpot dneva
11.05	Hrana in vino, kuharski nasveti
11.30	Deklica z vžgalicami, risani film
12.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Iz arhiva VTV: Miš maš
19.00	Vabimo k ogledu
19.05	To bo moj poklic: Klepar - krovac 2. del
19.30	izobraževalna oddaja
19.55	Videostrani, obvestila
20.00	1895. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Uspešnice Slovenskega okteta, posnetek
22.00	VideoSpot dneva
22.05	Vabimo k ogledu
23.40	Mi znamo, izobraževalna TV nanažanka, 12. oddaja
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

NEDELJA,
16. januarja
TV SLO 1

07.00	Živ žav
07.05	Pajkolina in prijatelji s Prisoi
07.15	Božičkov vajenček
07.30	Ključek s strehe
09.50	Sport špas
10.20	Animalija, 22/40
10.50	Na obisku, tv Koper
11.15	Ozare
11.20	Obzorja duha
12.00	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.15	Noč Modrijanov, 2. del
14.30	Alpe, Donava, Jadran
15.00	NLP
15.15	Na naši zemlji
15.15	Profil tedna z Mašo Kljun
15.40	Večno z Lorello Flego
15.50	Sportni gosti z Anžetom Bašljem
16.10	Nedeljsko oko z Marjanom Jermanom
16.20	Naglas!
16.40	Svetovna s Karmen Švegl
17.00	Poročila, šport, vreme
17.15	Razvedrina oddaja: Fokus
18.10	Prvi in drugi
18.30	Zaka? Zato!, risanka
18.35	Carli in Lola, ris.
19.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Le vie en rose, večer šansonov 2010
22.00	Družinske zgodbe: družini Dornig in Kavčič
22.55	Poročila, vreme, šport
23.35	Usodna noč, 2/2
01.10	Dnevnik, ponov.
01.30	Dnevnik Slovencev v Italiji
02.00	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.40	Infokanal
07.50	Globus
08.20	Male sive celice, kviz
09.10	SP v alp. smuč., SL (Ž), 1. vožnja
10.15	SP v alp. smuč., SL (M), 1. vožnja
11.20	Pomagajmo si
11.55	SP v alp. smuč., SL (Ž), 1. vožnja
13.10	SP v alp. smuč., SL (M), 2. vožnja
14.05	SP v nord. smuč., smuč. tek, sprint ekipno (M+Ž), prenos
15.10	SP v biatlonu, zasledovalno (Ž), prenos
16.15	SP v nord. smuč., smuč. skoki, posnetek
17.45	SP v biatlonu, zasledovalno (M), posnetek
18.35	Slovenski avto leta 2011
19.50	Zrebanje lota
20.00	ARS 360
20.15	Zakladi civilizacije, 3/4
21.05	Tess iz rodovine D'urbervillov, 4/4
22.05	Na utrip srca
23.05	Zdravnin dnevnik, 6/8
23.50	Božič, am. film
01.30	Zabavni infokanal

POP

07.30	T
-------	---

Knjižne novosti

Mojiceja Podgoršek:
Tina in Tine

»Ni važno, ali si reven ali bogat, srečen si le, če v sebi nosiš zaklad.« nam sporoča zgodba o Tini in Tinetu, dveh otroških, popolnoma različnih svetovih. Tinetov svet je lep, brezskrben in poln izobilja, a pravo nasprotje Tininemu vsakdanjku, v katerem ne manjka pomanjkanja in revščine. Kljub socialnim razlikam se otroka zblížata s pogovori in ob igri, vsak na svoji strani ograje. Vse do dne, ko zapade prvi sneg in Tine ni na spregled. Tine zasluži težavo in kot vsi pravi prijatelji ve, kako ga lahko reši ter tako osreči Tino in sebe. Zgodba nas nagovarja, da je tisto pravo, osrečujoče bogastvo, ki se ne ozira na to, ali si bogat ali reven, v nas samih.

Nataša Rogelja:
Čudovito potovanje
malega katamarana

V idilični majhni vasi, kjer so dnevi dnevu enaki, je ob pomolu doma mali katamaran. Rad ima svojo vas in prijatelje galebe, vendar mu zaradi nemirnega duha postane dolčas. Zanimaja ga, kaj je za obzorjem in nekega jesenskega dne, ko ptice odletijo na jug, malemu katamaranu veter odpihne še zadnje pomisleke... Zgodba opisuje njegovo doživljanje na potovanju, kjer se mu dogajajo dobre in slabe stvari. Neznana dežela postane katamaranu domača, saj v njej spozna nove prijatelje. Topli zimski dnevi na afriškem soncu pa hitro minevajo in kličejo pomlad, ki katamaranu prinese tudi hrepenenje po domačem pomolu in starih prijateljih. Slikanica je nastala ob družinskem potovanju po vzhodnem Sredozemlju, v soavtorstvu z možem Boštjanom Cafom, ki je zgodbi dodal še otroške pesmice.

1100 voščilnic z
opisom izdelave

Priročnik priporočam vsem, ki ste vsaj malce ustvarjalni in vam ni vseeno, kakšno bo voščilo, ki ga boste nekemu namenili. Knjiga je

opremljena z natančnimi fotografijami izdelanih voščilnic različnih avtorjev in za razne priložnosti: za rojstni dan, za pomembne praznike, ob priložnostih kot so poroka, rojstvo, smrt, valentinovo, materinski dan itd. Ob fotografijah voščilnic so dodani natančni napotki za izdelavo (seznam materiala in pripomočkov, opis izdelave). Priročnik je nastal s sodelovanjem revije Unikat, ki je ni potrebno posebej predstavljati. Avtorica zbrane grafičarje, besedila in tehnične opreme je Nina Berčič Demšar, glavni urednik pa Franci Bogataj. Priročnik je enkratni zaradi številnih, nazorno predstavljenih idej, tehnik in materialov, vse to pa daje

iztočnico za ustvarjanje voščilnic »po svoje«.

Bogdan Žorž:
Svetovati ali
poslušati

Ponatisnjen priročnik, namenjen samopomoči in svetovanju v vsakdanjem življenju, je nastal na osnovi avtorjevih izkušenj na tečajih, ki jih je izvajal za sodelavce Karitasa, ki so se pri svojem delu srečevali z ljudmi v stiski. Avtor je pri sestavljanju priročnika mislil tudi na vse tiste, ki se pri poklicnem ali prostovoljnem delu srečujejo s problemi otrok, mladostnikov in odraslih

(učitelji, vzgojitelji, socialni delavci, zdravstveni delavci...), pa tudi z osebnimi stiskami, ki jih svetovalci doživljajo pri svojem delu, zato je vsebino knjige nekoliko razširil in dopolnil. Knjiga vsebuje tudi nekaj praktičnih, izkustvenih vaj, katere je mogoče izvajati s pomočjo pisnih navodil. Priročnik je napisan z namenom, da bralca spodbudi k nadaljnjemu iskanju, k popolnnevanju in poglobljanju svojega znanja in spoznanj. Avtor namreč meni, da nikoli ne vemo preveč oz. dovolj, da bi lahko bili povsem prepričani v svoj prav, še posebej, če pomagamo in svetujemo ljudem v stiski.

Christina Dodd:
Takšna, kakršna si

Hope Prescott je mlada, delavna ženska, ki je kot najstnica doživela izgubo staršev in ločitev od brata in sester. Preživlja se s predanim delom v klicnem centru in upa, da bo nekega dne našla sledi svoje družine. Usluge klicnega centra koristi tudi bogati poslovnež Zahrinja Givens. V njunem prvem telefonskem pogovoru Hope zamenja Zacka za njegovega butlerja. Zack, ki je naveličan laskanja in prijaznosti ljudi zaradi njegovega ugleda in finančnega položaja, vidi v tem idealno priložnost, da ga dekle spozna takšnega, kot v resnici je. Očarljiva in iskrena Hope prebudi v Zacku ljubezen in strast, njegov tekmeč pa Hope odkrije Zackovo prevaro. Zdaj Zack ve, da bo moral Hope, ki jo muči skrivnost preteklosti, dokazati svojo ljubezen in ji pomagati najti sledi njene izguljene družine. Še en uspešen, tokrat sodoben ljubezenski roman priljubljene ameriške pisateljice.

■ **Pripravila: Vesna G. P.**

Kdaj - kje - kaj

VELENJE

Četrtek, 13. januarja

- 16.00 Mestna knjižnica Šoštanj Ura pravljic
- 19.00 Galerija Velenje Odprtje razstave Marjan Marinšek: Ustvarjalne poti
- 19.00 Glasbena šola Velenje Predstavitveni koncert Umetniške gimnazije in vzporednega glasbenega izobraževanja
- 21.00 Mladinski center Velenje - Plac Klubski večer

Petek, 14. januarja

- 16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne urice
- 19.19 Knjižnica Velenje, predverje Pogovor iz cikla »Učeha se skupnost«
- 19.30 Dom kulture Velenje Zeleni abonma in izven Nema komedija/burleska: Ko sem bil mrtev

- 21.00 eMce plac Klubski večer - Karaoke

Sobota, 15. januarja

- 8.00 - 13.00 Ploščad Centra Nova Kmečka tržnica
- 18.00 eMce plac Odprtje razstave Diversity
- 18.30 Večnamenski dom v Vinski Gori - mala dvorana Potpisno predavanje o romarski poti Camino
- 19.00 Dom kulture Velenje gostovanje iz BIH, Gradski Teatar Srebrenik, Komedija Ludakinja
- 21.00 eMce plac Klubski večer - Made in Slovenia

Nedelja, 16. januarja

- 10.00 Velenjski grad Nedeljska muzejska ustvarjalnica Spoznajmo muzejske predmete
- 19.00 Dom kulture Velenje Koncert ŠŠO, 5 let
- 21.00 eMce plac Klubski večer

Ponedeljek,
17. januarja

- 14.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem času Druženje
- 17.00 Vila Mojca Velenje Šola za starše: Otroci so naše največje bogastvo Motnje hranjenja
- 17.00 Knjižnica Velenje, otroški oddelek Otroška ustvarjalna delavnica: Zimski čas
- 17.00 Glasbena šola Velenje Baletna produkcija Čudežni gozd

Torek, 18. januarja

- 8.30 - 22.00 Rdeča dvorana Velenje Kvalifikacije 12. mednarodnega odprtega prvenstva Slovenije v namiznem tenisu 2011 Slovenian Open
- 18.00 Velenjski grad Klepet pod arkadami Marjan Marinšek
- 19.00 Mestna knjižnica Šoštanj Potpisno predavanje Indija, kot je
- 19.19 Knjižnica Velenje, študijska čitalnica Rodoslovci
- 19.30 Glasbena šola Velenje Abonma Klasika in izven, Koncert, Karmen Pečar, violončelo Marko Hattlak, harmonika

Sreda, 19. januarja

- 8.30 - 22.00 Rdeča dvorana Velenje Kvalifikacije 12. mednarodnega odprtega prvenstva Slovenije v namiznem tenisu 2011 Slovenian Open
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic
- 18.00 Knjižnica Velenje, študijska čitalnica Branje je žur, reading is cool

ŠOŠTANJ

Četrtek, 13. januarja

- 16.00 Mestna knjižnica Šoštanj Pravljine ure

- 19.00 Mestna galerija Šoštanj Likovna dela

Sobota, 15. januarja

- X Gora Oljka Pohod - zdravju naproti
- 19.00 Športna dvorana Šoštanj Elektra Šoštanj: Parklji (12. krog 1. A SKL oz. Lige Telemach)

ŠMARTNO OB PAKI

Četrtek, 13. januarja:

- 16.30 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (predšolska skupina)
- 18.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (mlajša šolska skupina)
- 19.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (starejša šolska skupina)

Petek, 14. januarja:

- 19.00 Nova dvorana CMT - Marof Pilates

Sobota 15. januarja:

- 9.00 do 12.00 Priveditveni prostor ob Hiši mladih Kmečka tržnica
- 10.30 Hiša mladih Ustvarjalna delavnica za otroke
- 18.00 Telovadnica OŠ bratov Letonja Študentska rekreacija

Nedelja, 16. januarja:

- 17.00 Kulturni dom Šmartno ob Paki Predstava KD Gornji Grad, OBLAST

Ponedeljek, 17. januarja:

- 16.30 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (predšolska skupina)
- 18.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (mlajša šolska skupina)
- 19.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (starejša šolska skupina)

Torek, 18. januarja:

- 18.00 Hiša mladih Joga

Koledar imen

Januar/prosinec

13. Četrtek - Veronika

14. Petek - Feliks (Srečko)

15. Sobota - Pavel

16. Nedelja - Marcel

17. Ponedeljek Anton (Zvonko)

18. Torek - Margareta, Biserka

19. Sreda - Marij

Lunine mene

19. januarja, ob 22:21 polna luna (ščip)

CITYCENTER Celje

- četrtek, 13. 1. Bio tržnica
- do 15. 1. RAZSTAVA SKI IZZIV 2010
- do 16. 1. RAZSTAVA PREDSTAVITEV BOOM FEST 2010
- 14. do 23. 1. Razstava unikatno izdelanih šahovskih figur
- nedelja, 16. 1. ob 11. uri pravljine urice v DŽUNGLI: Zimski prijatelji

Marinškove ustvarjalne poti

Danes ob 19. uri bodo v Galeriji Velenje odprli razstavo Marjana Marinška, ki prav danes praznuje 70-letnico

Velenje, 13. januarja - Danes je zagotovo poseben dan za pravnik, kulturnika, publicista, glasbenika, vsestranskega zbiralca ... Marjana Marinška. Prav danes je namreč dopolnil 70 let. V Galeriji Velenje bodo njegovo bogato ustvarjalno pot prikazali na razstavi, ki jo bodo odprli danes zvečer. V kulturnem programu bo nastopila citrarska skupina Marjanke, ki jo vodi prav Marjan Marinšek

in so si zato tudi nadele takšno ime. O Marinškovem delu je v časopisih in revijah evidentiranih kar 375 člankov, napisal pa je tudi 339 reportaž. Njegove zbirateljske zbirke so izjemno raznolike in bogate, saj ga je radovednost popeljala na številna področja. Iz zbranega gradiva pa je znal vedno narediti tudi dobro zgodbo. Na otvoritvi bosta spregovorila tudi župan MO Velenje Bojan

Kontič in župan Kozjega Dušan A. Kocman, saj je Marinšek v rodnem kraju tudi častni občan, v Velenju, kjer živi že od leta 1968, pa je prav tako nagradenec MO Velenje za svoj prispevek v kulturi. Društvo kmetič Ajda bo poskrbelo za razvajanje s kmečkimi dobrotami s Kozjanskega, Tanja Postružnik pa bo dogodek povezovala.

■ bš

:: KINO SPORED ::

VELIKA in MALA DVORANA HOTE
LA PAKA:

NJUNA DRUŽINA

(Little Fockers)
Komedija, 98 minut
Režija: Paul Weitz
Igrajo: Ben Stiller, Robert De Niro, Teri Polo, Owen Wilson, Harvey Keitel, Barbra Streisand, Laura Dern, Dustin Hoffman, Jessica Alba idr.

Petek, 14. 1., ob 18. uri

Sobota, 15. 1., ob 20. uri

Nedelja, 16. 1., ob 20.15 uri

Režiser komedij Ameriška pita, Vse o fantu in Ameriške sanje gledalce še v tretje popelje v komični svet Grega Fockerja, ki si je po desetih letih zakona in dveh sinovih končno zaslužil spoštovanje nergaškega in nezaupljivega tasta Jacka. Toda po novih sporazumih zaradi Gregovega občasnega dela v farmacevtski družbi se v upokojenem agentu CIE Jacku znova zbudijo zle slutnje. Zabav-

na serija katastrof je neizogibna, ko mora nesrečni zet na rojstni dan obeh sinov pred vsemi sorodniki ponovno dokazati svoje poštene namene.

ŽIVLJENJE KOT GA
POZNAŠ

(Life as We Know It)
Komična drama, 114 minut
Režija: Greg Berlanti
Igrajo: Katherine Heigl, Josh Duhamel, Josh Lucas, Alexis Clagett, Brynn Clagett, Brooke Clagett, Hayes MacArthur, Christina Hendricks idr.

Petek, 14. 1., ob 20.00

Sobota, 15. 1., ob 19.30 - mala

dvorana

Nedelja, 16. 1., ob 18.00

Redoljubna slaščičarka Holly in kaotični športni režiser Eric sta kot pes in mačka, toda po smrti skupnih prijateljev morata poskrbeti za njuno hčerko. Soočena s povsem neznanim načinom življenja

skušata premostiti medsebojne razlike in zaživeti pod eno streho, kar se izkaže za večji izziv, kot skrb za dojenčka. Po številnih prepirih se naposled vendarle zblížata, toda harmonije je kmalu konec, pot do morebitnega skupnega življenja in sreče pa je posejana s številnimi novimi preizkušnjami.

ZGODBE IZ NARNIJE:
POTOVANJE POTEPUŠKE
ZARJE

(The Chronicles of Narnia: The Voyage of the Dawn Treader)
Domišljajska pustolovščina, 115 minut
Režija: Michael Apted
Igrajo: Ben Barnes, Skanden Keynes, Georgie Henley, Will Poulter, Laura Brent, Simon Pegg, Gary Sweet, Arthur Angel idr.

Petek, 14. 1., ob 19.00 - mala

dvorana

Nedelja, 16. 1., ob 16.00 - mala dvo-

rana/ matineja

Po dveh nepozabnih dogodivščinah se Lucy in Edmund Pevensie znova vrmeta v čarobno Narnio in s seboj pripeljeta nadležnega bratranca Eustaca. Pridružijo se princu Kaspijanu, ki s kraljevo ladjo Potepuška zarja pluje na rob sveta, da bi rešil magično domovino pred grozečim propadom. Na poti se morajo spopasti s temačnimi trgovci s sužnji, čarobnimi škrti, divjimi zmaji in uročenimi bitji iz morskih globlin, cilj pa lahko dosežejo le tisti, ki premorejo največ poguma, premetenosti in srčnosti.

Naslednji vikend,
od 21. 1. do 23. 1.
napovedujemo:

triler, dramo AMERIČAN, dokumentarec DOKTRINA ŠOKA, akcijsko pustolovščino HARRY POTTER IN SVETINJE SMRTI-1.del

Brinjeva gora nad Zrečami

Prejšnjo noč so marsikje odpeli Trije kralji, ki obujajo stare šege, mi (člani krožka Planinarjenje pri Univerzi za III. življ. obdobje Velenje) pa smo se podali ravno na dan njihovega praznika na naš prvi izlet v novem letu

Usmerili smo se proti Zrečam in si za cilj vzeli Brinjevo goro nad njimi, ki ima zelo romarski značaj. Tako smo v dokaj jasnem, a hladno vetrovnem dopoldnevu izstopili v Gabrovljah in naša številna četa

obiskati muzej v Mariboru, kjer hranijo izkopanine. Skozi naselje Gračič smo se najprej podali do cerkve sv. Neže, ki je prva od treh cerkva tri in pol kilometre dolgega grebena Brinje-

pod ruševinami Freudenberga in prešli na cesto, kjer nas je za gostiščem Zimrajh že vabila tretja cerkev z zavetnikom sv. Martinom. Ta se nahaja na prikupnem hribčku in se razgleduje po nadvse li-

Družina pred cerkvijo sv. Martina na Brezjah nad Zrečami

se je podala novim doživetjem naproti. Vodnica Magda nas je med potjo prizadevno seznanila z zanimivostmi tega področja, saj zgodovina sega nazaj vse do štiri tisoč let pred našim štetjem. Arheologi so našli številna grobišča in ugotovili, da žarni pokopi izvirajo prav od tod. Svoje sledi so tu pustili tudi Rimljani in dobro bi bilo

ve gore, Golike in Brezja. Pot nas je vodila proti vzhodu in spotoma smo se razgledovali po južnih pobočjih Pohorja, koder se razprostirajo številna naselja z večjo Oplotnico na vzhodu. Prišli smo do najmlajše od trojice, to je cerkve Matere božje, ki je trikrat na leto zaradi romarjev še posebej oblegana. Od nje smo se spustili navzdol

koviti pokrajini. Slogan »Slovenija, moja dežela« se ob pogledu na to pokrajino kar sam ponuja. Od tod se širi prostran razgled na vse strani in vračajoč do prej omenjenega gostišča sta se pred nami bočila Boč in v daljavi Donačka gora. Postanek v gostišču se nam je zaradi vetrovnega dne in še česa prav prilregel. Ob slovesu smo pred

PO HRIBIH IN DOLINAH

KAM NA IZLET?

- petek, 14. 1.: KONOVO-ENBRIC-STROPNICA-PAKA - Klub upok. Gorenje;
- sobota, 15. 1.: SAVINJSKA PLANINSKA POT - I. del in GORA OLJKA »Zdravju naproti« oboje - Sekcija Premogovnik in slednje še Sek. Šentilj, ter CAMINO - predavanje o romarski poti po Španiji - PD Vinska Gora.

VABLJENI!

UNIFOREST

HIDRAVLICNI VITLI serija H od 45 do 85 kN
NOVA TEHNIKA - NOV DIZAJN

- GOZDARSKI VITLI
- CEPILNIKI ZA DRVA
- KLEŠČE ZA HLODOVINO Scorpion
- POVEZOVALNIK DRV Python eco
- OSTALA GOZDARSKA OPREMA

03 713 14 10
www.uniforest.com

RADIO VELENJE

ČETRTEK, 13. 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, 14. januarja: 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 15. januarja: 6.00 Dobro jutro in veselo v novo leto; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 17. januarja: 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 18. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 19. 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 3. jan. 2011 do 9. jan. 2011 niso povprečne dnevne koncentracije SO₂ izmerjene v avtomatskih merilnih postajah na območju Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂

od 3. jan. 2011 do 9. jan. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

03.jan 04.jan 05.jan 06.jan 07.jan 08.jan 09.jan

radio velenje
107,8 MHz

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

Nagrajenci velike nagradne križanke Opel AC Celeia, objavljene v tedniku Naš čas dne 30. decembra so:

- nagrada: vikend z novo Opel Astro Sports Tourer : BORIS ŠTEMBERGER, Tavcarjeva 4, 3320 Velenje
- nagrada:menjava gum: HERMINA JERAJ, Kidričeva 6, 3320 Velenje
- nagrada: majica in kapa: JANEZ PRAPER, Trg 3a, 2391 Prevalje

Nagrajenci prejmejo potrdila po pošti. Čestitamo!

Veliki rotarijski ples

2011

Vabljeni v soboto, 12. februarja 2011, ob 19.30 v Grand hotel Union, kjer se bomo na 22. Velikem rotarijskem plesu zavrteli v 30. leta 20. stoletja.

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

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

44-LETNA, iz okolice Šoštanja, išče prijatelja starega do 49 let.
Gsm: 040 855 518

ŽENITNA posredovalnica za vse, ki imate poštene namene po življenju v dvoje. Gsm: 031 836 378, tel.: 03 57 26 319

BREZPLAČNO lahko mlajše ženske spoznavate svojo bodočo ljubezen, ostale plačate 14 evrov za 2 letno sodelovanje. Gsm: 031 505 495

ŽENSKÉ različnih starosti od vsepovsod si želijo moških. Tel: 090 62 86 (1,99 evra/min.)

MLAJŠI podjetnik z otrokom, bolno materjo, si želi zveste punce za skupno življenje in delo. Gsm: 031 860 668

PREPROST, zgovoren fant, si želi trajne ljubezni. Dajte mu priložnost, da vas spozna. Gsm: 041 229 649

KUPIM

OSOVINO z zavorami za lažjo traktorsko prikolico kupim.
Gsm: 041 814 416

PRIDELKI

DOMAČE krvavice, pečenice, kranjske klobase in prašiča, težkega 50 kg (za zakol) prodam. Gsm: 031 542 798

VEČJE število sena in otave v okroglih balah prodam. Gsm: 041 317 434

JABOLČNIK, medenovc, borovničevc in več vrst žganja prodam.
Gsm: 041 344 883

KRMO, balirano, kocke, prodam.
Gsm: 031 523 748, zvečer

RAZNO

NAKLADALNO prikolico sip senator 28/9pro z vso opremo, staro 4 leta, kot nova, prodam. Cena: 6200 evrov.
Gsm: 031 756 298

ŠKROPILNICO, 330 l, s palicami, 8 m širine, prodam za 400 evrov.
Gsm: 041 239 651

OBRAČALNIK sip 220, tračni, malo rabljen prodam za 500 evrov.
Gsm: 041 239 651

OTROŠKE smučarske hlače in bundo (za 12 let) in otroško kolo prodam.
Gsm: 041 253 350

ŽIVALI

TELIČKO mesne pasme šarole, staro 14 dni, prodam. Gsm: 051 314 306

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

PRAŠIČA težkega 140 kg prodam. Tel.: 03 57 28 560

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

TEHNIKA

RADIJSKI sprejemnik Sony ST-S505ES, RDS, črne barve, vrhunska

habit nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

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

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

Zazidljivo parcelo v Podkroju, 1.094 m², v naselju na izjemni lokaciji, v bližini vsi priključki. Cena 65.000 €.

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

več na www.habit.si

reprodukcija, kot nov, prodam. Gsm: 041 692 995.

OBVESTILO

Obveščamo Vas, da AC Mlakar od 1.1.2011 ni več pooblaščen servis vozil Ford. Za popravilo in vzdrževanje Vašega Forda se lahko obrnete na najbližjega pooblaščenega serviserja z vozili Ford.

Summit motors Ljubljana, uvoznik in distributer za blagovno znamko Ford

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:
Porok za objavo ni bilo!

Smrti:

Zvonko Blatnik, roj. 1948, Večje Brdo 14, Dobje; Ivan Strožič, roj. 1930, Črni vrh 19, Tabor; Anton Rajh, roj. 1956, Jenkova c. 25, Velenje; Marija Mikek, roj. 1927, Koroška c. 4, Šoštanj; Jože Trinkaus, roj. 1966, Goriška c. 38, Velenje; Anica Zajc, roj. 1959, Koželjskega ul. 1, Velenje; Vincencij Vivod, roj. 1927, Homec 21, Vojnik; Štefanija Popič, roj. 1930, Stare sledi 3, Prevalje; Marija Kopitar, roj. 1925, Radmirje 5, Ljubno ob Savinji.

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERAH**, 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 v Velenju:

Lekarna Center Velenje, Vodnikova 1.

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

Zobozdravniki:

15. in 16. 1. 2011 - MIRNA FRANKOVIČ, dr. dent. med. (Dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni veterinar - gsm 031/688-600.

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

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Pridružite se nam!

Zavoljo intenzivne širitve proizvodnje brizganja ingeenering termoplastov za medicinske pripomočke želimo zaposliti nove sodelavce:

Vodjo proizvodnje

- Od kandidata pričakujemo:
- Univerzitetno izobrazbo strojne smeri
 - Odlične organizacijske in komunikacijske lastnosti
 - Zanimanje za nove tehnologije
 - Ciljno usmerjenost, samoiniciativnost
 - Aktivno znanje angleškega in pasivno znanje nemškega jezika
 - Pet let delovnih izkušenj na primerljivem delovnem mestu

Upravljalec strojev

- Od kandidata pričakujemo:
- Izobrazbo strojni tehniki
 - Smisel za vodenje delovnih procesov
 - Pripravljenost za delo v razširjenem timu
 - Znanje angleškega jezika
 - Tri leta delovnih izkušenj na primerljivem mestu

Svoje pisne ponudbe pošljite do **28. 1. 2011** na naslov: **KOVINOPLASTIKA, Ivan Povše s.p.,** Rečica ob Paki 34, 3327 Šmartno ob Paki.

ZAHVALA

Tiho nas je zapustil dragi mož, oče, brat in stari oče

KRISTJAN POKRŽNIK

borec Šerčerjeve brigade iz Plešivca

6. 12. 1927 - 3. 1. 2011

Posle poslednje so moči, zaspale preutrujene so zdaj oči.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste ga pospremili na njegovi zadnji poti, darovali cvetje, sveče in nam izrekli sožalje. Hvala gospodu kaplanu za lepo opravljen cerkveni obred, častni straži in rudarski godbi Premogovnika Velenje, praporščakom, Pogrebni službi Usar in g. Petru Lipnikarju za izrečene besede slovesa. Prav posebna hvala Lovski družini Škale, njihovim pevcom in rigistom za lepo opravljen obred na njegovi zadnji poti.

Žalujoci: žena Marica, hči Slavica z možem, hči Marina z možem, sestra Mara, vnuki Klavdija z možem, Jasmina z možem, Uroš z Uršo, Matej s Sašo in pravnuki Žiga, Matevž in Tilen

ZAHVALA

Ob nenadomestljivi izgubi žene, mame, babice in prababice

MARIJE MIKEK

roj. Skornšek iz Šoštanja

Še veter zajokal je z nami, zajokal deževni oblak. Ni več te, ostali smo sami, utihnil tvoj glas je mehak.

se zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani

Vsi njeni

MARIJA ČEKON

1925 - 2010

Hvala vsem, ki ste ji bogatili življenje in jo boste ohranili v svojih srcih.

Anka, Alenka, Rok, Nina, Jerneja z družino

Sprejel nas je župan Bojan Kontič

Novinarje, urednike in druge programske sodelavce medijskih hiš je v ponedeljek sprejel župan Mestne občine Velenje s sodelavci v Vili Bianki, ki so jo po številnih zapletih povezanih z obnovo, ponosno odprli sredi lanskega decembra. Obiskali so jo že številni občani, preko 600 so jih našli v zadnjih dneh starega leta, ko so pripravili dneve odprtih vrat in večina je bila nad objektom navdušena. Navdušeni pa smo bili tudi novinarji.

Po objektu nas je popeljal arhitekt Rok Poles, ki je uspešno ohranil mnoge značilnosti te starodavne stavbe pod velenjskim gradom, še posebej to velja za zunanjo podobo, in vanj vdihnil tudi mnoge sodobne elemente, ki dajejo temu občinskemu protokolarnemu objektu večjo uporabno vrednost. V njem je med drugim tudi poročna dvorana, ki je Velenje doslej ni imelo in so s porokami »gostovali« na mnogih lokacijah. Tako izjemno simpatična je, da so nekateri na glas razmišljali, da bi se kar poročili (upamo, da nas povabijo!).

Župan Bojan Kontič, je povedal, da ceni novinarsko delo in da ni nič narobe, če smo kdaj tudi ostri in opozarjamo na slabosti, saj tudi tako prispevamo, da jih potem hitreje odpravijo. Izrazil je upanje, da bomo letos poročali več o uspehih, da jih bo torej več kot lani in da bo manj stisk, ki so v lanskem letu v Šaleški dolini mnoge pahnila na rob preživetja. V letošnje leto gleda optimistično, še posebej, ker ocenjuje, da so podjetja krizo že prebrodila in bodo poslovala dobro, zato upa, da bo to vplivalo tudi na življenje, ki mora biti spet prijaznejše. Seveda bo morala občina tudi letos varčevati, a so proračun vseeno razvojno naravnali in so njem tudi investicije, ki bodo nadgrajevale pogoje dela in življenja v tukajšnjem okolju.

Ob pesmi voščili mir in ljubezen

Šaleška dolina, 5. januarja – Na predvečer Svetih Treh kraljev so po vsej dolini od vrat do vrat hodili koledniki, ki so ob pesmi voščili sokrajanom vse dobro v letu 2011. In to ne le tam, kjer so to navado gojili tudi v preteklih letih; ponekod ga spet »odkrivajo« in uvajajo. Prispevke bodo v dveh krajih namenili tudi v dobrodelne namene, kar je lepa gesta, ki bi ji lahko sledili tudi drugje.

Po zelo dolgem času je Kulturno društvo Ivana Napotnika Zavodnje na pobudo Ber-

narda Rogelška organiziralo pohod Treh kraljev v vasi. Do sedaj so to navado izpolnjevali člani Turističnega društva Lajše. Zavodenski kralji so obiskali številne domove. Darovali so blagoslovljeno vodo in kadilo, kot je to bilo v navadi v starih časih. Naloga je bila za eno skupino kolednikov dokaj zahtevna. Vseh oddaljenih kmetij žal niso mogli obiskati. Vsem, ki so jim ob obisku darovali svoje prispevke, pa se zahvaljujejo; del finančnega izkupička bodo namenili otrokom iz socialno

Sveti Trije kralji so na predvečer praznika obiskali mnoge domove; ponekod so imeli celo več skupin kolednikov. V Bevčah so otroci in mladi obiskali vse domove; sladkarije so pojedli, denar pa bodo namenili za posodobitev ogrevanja v bevški cerkvi.

Po 35 letih so v Hrastovcu in Cirkovcah mesto prepustili mladim. (foto: vos)

šibkih družin, ostalo pa za stroške garderobe in ostale opreme. Ta šega bo namreč na željo krajanov v prihodnje potekala vsako leto.

Na Konovem so Sveti Trije kralji obiskali vse hiše, zato so imeli kar pet ekip. Letos so šego, ki vedno razveseli Konovčane, organizirano ponovili že triintri-desetlet. Obiska Svetih Treh kraljev so se razveselili tudi v številnih domovih v KS Šalek.

Med najstarejše skupine, ki je ohranjala izročilo Treh kraljev,

je bila gotovo skupina z območja Cirkove in Hrastovca. Lani so od hiše do hiše hodili že petintridesetlet, letos pa so mesto prepustili mladim kraljem. Tudi ti so svojo nalogo odlično opravili.

Zadnja leta v KS Bevče na predvečer praznika Svetih Treh kraljev koledujejo otroci. Koledovanje organizirajo v sodelovanju z župnijo Blaženega Antona Martina Slomška KS Bevče, PGD Bevče in Kulturno prosvetnim društvom Bevče. Letos se je zbralo 17 otrok, ki so se razdelili v dve skupini in potrkali na vsa bevška vrata. Z otroško zavzetostjo ter iskrenostjo so vsaki družini zapeli lepo koledniško

pesem ter voščili miru in ljubezni. Nobena vrata niso ostala zaprta, vsi so jih sprejeli z odprtim srcem ter nasmehom. Vsi so veseli, da že otroci začenjajo spoznavati slovenske šege in navade in jih s pomočjo odraslih tudi negujejo. Nabrali so veliko darov, sladkih pa tudi denarnih. Sladkarije so bile seveda za njih, denar pa so namenili za posodobitev ogrevanja v bevški cerkvi.

■ bš

Odsevni brezrokavniki za malčke

Šmartno ob Paki, 6. januarja – Življenjska zavarovalnica NLB Vita se je v skrbi za večjo varnost otrok v prometu odločila, da bo odsevne brezrokavnike donirala tudi malčkom v Vrtnu Šmartnem ob Paki. Alenka Fevžar, predstavnica enote banke v Šmartnem ob Paki je razveselila otroke v vrtnu s 50 odsevnimi brezrokavniki. Vodja šmarškega vrtna Vesna Žerjav je ob

tej priložnosti izrazila zadovoljstvo, ker se je banka spomnila tudi njih. Kot je dejala, je ta donacija »krivo« večletno sodelovanje z NLB. Že nekaj let zapored okrasijo za novo leto jelko, ki stoji v prostorih banke. »Zelo veseli smo donacije, ker bomo sedaj bolj vidni na cesti in tudi bolj varni. Ko hodimo namreč na sprehode, moramo večinoma po glavni cesti. Vemo pa, kako

nekateri vozniki vozijo skozi Šmartno ob Paki,« je še dejala Vesna Žerjav.

■ Tp

Sedaj bodo bolj vidni in upajo tudi bolj varni udeleženci v cestnem prometu

Silvestrovanje na Titovem trgu je omogočilo tudi podjetje Esotech.

ESOTECH

Hvala jim tudi v imenu številnih zadovoljnih obiskovalcev.