

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (2/9 °C),
soboto (1/10 °C)
in nedeljo (3/9 °C)
bo delno oblačno.

MARSČAS

61 let

številka 1

četrtek, 9. januarja 2014

1,80 EVR

Dvakrat zvezdno nebo

V najdaljši noči v letu žal nismo dočakali zimske idile. Silvestrska rajanja na prostem – tudi letos je bilo najbolj množično v dolini na velenjskem Titovem trgu - tokrat niso »zebla«, saj so bile temperature prav prijazne. Nebo so vso noč poleg zvezd osvetljevali tudi nešteti manjši in večji ognjemeti, ki so glasno in vidno sporočali, da se veselimo prihoda novega leta. Upamo, da upravičeno. Številne dobre želje, zdravice, poljubi in stiski rok pa so bili za piko na i.

Gorenje na Varšavski borzi

Od 30. decembra lani kotirajo delnice Gorenja tudi na Varšavski borzi. V trgovanje je vključenih vseh več kot 22 milijonov evrov navadnih delnic. To je tudi sklepni del dokapitalizacije, s katero so pridobili skoraj 27 milijonov evrov svežega kapitala, od tega dobrih 6 milijonov v Sloveniji, skoraj 11 pa na Poljskem. Z 10 milijoni pa je že jeseni sodelovala japonska korporacija Panasonic. Z uspešno izvedbo obeh dokapitalizacij je Gorenje utrdilo strateško partnerstvo s Panasonicom in uspelo pridobiti nove tuje vlagatelje, pridobljen svež kapital pa bo družbi omogočil nadaljnjo razdolžitev in izboljšanje finančnega položaja ter pospešitev razvojno-investicijskih načrtov, ki bodo prispevali k njeni večji konkurenčnosti. Več na strani 5.

Cesta vendarle ne bo zaprta!

Grožnja, da naj bi za težke tovornjake zaprli tudi cesto Arja vas – Velenje, je bila za to okolje zastrašujoča. Samo iz Gorenja in v Gorenje odpelje oziroma pripelje vsaj 200 takšnih tovornjakov dnevno. Že obstoječa cestna povezava je povsem neustrezna, preusmeritev tega prometa drugam pa je povsem nesprejemljiva.

»Namesto, da bi dobili hitro cesto, bomo ostali še brez te ceste za tovrni promet. Res ne razumem, kako si to v državi predstavljajo. Velenje je peto največje mesto v Sloveniji in ima tudi največjega slovenskega izvoznika. Cesto je treba urediti, na kakršne koli zapore pa nikakor ne moremo pristajati.« je dejal v torek dopoldne župan Mestne občine Velenje **Bojan Kontič**. V torek popoldne pa smo izvedeli, da je Direkcija za ceste vendarle zagotovila sredstva tudi za problematični most na cesti Arja vas Velenje. Se pa seveda voznikom obeta še veliko težav zaradi predvidene delne zapore ceste, ki naj bi veljala pred in do obnove mostu. ■ **mz**

Smo res Sicilija?

Bojana Špegel

Za nami je čas, ko se je marsikdo vprašal, česa se naj med prazniki resnično veseli? Negotove prihodnosti, ki je bila v soju prazničnih luči ob prehodu iz leta v leto vendarle vsaj videti lepša? Novega leta, v katerem ne bo več za mnoge nesrečne trinajstice? Tega, da smo vendarle nekako preživeli še eno leto? Ali tega, da smo vsi – naveličani besede »kriza«, v povezavi z njo pa tudi ljubjev, minusov in zgrešenih projektov – v leto 2014 stopili z upanjem, da jih bo odneslo?

Tako mislim Velenjski župan je na prvi dan v letu na sprejemu in novoletnem koncertu večkrat poudaril, da smo preveč črnogledi. In da to ni dobro. Res, tudi sama mislim, da to ni dobro. Toda takšni verjetno nismo brez smisla, brez bridkih izkušenj. Priznam, da me boljje krivice, storjene malim ljudem. Priznam, da me znova in znova stresa, kam je zašla moja domovina. Priznam, da mi nikoli ni bilo vseeno, če je kdo blatil mojo dolino. Tudi ko sem, zaljubljena v svoj kraj, v katerem živim in delam, decembra na nacionalnem radiu večkrat slišala, da našo dolino po novem imenujejo slovenska Sicilija, me je streslo. To je nekdo twitnil ob razpravah o gradnji bloka 6 in energetskih in političnih lobijih, ki da stojijo za njo.

Neverjetno hitro se je prišlo. In ne, ni mi vseeno. Ni mi vseeno, kaj se bo v novem, še vedno z dogodki nedolžnem letu dogajalo v tej dolini, ker je to naš dom, prostor, ki mnogim reže kruh. Priznam, prizadelo me je mafjsko poimenovanje ljudi in doline. Toda postavilo se mi je vprašanje, kako, zakaj je sploh prišlo do njega? Veliko jih je, če sodimo po slišnem ali prebranem v medijih, ki so prihodnost doline, ki je brez energije mnogo bolj črna, očitno peljali narobe. In vsi vemo, da ne gre le za t. i. »šaleški lobii«, če ta sploh obstaja. Vemo, da je zgodba veliko večja, vseslovenska – bolj malo strokovna, predvsem politična. Žal! Od nje je namreč sedaj odvisna ne le naša prihodnost, ampak tudi prihodnost naših otrok.

Ob vsem tem se mi ne zdi prav, da zadnje mesece uradno ne vemo kaj o sebi premišljajo na Premogovniku Velenje. Če sodimo le po sporočilih, ki jih njihova služba za stike z javnostjo pošilja medijem, so pri njih še najbolj vroče »vražje gate« in kulturni dogodki. O vsem ostalem molčijo. Pa ne bi smeli. Ker so tudi sami močno ujeti v ta energetskega konflikt in gotovo ob njem ne stojijo križem rok. Toda molk med ljudi vnaša še več strahu, še več negotovosti in nepotrebnih govoric. V elektrarni vseeno ukrepajo drugače. Tam govorijo odprto. Kar je dobro in prav.

Zato sama v novo leto ne stopam preveč optimistična. Le z majhnimi željami. Na prvem mestu je tista po zdravju zame, za moje najbližje in za vse nas. Na drugem pa je želja, da ne trepečem pred vsakim jutrišnjim dnevom. Ker se tega strahu trenutno ne morem znebiti. Pa nisem edina. Veliko nas je, ki na potek dogodkov ne v Sloveniji ne v tej dolini nismo imeli vpliva, si pa srčno želimo normalno življenje in prijazno prihodnost brez mafjskih poslov! ■

Svojevrstna glasbena zahvala

Velenje, 1. januarja - Župan Bojan Kontič je letos tretje leto zapored prvi dan v letu 2014 pripravil novoletni sprejem. Polna dvorana velenjske glasbene šole je več kot uživala v glasbi, ki so jo za novoletni koncert stkali mladi velenjski glasbeniki in njihovi gostje. Več na strani 9.

■ **bš**

lokalne novice

Razgrnjen osnutek daljnovoda

Šoštanj, 6. januarja - Do 9. februarja bo v prostorih Občine javno razgrnjen osnutek državnega prostorskega načrta za daljnovod 2 x 400 kV Šoštanj-Podlog. V tem času se lahko seznanite z načrtovanimi posegi v prostor in nanje podate tudi pripombe in predloge. Javno obravnavo dokumenta pa v Šoštanju načrtujejo konec januarja.

■ mkp

Zimske počitnice v dveh delih

Ljubljana, 2. januarja - Ker po Zakonu o uravnoteženju javnih financ 2. januar ni več dela prost dan, je v šolske klopi takoj po novem letu sedlo tudi več kot 240.000 osnovnošolcev in dijakov v Sloveniji. Zimske počitnice jih čakajo februarja, tudi letos v dveh delih izmenično. Najprej, od 17. do 21. februarja, bodo imeli počitnice učenci in dijaki iz zahodne Slovenije, od 24. do 28. februarja pa tisti iz vzhoda države.

■ mkp

Poravnali skoraj 2.800 položnic

Šoštanj - Občina Šoštanj je za svoje prebivalce 14. oktobra lani v pritličju občinske stavbe odprla mestno blagajno, na kateri lahko ti brez provizije plačajo položnice tistih podjetij, zavodov in tudi »občinske«, ki so se za to odločili. Mestna blagajna je odprta dvakrat tedensko, in sicer ob ponedeljkih in sredah od 8. do 11. ure in od 12. do 15.30.

V dveh mesecih in pol je mestno blagajno obiskalo 1.075 občanov, ki so v njej poravnali 2.771 položnic.

■ mkp

Namesto voščilnic sredstva Karitasu in Rdečemu križu

Velenje - V Mestni občini Velenje so se tudi letos odločili, da so ob novem letu pošiljali le elektronske voščilnice in ne natisnjenih po klasični pošti. Namesto za noveletne voščilnice so sredstva namenili dvema humanitarnim organizacijama - Karitasu Velenje in Rdečemu križu Velenje. Oba vse leto skrbita za organizirano pomoč socialno šibkim občankam in občanom, pri njuni humanitarni dejavnosti in dobrodelnih akcijah pa ju podpira in z njima sodeluje tudi Mestna občina Velenje. Pomoč socialno občutljivim je seveda nadvse potrebna in dobrodošla tudi v teh prazničnih dneh. Vsaki od organizacij je Mestna občina Velenje nakazala po tisoč evrov od novoletnih voščilnic privarčevanega denarja.

Manj porodov

Celje, Slovenj Gradec - Lani so v porodnišnici Splošne bolnišnice Celje imeli 1.969 porodov, kar je 145 manj kot leto prej. Rodilo se je 970 dečkov in 1.023 deklic, 24-krat so se rodili dvojčki. V celjski porodnišnici je tako luč sveta lani ugledalo 1.993 novorojenčkov. V dobrih 72 odstotkih so bili pri porodu prisotni partnerji.

Zadnji porod v lanskem letu so zabeležili na silvestrski dan ob 20.30. Mamica **Mimesa Mujkič** iz Velenja je rodila dečka. Prva v letu 2014 je nekaj minut pred 4 uro zjutraj rodila **Adrijana Županec** iz Planine pri Sevnici. Rodila je deklico. Tudi drugi letošnji celjski novorojenček je bila deklica. Rodila jo je slabi dve uri kasneje mamica **Klavdija Strojansk** iz Polzele.

Iz Splošne bolnišnice Slovenj Gradec pa so nam sporočili, da so lani opravili 910 porodov, ostalih podatkov, ki so nas zanimali, pa še nimajo zbranih.

■ tp

Drugačno financiranje strank

Z letom 2014 se začenja uporabljati novela zakona o političnih strankah, ki prinaša novosti pri financiranju političnih strank, med drugim popolno prepoved donacij pravnih oseb. Spremenjen je tudi kriterij za delitev sredstev, ki strankam pripadajo iz državnega proračuna. Po novem se bo namreč v enakih deležih med stranke, ki so na volitvah dosegle najmanj odstotek podpore, razdelilo 25 odstotkov proračunskih sredstev, 75 odstotkov pa sorazmerno s številom glasov volivcev, ki so jih stranke dobile v vseh volilnih enotah. Dolej se je linearno delilo 10 odstotkov sredstev, glede na volilne izide pa 90 odstotkov.

Mladina in gore

Braslovce - Osnovna šola Braslovce bo konec tedna, v petek in soboto, gostila jubilejno, že 25. državno tekmovanje »Mladina in gore«. Gostitelji, braslovski učenci, branijo naslov najboljših iz preteklega šolskega leta. V znanju gornštva se bodo pomerili s preostalimi 27 najboljšimi ekipami iz vse Slovenije.

■ mz

Informativni izračuni pridejo po pošti

Do 15. januarja je treba oddati napoved za odmero dohodnine iz oddaje premoženja v najem, do 5. februarja vlogo za uveljavljanje posebne olajšave za vzdrževane družinske člane

Začelo se je tudi novo dohodninsko leto. Zneski za uvrstitev posameznika v določeno dohodninsko lestvico s 16-, 27- ali 41-odstotno obdavčitvijo ostajajo v letu 2014 enaki kot za leto 2013. Enaka ostaja tudi meja za najvišjo 50-odstotno obdavčitev, postavljena je pri 70.907 evrih neto davčne osnove. Nespremenjene v letu 2014 ostajajo tudi višine olajšav, le da se letos olajšava za zavezanca po dopolnjenem 65. letu, določena v višini 1.421,35 evrov, ukinja. Ukinjena je tudi posebna olajšava za delavce, ki se na delo dnevno vozijo v tujino, doslej določena v višini 7.576,62 evra. Obe olajšavi pa pri napovedi odmere dohodnine za leto 2013 še ostajata.

Informativne izračune, ki, če ni nanje pripomb, postanejo odločba o dohodnini, bomo po pošti prejeli najpozneje do 15. junija. Pri tem

velja opozoriti, da informativnih izračunov ne bodo prejeli vsi zavezanec za dohodnino. Davčni organ ne izstavi informativnega izračuna, prav tako pa tudi davčnemu zavezancu ni treba vložiti napovedi dohodnine, če dohodki, od katerih se plačuje dohodnina, ne presegajo zneska splošne olajšave, ta je za lani 3.302,70 evra, prav tako pa tudi študentom in dijakom, ki v skladu s predpisi zaposlovanja ne presegajo 2.477,03 evrov.

Pomembnejša datuma sta dva: 15. januar je rok za napoved za odmero dohodnine iz oddaje premoženja v najem, 5. februar pa za oddajo vloge za uveljavljanje posebne olajšave za vzdrževane družinske člane, če jih niste uveljavljali med letom ali če bi želeli kaj spremeniti.

■ mkp

Lestvica za odmero dohodnine in olajšave za leto 2013

na podlagi Pravilnika o določitvi olajšav in lestvice za odmero dohodnine za leto 2013 (Uradni list RS, št. 102/12).

Stopnje dohodnine:

Če znaša neto letna davčna osnova v evrih		Znaša dohodnina v evrih	
Nad	Do		
	8.021,34		16 %
8.021,34	18.960,28	1.283,41	+ 27 % nad 8.021,34
18.960,28	70.907,20	4.236,92	+ 41 % nad 18.960,28
70.907,20		25.535,16	+ 50 % nad 70.907,20

Davčne olajšave:

1. Splošna olajšava

Višina skupne splošne olajšave je odvisna od višine skupnega dohodka v letu 2013:

Če znaša skupni dohodek v evrih		Znaša splošna olajšava v evrih
nad	do	
	10.866,37	6.519,82
10.866,37	12.570,89	4.418,64
12.570,89		3.302,70

Dobili tožbo na prvi stopnji

Šmartno ob Paki - Občina Šmartno ob Paki je dobila tožbo na prvi stopnji v zvezi s prodajo blizu 2 hektarjev velikega območja Tomažk v vaški skupnosti Slatina. Območje je odkupilo zasebno podjetje Elvel iz Velenja, na območju pa naj bi zgradilo večje število individualnih hiš.

Lokalno skupnost je tožilo za to, ker naj ne bi pravočasno sprejela vseh aktov, potrebnih za gradnjo. Zahtevalo je razveljavitev pogodbe in vračilo kupnine, ki je znašala slab milijon evrov. Velenjsko podjetje se je na odločitev sodišča na prvi stopnji pritožilo.

■ tp

savinjsko šaleška naveza

Letos naj bi se le odlepili od dna

Po anketi sodeč nam ne bo slabše - Zamenjave za »celjskega« ministra še ni - Trikrat »izredno« - Pivovarna in zdravilišče v slabi banki - Celeia pod Evropo

Leto 2014 je še mlado, pa vendar se je v njem pri nas že marsikaj zgodilo. Uradno smo dobili za mnoge zelo osvožena davek na nepremičnine, čeprav je njegova usoda še v »višjih« rokah. Ne božjih, ampak v rokah ustavnega sodišča, saj več združb meni, da so njegova določila ne le neljudska, tudi protiustavna. Ali se bomo tovrstnega plačevanja izognili ali ne, bo pokazal čas. Če se bomo, bomo imeli sicer manjšo luknjo v žepu, a veliko bo imel državni proračun.

O napovedih za letošnje leto že skoraj ne kaže izgubljati besed, saj so zelo različne. Zanimivo je vendar, da so ljudje, kot so pokazali v javnih anketah, vendarle malo bolj optimistični. Vsaj to menijo, da nam slabše, kot nam je bilo lani, letos ne bo. Veliko bolj pa tudi ne. Celo gospodarstveniki menijo, da naj bi se proti koncu leta vendarle odlepili od dna. Nič pa si ne upa napovedovati, kako hitro se bomo dvigovali. To naj bi bilo odvisno od nekaterih ukrepov, ki jih še moramo sprejeti. In spet s prstom kažejo na vlado. In, kar jih tudi močno skrbi, kako bomo sprejemali dobre ukrepe v gospodarstvu, ko pa še pravega ministra za to področje nimamo. Odstopil minister za gospodarstvo Stanko Stepšnik iz Celja še nima svojega naslednika. In to naj bi se že poznalo. Tudi pri nekaterih razpisih, ki prihajajo z zamudo.

Zaradi razpisov za evropska sredstva so se morali že prvi delovni dan v letošnjem letu na izredni seji svetniki občine Dobrna. To je bila namreč zadnja priložnost, da so se lahko prijavi na razpis za pridobitev evropskega denarja za uredjanje kanalizacije. In so temu morali prilagoditi tudi proračun za letošnje leto. Na božični večer so se na izredni seji sestali tudi šentjurski svetniki in še enkrat obravnavali prostorski načrt.

Premlevali so že večkrat obravnavano temo asfaltne baze na Kozjanskem, ki mnoge še vedno močno moti. In našli neke vrste salomonsko rešitev in ta akt vendarle sprejeli. Že malo prej so izredno sejali tudi vranski svetniki. Vendar so imeli na dnevnem redu prijetnejšo temo. Vsaj za take, ki so potrebni pomoči. Odločili so se namreč, da bodo zagotovili denar za tople obroke za občane, ki so tega potrebni.

Tako imamo vendarle tudi dobre sklepe - imamo pa tudi slabo banko. In ta je že postala precej »bogata«, tudi z deleži v nekaterih družbah na našem območju. Tako je postala skoraj četrtinska lastnica Pivovarne Laško, dobila je tudi več kot petino družbe Thermama Laško. S tem je v teh družbah postala slaba banka večinska lastnica. Majcen delež je dobila tudi v Elektro Celje. Seveda je za celotno slovensko področje najzanimivejši večinski delež v Pivovarni, saj ta obvladuje tudi dva slovenska dnevnika (Delo, Večer) ter ima odlični delež v Mercatorju. In tega bi še kako rada čim prej prodala.

Ta prenos lastništva je potekal brez pretresov, prava zasedba lastništva pa se je zgodila prejšnji teden v Celju. Ker lastnik Zvone Štorman, ta ima več gostinskih lokalov na Celjskem, pred leti ga je imel tudi v Velenju, ni izpolnjeval obveznosti, mu je družba KBM Lizing zaslegla hotel Celeia v Celju. In to, kot pravijo, dokaj nasilno, saj so »pregnali« tako zaposlene kot goste. Da se je gostinec Štorman znašel v precejšnjih dolgovi, je znano, meni pa, da je bil tak postopek neprimeren, zato je že napovedal tožbo. Da res ni vse tako, kot bi bilo treba, se strinjajo tudi nekateri vidni pravniki. Kaj se bo iz tega izcimilo, bomo še videli. Vsekakor pa česa takega, kot se je zgodilo sredi Celja, še nismo videli. Mnogi vedo povedati, da je hotel že kupil nov lastnik. Družba domačina Aleksandra Jančarja, ki ima v Celju že hotel Evropa. Ob tem so že glasna ugibanja, ali bo novega zadržal ali prodal naprej. Vse pa je seveda odvisno od tega, kako bo odločilo sodišče, če se bo ves postopek res znašel pred sodniki.

Pa še to: Nekoč velika savinjska statistična regija je postala uradno še manjša. Po tem, ko sta jo že pred leti »razvojno« zapustili občini Radeče in Bistrica ob Sotli, sta ti občini zdaj tudi uradno prešli iz savinjske v spodnjelsko regijo.

■ k

Za Mestno občino Velenje se je izteklo bogato naložbeno leto

Na novinarski konferenci je župan Bojan Kontič skupaj z načelniki predstavil aktivnosti preteklega leta – Ponosni na številna vlaganja in ne preveliko zadolženost – Investicijski cikel bo letos še obsežnejši

Mira Zakošek

Za Mestno občino Velenje se je izteklo razvojno bogato leto, zaznamovano s številnimi investicijami. Župan je zadovoljen tudi, da je občinska bilanca ugodna, v proračunu jim bo ostalo kar 4 milijone 710 tisoč evrov (lanski in predlanski presežek proračuna).

V občinsko blagajno se je lani nateklo 42,5 milijona evrov, porabili pa so jih dobrih 41,5 milijona. Presežek prihodkov nad odhodki je znašal dobrih 941 tisoč evrov. Zadolžili so se za 2,78 milijona evrov, odplačali pa 1,36 milijona evrov, kar pomeni neto zadolževanje v višini 1,42 milijona evrov.

Država svojih obveznosti ne poravnava pravočasno

Lanski proračun je bil močno naložbeno naravn. Večino sredstev zanje so pridobili na evropskih in državnih razpisih. Občina pa je seveda morala zagotavljati lastno udeležbo in tudi tekoče pokrivanje stroškov. Prav zato so se tudi zadolževali. Trenutno izvajajo dva finančno in tehnološko zelo zahtevna kohezijska projekta v oskrbi s pitno vodo ter odvajanja in čiščenja odpadnih voda. Za projekta so pridobili nepovratna evropska in državna sredstva. Vse obveznosti do izvajalcev so dolžni poravnati sproti – ne glede na to,

da se pogosto dogaja, da državnih in evropskih sredstev sofinanciranja ne dobijo pravočasno. Tako so dobili decembrski obrok šele 30. oziroma 31. decembra. Izvajalcem pa so bili seveda dolžni opravljena dela že poravnati. »Tako je pač v tej državi in zgori, da te kaznuje tisti, ki svoje obveznosti do tebe ni poravnal,« pravi župan Bojan Kontič. Teh obveznosti do izvajalcev kohezijskih projektov je bilo v decembru kar za 4 milijone 300 tisoč evrov.

Zadolženost ni prevelika

Mestna občina Velenje je uspela pridobiti vse kredite po zelo ugodni obrestni meri, odplačevali pa jih bo-

do iz najemnih stanovanj in komunalne infrastrukture. Kljub takšnemu naložbenemu zalogaju je občina izkoristila le polovico dovoljene kreditne porabe. Realiziran obseg plačila dolgov je lani znašal namreč le 4,37 odstotka prihodkov, lahko pa bi osem odstotkov.

Komunalno podjetje plačalo najemnino

Župan Mestne občine Velenje Bojan Kontič je izrazil zadovoljstvo, ker je Mestna občina Velenje uspela uređiti vse medsebojne terjatve in obveznosti s Komunalnim podjetjem Velenje. Tako se je občinski proračun okreplil tudi z nakazilom Komunalnega podjetja Velenje iz postavke na-

jemnine za komunalno infrastrukturo v višini 200 tisoč evrov.

Največ iz dohodnine ...

Največ sredstev pride v proračun iz dohodnine, kar 16,1 milijona evrov, ter nadomestila za uporabo stavbnega zemljišča, ki je lani občinski blagajni prineslo 7,3 milijona evrov. V občini so zato močno zaskrbljeni zaradi novega davka na nepremičnine, ki bo nadomestil starega. Za prva tri leta so se sicer dogovorili, da bodo iz te postavke prejemali sredstva v enaki višini kot doslej, potem pa naj bi se ta znesek prepolovil, kar pa bo povsem okrnilo razvoj občine. Ravno Mestna občina Velenje je tista, ki naj bi bila najbolj prikrajšana. Zaskrbljeni pa so tudi za to, ker so imeli skupaj s tukajšnjo davčno upravo dobro urejen sistem pobiranja tega prispevka, tako da so se sredstva v proračun natekala že takoj v začetku leta. Letos že računajo, da jih bodo od države dobili šele v drugi polovici leta, kar jim bo nedvomno nakopalo kopicu likvidnostnih težav.

Katere so največje investicije?

Med investicijskimi odhodki predstavljata največji delež kohezijska projekta oskrbe z vodo in kanalizacije (5,46 milijona evrov), gradnja poslovno-stanovanjskega objekta na Gorici (5,16 milijona evrov), prenova promenade (0,9 milijona evrov), obnove cest (0,8 milijona evrov) ter vzdrževanje šol in drugih objektov. Investicije potekajo po terminkem planu, nekoliko pa se je zataknilo pri gradnji poslovno-stanovanjskega objekta na Gorici zaradi nepredvidene nepredvidene podtalnice. Potrebna bo sanacija, ki bo veljala

dobrih 700 tisoč evrov, gradnja pa se je zaradi tega zavlekla in jo bodo predvidoma končali pomladi.

Mestna občina Velenje je v letu 2013 za investicije namenila 47 odstotkov proračuna, kar je več kot leto poprej in manj od načrtovanega za letošnje leto, ko bo investicijam namenjenih blizu 59 odstotkov celotnega občinskega proračuna.

Največ za varstvo otrok

Poglejmo še tekočo proračunsko porabo. Največ – kar okoli 10 odstotkov (4,2 milijona evrov), namenijo varstvu otrok, športu (2,1 milijona evrov), cestam (1,9 milijona evrov). Bojan Kontič ponosno poudarja, da niso zmanjšali sredstev za delovanje javnih zavodov ter za socialno varstvene izdatke, ki so v letu 2013 presegli 1,5 milijona evrov, kar predstavlja 3 odstotke celotnega proračuna.

Manj zaposlenih v občinski upravi

Število zaposlenih se je v občinski upravi od leta 2010 zmanjšalo s 93 oseb na 87. Imajo pa Urad za okolje in prostor ter redarstvo, ki sta pristojna za območje celotne regije Saša.

Uresnili bodo 55 pobud občanov

Župan Mestne občine Velenje Bojan Kontič je na novinarski konferenci še povedal, da je leto 2014 za Velenje jubilejno leto, saj bodo z različnimi dogodki zaznamovali 750 let prve pisne omembe trga Velenje in 55-letnico slovesnega odprtega novozgrajenega mestnega središča. Med drugim bodo uresnili 55 pobud občanov in občanov, ki jih bodo zbrali s pomočjo javnega poziva.

Pogoji za upokojitev v letu 2014

ZPIZ je objavil pogoje za upokojitev v letu 2014 po zakonu ZPIZ-2. Slovenija ohranja, primerjalno gledano, ugodne upokojitvene pogoje. Lani je bilo vseh starostnih upokojencev v Sloveniji nekaj več kot 415 tisoč. Upokojitveni pogoji so zbrani v naslednji tabeli.

Pogoj v letu 2014	Moški (ZPIZ-2)	Ženske (ZPIZ-2)
starost pokojninska doba	58 in 8 mesecev	58 in 4 mesece
starost pokojninska doba	40	38 in 8 mesecev
starost pokojninska doba	64	62
starost pokojninska doba	20	20
starost pokojninska doba	65	64
starost pokojninska doba	15	15

Možno je tudi znižanje upokojitvene starosti zaradi skrbi za otoka. Če je ženska dopolnila 38 let in osem mesecev pokojninske dobe brez dokupa, ji na tej podlagi računajo znižanje od starosti 58 let in štiri mesece, spodnja meja možnega znižanja pa znaša 56 let. Starost se ji v tem primeru lahko zniža za največ 28 mesecev.

Moškemu, ki je dopolnil 40 let pokojninske dobe brez dokupa, računajo znižanje od starosti 58 let in osem mesecev, spodnja meja možnega znižanja pa znaša 58 let. Starost se mu torej lahko zniža za osem mesecev.

Pogodbo prekinili z dvema

Zdravniki brez licence, tudi upokojeni, ki iz formalnih razlogov licence niso podaljšali, ne smejo več delati

Milena Krstič - Planinc

Zaradi znanega večletnega pomanjkanja zdravnikov v Sloveniji so mnogi zdravstveni domovi, tudi Zdravstveni dom Velenje, poskušali zagotoviti bolnikom boljšo dostopnost do zdravstvenih storitev z angažiranjem že upokojenih zdravnikov. Nekateri med njimi niso imeli podaljšanih licenc.

Eden izmed njih je bil v Velenju oziroma Zdravstveni postaji Šoštanj, **Peter Lazar, dr. med.**, ki je imel v oskrbi blizu 2.000 pacientov, kot nam je povedal bralec iz Topolšice. Na nas se je obrnil, ko so ga obvestili, da v Zdravstvenem domu Velenje z njegovim zdravnikom pogodbe niso podaljšali, in da naj si poišče drugega osebnega zdravnika. »Zadeva je logična, ni pa

življenjska,« pravi bralec. Bolj logično bi se mu zdelo, da do prekinitve ne pride čez noč, ampak postopno. Pove tudi, zakaj: »Zdravnik je nekaj let pripravljaval dokumentacijo za invalidsko komisijo. Nov izbran osebni zdravnik najbrž ne bo mogel nadaljevati, kjer je prejšnji obstal, ker nima celovitega vpogleda v zadevo.«

Zakaj »postopnost« ni mogoča, smo se pozanimali pri direktorju **Jozetu Zupančiču, dr. med.**

»V Sloveniji lahko zdravniki delajo samostojno le na podlagi licence, ki jo morajo podaljšati pri Zdravniški zbornici Slovenije vsakih sedem let. Zdravniki brez licence lahko od leta 2007 opravljajo svoje delo, dokler ne opravijo specializacije, izključno pod nadzorom mentorjev. V prehodnem

obdobju so starejši zdravniki, ki so izpolnjevali pogoje, dobili trajne licence. Zdravnik, ki ga omenjate, ima dolgoletne bogate klinične izkušnje in je v času, ko je delal, izpolnjeval vse pogoje za pridobitev trajne licence, ki pa mu je Zdravniška zbornica iz administrativnih razlogov (za nekaj dni je zamudil z vlogo za podaljšanje licence) ni podelila. Po našem mnenju mu vlogo niti ne bi bilo potrebno vložiti, saj so mnogi kolegi dobili trajne licence, ne da bi vložili vlogo.

Da bi zadostili odločbi Zdravstvenega inšpektorata, smo mu določili mentorja (čeprav je bil on mentor mladim zdravnikom) in se je prijavil na specializacijo iz družinske medicine. S tem primerom smo pisno seznanili Ministrstvo za zdravje in tudi sam

osebno ministra Gantarja. Odgovora nismo prejeli. Ker formalno licenca ni bila podaljšana, smo sodelovanje prekinili. Ponovno sem pisno predlagal Ministrstvu za zdravje, da bi našli način za ponovno angažiranje upokojenih zdravnikov, tudi če formalno nimajo podaljšanih licenc, dokler ne bi delovnih mest zapolnili z mladimi zdravniki. Takih zdravnikov je v Sloveniji, po naših informacijah, 90 do 100. Odgovor je bil, da zakonodaja tega ne omogoča.

Ne razumemo politike, ki kljub dejstvu, da v Sloveniji manjka veliko zdravnikov, ne najde zakonske rešitve, da bi mladi zdravniki po pripravi v in opravljenem strokovnem izpitu lahko začeli samostojno delati, upokojencem, ki so še pripravljali delati, pa to omogočiti. Sedaj naši mladi zdravniki čakajo na zavodu za zaposlovanje na razpis specializacij in odhajajo v tujino – na zavodu jih je okoli 120, v zadnjem letu jih je odšlo v tujino okoli 110 in še vedno odhajajo. Nobene logike ni, da naš diplomant lahko v Avstriji dela brez specializacije, pri nas pa ne.

SVETOVNI DAN SNEGA

EXPLORE ENJOY EXPERIENCE

F I S World Snow Day

IGRE NA SNEGU

VRTEC NA SNEGU

VELESALOM Z BERNARDOM VAJDIČEM

ŠOLA SMUČANJA IN DESKANJA

BREZPLAČNO SMUČANJE ZA OTROKE

GOLTE, 19.1.2014

Sobota, 11. 1. 2014
Sobota, 25. 1. 2014
Nedelja, 16. 2. 2014

Savinjski SMUČARSKI IZZIV

Premagaj znane Slovence in zastopaj savinjsko občino

www.golte.si
www.ski-izziv.si

Krizi niso pustili, da se jih dotakne

Podjetje Krevzel instalacije zelo uspešno tudi lani - Odločilna so bila leta pred krizo, ko so banke skoraj na vratih ponujale kredite

Milena Krstič - Planinc

Šoštanj, 7. februarja – »Vsakih sedem let ...,« je bila iztočnica, ki sem jo za začetek pogovora navrgla Francu Krevzlu, direktorju in lastniku podjetja Krevzel instalacije iz Metleč pri Šoštanju. Prav zanimalo me je, ali bo vedel, na kaj mislim. Po krajšem premišljevanju se je spomnil. Pred sedmimi leti je namreč nase opozoril v širši javnosti. Postal je obrtnik leta Slovenije. Od takrat do danes se je v podjetju veliko spremenilo in veliko zgodilo. »Na boljše,« pravi.

Podjetje deluje že preko 20 let. Ustanovljeno je bilo kot s. p., leta 2000 pa se je preoblikovalo v d. o. o. Danes je v instalacijah eno večjih podjetij. Zaposluje štirideset ljudi. Veliko.

»Zelo veliko glede na to, da so instalacije zelo hitro narejene, zato je treba imeti sklenjenih ogromno poslov. Trudimo pa se vsi, od prvega do zadnjega, od monterjev, vodij gradbišč, vodij projektov ... Res vsi.«
Kdaj imate največ dela? Ima na to kak vpliv sezona?

»Zelo tesno smo vezani na gradbeništvo. To je danes v upadu. Mi za gradbince še vedno veliko delamo, a izključno za izbrane. Za tiste, ki delo tudi plačajo. In povezujemo se. Povezani smo uspešnejši na jav-

Franc Krevzel: »Vedno je treba gledati naprej.«

nih razpisih.

Povezujemo se tudi s sorodnimi podjetji v dolini, tistimi, ki se tako kot mi ukvarjajo s strojnimi instalacijami, denimo z Esotechom in HTZ Premogovnika. Kadar nimajo dovolj profilov delavcev, ki jih potrebujejo za izvedbo del, kadar imajo za kakovostno izvedbo del

»Ko so banke ponujale ugodne kredite, smo rekli: vzeli ga bomo, ko ga bomo potrebovali in če bomo imeli pred seboj smiselne naložbe.«

sami premajhne zmogljivosti, kadar ne delajo česa, kar delamo mi, se povežemo. Tako povezovanje je prisotno na številnih projektih, recimo bloku 6, gradnji stanovanjskih objektov na Gorici ... Deluje. Ker se povezujemo, smo močnejši in kot taki lahko skupaj nastopamo pri javnih naročilih za večje projekte. Lahko kjerkoli v Sloveniji in tudi širše.»

Reference?

»V Savinjski in Šaleški dolini imamo ogromno referenc. Eden naših največjih naročnikov strojnih in-

stalacij je Gorenje, za katerega delamo že dvajset let, pa za Premogovnik, HTZ ... Ta trenutek smo največ prisotni na bloku 6, kjer izvajamo tehnološke in gradbene instalacije, kar je zelo zahtevno delo. Lahko pa se pohvalim, da so vsi, od investitorja do nadzora, z nami zelo zadovoljni.«

So letos na vidiku kakšni novi posli?

»Lanska jesen je bila pri pridobivanju novih

poslov zelo vroča, zato imamo za letos sklenjenih veliko poslov. Za izvajalca del, gradbinca Gradio Celje, s katerim sodelujemo že vrsto let, bomo sodelovali pri gradnji Urgentnega centra Celje. Gre za zelo velik projekt. Veliko dela bomo imeli s kotlarnami biomase po vsej Sloveniji. Prav v teh dneh zaključujemo kotlarno Rakovnik pri Ljubljani, moči 1,3 MW. Čakajo nas dela pri energetskih sanacijah objektov, šol ... Več kot polovico leta imamo že zasedenega.«

Donatorji, sponzorji

Močno so vpeti v lokalno dogajanje tudi kot donatorji, sponzorji. Na območju Šoštanja praktično v vse dogodke in vsa dogajanja. Krevzel je tudi podpredsednik Pihalnega orkestra Zarja. Predvsem pa pomagajo socialno šibkim. V Kapelah pri Brežicah so lani družini z obolelimi otroki pomagali obnoviti streho na hiši, v Zavodnjah pomagajo pri gradnji hiše družini Siherle. Veliko družin pa se jih s hvaležnostjo spominja tudi v Zgornji Savinjski dolini.

Štirideset zaposlenih, pravite. Kaj pa letos? Se napoveduje odprtje še kakšnega delovnega mesta?

»Tudi lani smo zaposlovali. Smo eno od podjetij, v katerem se učenci učijo. Pri nas so vajenci. K nam prihajajo iz Šolskega centra Velenje, Srednješolskega centra Borisa Kidriča v Celju, iz Štor. Pri nas so vsako leto. Pet, šest, sedem ... Ko se izučijo, nekateri ostanejo, nekateri se šolajo naprej.

Sicer pa normalno zaposlujeemo. Po potrebah. Nismo zaprti.«

Kriza. O njej govorimo in pišemo zadnja leta. Tudi doživljamo in preživljamo jo. Koliko ste vi dovolili, da se vas dotakne?

»Nismo ji pustili. Pravočasno smo se ji zoperstavili. V letih 2005, 2006 in 2007, ko so banke ponujale kredite dobesedno na vratih, čes, vzemite, vzemite, zelo so ugodni ..., jih nismo jemali. Rekli smo, mi bomo vzeli kredit, ko ga bomo potrebovali oziroma takrat, ko bomo imeli izredno smiselne naložbe. Zato smo ostali. V tistem obdobju tudi zaposlovali nismo veliko, pa bi lahko zaposlili še 100 ljudi.«

Zato ste še danes dobro stoječe podjetje. Kako je bilo lani? Končnih števil še ni, ocena pa gotovo je. Dnevno je treba spremljati dogajanje.

»Lani smo izvedli nekaj izredno velikih poslov, denimo Dom ostarelih Brežice, kjer smo projekt izvedli v celoti, Bolnišnico Topolšica, kjer dela še potekajo, največji pa je bil gotovo blok 6 TEŠ, kjer bomo prisotni še vse letošnje leto oziroma vse do zagona novega bloka. Zato je bila realizacija lani precej večja kot predlani. Ja, lansko leto je bilo zelo uspešno.«

Se je zaposlenim to kaj poznalo?

»Če mislite na božičnico, se jim je. Zaposleni so je bili veseli, ker je bila tudi primerna.«

»Vsako idejo se da uresničiti«

Saša Knez iz Velenja vstopila v svet podjetništva kot svetovalka za pravna in nepremičninska vprašanja

Tatjana Podgoršek

Univerzitetna diplomirana pravica Saša Knez iz Velenja si bo leto 2013 zapomnila predvsem po odločitvi za samostojno podjetnico. Odločitev o odprtju Agencije Nesa - pravno in nepremičninsko svetovanje - ni bila lahka, pravi, pa tudi ne tako zelo težka.

»Več let sem delala v nepremičninski družbi, v kateri sem postala tehnološki višek. Znašla sem se na seznamu brezposelnih oseb, kar seveda ni bilo v skladu z mojimi cilji. Iskanje službe, dela je postalo zame izziv, nanj pa sem se odzvala na osnovi dveh dejstev: da želim razširiti svoje pravno znanje in da mi je bilo delo, ki sem ga opravljala, všeč. Izdelala sem podjetniško idejo, se z njo prijavila na razpis v projektu Podjetno v svet podjetništva, bila izbrana, se šest mesecev usposabljala za trg dela in danes sem tu, kjer sem in kjer razmišljam, da bi pravnemu in nepremičninskemu svetovanju dodala še finančno,« je povedala Saša.

Začeti »iz nič« je težko, je še dodala, ker potrebuješ denar. Zato bi bila mladim, ki vstopajo na pot podjetništva, dobrodošla spodbuda okolja. Te za zdaj še ni občutila. Saša pravi, da se zaveda, da je čas, v katerem je stopila na trg, težak. Sploh če se ukvarjaš s prodajo nepremičnin, kar velja danes za nekaj slabega. »Kupci raje hodijo od vrta do vrat, kot da bi posel zaupali agenciji. Toda izkušnje kažejo, da se da z marsikaterim nasvetom izogniti kakšni težavi in tudi prihraniti kakšen evro. Ljudje danes pri nepremičninskih poslih prisegajo na notarje, ki sestavijo pogodbo, tako imenovane zavarovane odgovornosti, ki jo imamo agencije, pa ne poznajo.«

Se da kljub krizi in številnim drugim oviram uresničiti podjetniško idejo? Sogovornica je prepričana, da se da, če imaš dovolj volje, časa, znanja. Res se je potrebno nekaj stvari naučiti na novo, pridobiti nova znanja, biti tudi kdaj drzen, se truditi in dokazovati vsak dan. Mladim, ki razmišljajo o tem, ali naj gredo na svoje, svetuje, naj gredo med ljudi. Potrebo se je družiti, se povezovati, obiskati kakšen seminar, se napovedati na kakšen pogovor in »stvari bodo precej lažje.«

Cilje za leto 2014 je združila z željo, da bi njeno podjetje raslo. Toliko, da bi zaslužila dovolj za preživetje.

Saša Knez: »Če nimaš izdelane podjetniške ideje, želje, ti tudi strokovna pomoč ne pomaga.«

V Klubu slovenskih podjetnikov

Skromnost je vrлина velikih, bi se dalo reči za Franca Krevzla. Ko sem ga klicala, je povedal, da je v Ljubljani. Ne pa, zakaj. To je razkril šele naslednji dan. Bil je namreč en od šestinidesetih uspešnih slovenskih podjetnikov (poleg podjetja Krevzel instalacije iz Šaleške doline tudi podjetje Plastična Skaza), ki so v ponedeljek ustanovili Klub slovenskih podjetnikov.

Člane je za eno leto izvoljeni predsednik kluba Marjan Batagelj, ki vodi Postojnsko jamo, predstavil z enim stavkom: »Nihče od nas nima težav ne

z davčno ne s krediti in ni povezan s tajkunskimi zgodbami.«

Ustanovni člani kluba imajo skupaj 250 milijonov evrov kapitala. V poprečju ustvarijo 50.000 evrov dodane vrednosti na zaposlenega, njihova podjetja so zadolžena manj kot 50 odstotkov glede na vire in so dobičkonosna.

Idejo, da ustanovijo klub, sta uresničila nekdanji novinar Uroš Slak in podjetnik Jec Pečečnik. Franc Krevzel o povabilu med ustanovitelje kluba pravi le: »Poklical me je Uroš Slak, povedal, kaj pripravljajo, in povabil. V čast nam je bilo. Kriteriji za povabilo so bili zelo strogi. Na ustanovni skupščini je bilo zelo svečano in zelo lepo.«

MESTNA OBČINA
VELENJE

obvešča, da bo v Uradnem listu RS, ki bo izšel v petek, 10. januarja 2014, objavljen
Javni razpis za sofinanciranje izvajanja letnega programa športa v Mestni občini Velenje iz proračuna Mestne občine Velenje za leto 2014.
Javni razpis bo odprt do 11. februarja 2014.
Besedilo razpisa in vsa razpisna dokumentacija bo objavljena na spletni strani Mestne občine Velenje
www.velenje.si (priložnosti/razpisi).

MESTNA OBČINA
VELENJE

obvešča, da bo jutri, 10. januarja 2014, v Uradnem listu Republike Slovenije in na spletni strani Mestne občine Velenje www.velenje.si objavljen
Javni razpis za sofinanciranje programov in projektov na področju turizma v mestni občini Velenje za leto 2014.
Eden od sklopov razpisa je tudi izvedba silvestrovanja 2014.
Rok za prijavo je 19. februar 2014.

Olimpijada poklicev, kategorija mehatronika

Na državnem preverjanju poklicnih spretnosti 5 slovenskih šol s po dvema tekmovalcema - Najboljši na evropsko tekmovanje v Francijo

Tatjana Podgoršek

Višja strokovna šola Šolskega centra Velenje bo 17. in 18. januarja organizatorica olimpijade poklicev - državnega preverjanja poklicnih spretnosti, tokrat s področja mehatronike. Odvijala se bo v veliki športni dvorani Šolskega centra Velenje.

Ravnatelj višje strokovne šole Srečko Zorman je povedal, da tekmovanje poteka vsaki dve leti, poleg omenjenega preverjanja pa je namenjeno tudi promociji deficitarnih poklicev. »Tekmovalci bodo na dveh delovnih didaktičnih postajah za področje mehatronike preverjali poklicne spretnosti za izvedbo avtomatizacije procesov za transport krmiljenja regulacij ... Udeleženci se bodo najprej pomerili v sestavljanju delovnih postaj in preverjanju konkretne naloge, naslednji dan pa čaka udeležence presenečenje. Običajno gre za dopolnitev naloge z dodatnimi zahtevami iz prvega dne tekmovanja.«

Udeleženci so stari od 17 do 25 let, sodelujejo torej dijaki zaključnih letnikov srednjih šol in študenti višjih strokovnih šol. Za zdaj se je zanj prijavilo 5 šol, ki izvajajo program mehatronika, s po dvema tekmovalcema. Kot je pojasnil Zorman, je manjše število tekmovalcev povezano z dodatnimi stroški in opremo, ki predstavlja kar velik finančni zalogaj. Šole, ki nimajo potrebne opreme, na njem ne sodelujejo.

Zmagovalci državne olimpijade poklicev se bodo udeležili evropskega tekmovanja Euroskills v začetku oktobra v Franciji.

Delnice Gorenja tudi na Varšavski borzi

Od 30. decembra lani kotirajo delnice Gorenja tudi na Varšavski borzi – V trgovanje je vključenih vseh več kot 22 milijonov evrov navadnih delnic

Mira Zakošek

Napoved, da bo Gorenje s svojimi delnicami po končani dokapitalizaciji, s katero so postali še bolj mednarodni, vzporedno kotiralo tudi na Varšavski borzi, se je uresničilo. Od 30. decembra lani je v trgovanje na tej zanimivi borzi v vzporedno kotacijo vključenih 22.104.427 navadnih delnic Gorenja, ki še vedno kotirajo tudi na Ljubljanski borzi.

Predsednik uprave Gorenja **Franjo Bobinac** je ob začetku vzporedne kotacije delnic v Varšavi poudaril: »Vstop na Varšavsko borzo je pomemben korak v strategiji razvoja Gorenja, s katerim krepimo ugled Gorenja kot mednarodnega igralca pri naših kupcih in poslovnih partnerjih. Je tudi nov korak v internacionalizaciji vseh vidikov našega poslovanja. Po internacional-

lizaciji prodaje, ki smo jo začeli že pred 40 leti, in internacionalizaciji proizvodnje smo z dokapitalizacijo na Poljskem in dvojno kotacijo v Varšavi dodatno internacionalizirali tudi naše financiranje.«

Začetek trgovanja z delnicami Gorenja je pozdravil tudi predsednik uprave Varšavske borze **Adam Maciejewski**: »Prepričan sem, da bo Gorenjeva prisotnost na Varšavski borzi okrepila razvoj družbe in njen potencial za mednarodno širitev. Gorenjeva odločitev za ponudbo delnic oziroma dokapitalizacijo na poljskem trgu potrjuje uspešnost izvajanja naše strategije, v skladu s katero v Varšavi gradimo stičišče kapitalskih trgov za Srednjo in Vzhodno Evropo. Naj bo ta simboličen zaključek leta z uvrstitvijo ene najzanimivejših družb v regiji v kotacijo napoved še močnejšega mednarodnega ra-

V Gorenju so se za vstop na Varšavsko borzo odločili, ker gre za enega najbolj dinamičnih kapitalskih trgov v Evropi. Varšavska borza je tudi največja borza vrednostnih papirjev v Srednji in Vzhodni Evropi in že vrsto let med vodilnimi evropskimi borzami po številu javnih ponudb. Gorenje je 450. družba, ki je svoje delnice uvrstila v njeno kotacijo.

Predsednik uprave Gorenja Franjo Bobinac, predsednik uprave Varšavske borze Adam Maciejewski in član uprave Gorenja dr. Peter Groznik pred Gorenjevima hladnilnikoma v retro videzu in barvah poljske zastave.

zvoja Varšavske borze ter vabilo drugim tujim družbam in vlagateljem na našo borzo. »Zadovoljen je bil tudi član uprave Gorenja za finance in ekonomiko **dr. Peter Groznik**; »Vzporedna kotacija na Varšavski borzi je prava odločitev za nadaljnji razvoj

poslovanja Gorenja, saj nam omogoča širši dostop do mednarodnih kapitalskih trgov, dinamičnost poljskega kapitalskega trga in prepoznavnost Varšavske borze med tujimi vlagatelji pa odpirata možnosti za izboljšanje likvidnosti Gorenjeve delnice.«

Lastniška struktura po dveh dokapitalizacijah še bolj mednarodna

Gorenje je k sodelovanju v obeh jesenskih dokapitalizacijah pritegnilo nekatere nove tuje vlagatelje. Lastniška struktura Gorenja je tako postala še bolj mednarodna in odraža globalnost poslovanja družbe, ki 95 odstotkov prihodkov ustvari zunaj Slovenije.

Med novimi delničarji je največji delničar japonska korporacija Panasonic, s katero je Gorenje sklenilo strateško partnerstvo, ki vključuje sodelovanje v razvoju, proizvodnji in prodaji. Panasonic je delnice v vrednosti 10 milijonov evrov pridobil že v prvi dokapitalizaciji in s tem izkazal zaupanje v zastavljeno poslovno sodelovanje. Po zaključku obeh dokapitalizacij ima Panasonic 10,50-odstotni lastniški delež in je drugi največji delničar Gorenja – takoj za Kapitalno družbo, ki ima 18,09-odstotni lastniški delež. Na tretjem mestu je mednarodna finančna korporacija in članica Svetovne banke IFC, ki je v Gorenje lastniško vstopila leta 2010 in ima 8,49-odstotni lastniški delež.

Med novimi večjimi delničarji Gorenja iz tujine je poleg Panasonica še družba Universal Investment Capital S.L. Gre za mednarodnega zasebnega investitorja špansko-nemškega porekla, ki deluje na področju naložb v različnih sektorjih, med njimi tudi v proizvodnji izdelkov široke potrošnje. Universal Investment Capital S.L. je 1.856.148 delnic v skupni vrednosti 8 milijonov evrov vpisal in vplačal med dokapitalizacijskimi postopki na Poljskem in pridobil 8,40-odstotni lastniški delež Gorenja.

Možnost tretje dokapitalizacije s konverzijo posojil v kapital

Gorenje lahko v skladu s skupščinskim sklepom do 23. avgusta 2014 izvede še tretjo dokapitalizacijo s konverzijo terjatev finančnih institucij iz naslova posojil v kapital družbe.

Kdo so največji delničarji Gorenja?

	Delničar in lastniški delež pred izvedbo obeh jesenskih dokapitalizacij		Delničar in lastniški delež po izvedbi obeh jesenskih dokapitalizacij	
1.	KAD	22,22 %	KAD	18,09 %
2.	IFC	11,80 %	Panasonic	10,50 %
3.	Home Products Europe	6,73 %	IFC	8,49 %
4.	NFD	5,10 %	Universal Investment Capital	8,40 %
5.	Ingor	4,99 %	NFD	5,09 %

gospodarske novice

Odstopili trije nadzorniki HSE

Ljubljana, 7. januarja - Iz nadzornega sveta Holdinga Slovenske elektrarne (HSE) so odstopili prvi nadzornik **Marko Zidanšek**, njegova namestnica **Vlasta Krmelj** in nadzornik **Milenko Ziherl**. Vzrok odstopa je nespoštovanje zavez, danih ob sprejemanju zakona o poročanju za naložbo Teš 6, so sporočili omenjeni nadzorniki. Nadzorniki so v odstopni izjavi izpostavili tudi zaplete pri financiranju oz. novelaciji investicijskega programa ter razmerja Termoelektrarne Šoštanj nasproti HSE zaradi dane starševske garancije. ■

Nizje cene življenjskih potrebščin

Cene življenjskih potrebščin so se v Sloveniji decembra znova znižale, in sicer za 0,9 odstotka. To je bila četrta deflacija lani in tudi najvišja mesečna deflacija. Znižal se je tudi bruto razpoložljivi dohodek gospodinjstev. V tretjem četrtletju je znašal nekaj manj kot 5.742 evrov, potem ko je bil v drugem trimesečju pri 5.811 evrih. Čeprav se je dohodek gospodinjstev znižal, pa se je bruto varčevanje okrepilo. ■

Esotech v dobri kondiciji

Velenje - V Esotechu so konec leta ocenili ključne kazalce poslovanja za leto 2013. Višina prodaje bo predvidoma znašala 38 milijonov evrov, čisti prihodi od prodaje 26 milijonov evrov, čisti dobiček pa približno 1 milijon evrov. Konec leta 2013 je bilo v Esotechu 230 zaposlenih, kar je za desetino več kot v poprečju v letu pred tem. ■

Kot zadnje lansko naročilo jih je razveselil podpis pogodbe za HE Brežice. Z vodilnim partnerjem konzorcija Lito stroj Power, Končar KET, so se dogovorili za sodelovanje pri montaži opreme za končnega kupca Hidroelektrarne na Spodnji Savi. ■ **mkp**

Namesto Zagerja Miklavžina

Velenje - Poslovna enota Energetika Komunalnega podjetja Velenje ima novega vodjo. To je **Ervin Miklavžina**, dosedanji tehnični vodja enote. Na mestu vodje je nadomestil **Mirana Zagerja**, ki se je v drugi polovici lanskega decembra upokojil. Zager je vodil enoto od leta 1991. Poslovna enota Energetika upravlja enega najsodobnejših toplovodnih sistemov v državi in ustvari blizu 70 odstotkov prihodkov komunalnega podjetja. ■ **tp**

Za Gorenje je bilo lansko leto zahtevno

Za Gorenje je bilo lansko leto zahtevno in naporeno. Zaznamovale so ga optimizacije proizvodnih lokacij. Glede na to, da so pred tem sindikati z vodstvom sklenili socialni sporazum, jih je ta obvaroval odpuščanj. Predsednik sindikata SKEI **Zan Zeba** je bil zadovoljen, ker so uspeli dogovoriti ob koncu leta tudi za izplačilo božičnice v višini 320 evrov. ■

Dokapitalizirali Keramiko

Gorenje je pred novim letom dokapitaliziralo odvisno podjetje Gorenje Keramika, ki se v vasi Gorenje v občini Šmartno ob Paki ukvarja z proizvodnjo keramičnih ploščic. V podjetje, ki je lani ustvarilo sedem milijonov evrov prihodkov in 310 tisoč evrov izgube, naj bi Gorenje vložilo tri milijone evrov. ■

Polzela ima novega direktorja

Po nepreklicnem odstopu **Karmen Dvorjak** z mesta predsednice uprave Polzela je nadzorni svet 27. decembra lani za novega predsednika uprave s polnim mandatom imenoval dosedanega člana uprave **Roberta Tomazina**. ■ **mz**

»Ustavitev bloka 6 je nesmiselna!«

Sindikalisti in predstavniki sveta delavcev so se v torek pogovarjali z generalnim direktorjem HSE Blažem Košorokom - Zadovoljni so, da direktor podpira nadaljnjo izgradnjo šestega bloka in sprejete varčevalne ukrepe poslovodstva TEŠ

Mira Zakošek

Generalni direktor Holdinga Slovenske Elektrarne **Blaž Košorok** se je v torek popoldne, tako kot je obljubil, sestel s predstavniki sindikata in sveta delavcev Termoelektrarne Šoštanj.

»Sestanek smo zahtevali delavci, ki se zavedamo pomena čimprejšnjega začetka delovanja bloka 6, ki bo na letnem nivoju ob enaki količini proizvodnje v primerjavi z obstoječimi bloki, dosegel minimalno 63 milijonov evrov boljši poslovni rezultat. To bo temelj za razvoj novih dejavnosti v TEŠ in ohranitve delovnih mest ter potencial za ustvarjanje novih,« pravi predsednik sindikata Termoelektrarne Šoštanj **Danijel Tajnik**. Skupaj s predstavnikom sveta delavcev **Janezom Ramšakom** sta se sredi decembra sestala z generalnim direktorjem HSE Blažem Košorokom in ga povabila, da predstavnikom sveta delavcev in sindikatu družbe TEŠ predstavi svoje poglede in vizijo družbe TEŠ in projekta nadomestnega bloka 6 v skupini HSE.

Generalni direktor HSE **Blaž Košorok** je na sestanku Svetu delavcev in sindikatu družbe TEŠ že v uvodu zagotovil, da od vsega začetka podpira dokončanje nadomestnega bloka 6, da je to njegova prioriteta in da je nujno potrebno uspešno dokončati financiranje projekta nadomestnega bloka 6. Projekt je realiziran že več kot 90 odstotno, zato je vsak pomislek o zaustavitvi projekta nesmiseln in bi pomenil veliko gospodarsko škodo.

Generalni direktor se po besedah sindikalista **Tajnika**

zaveda tudi dejstva, da je TEŠ steber slovenske energije, saj proizvede tretjino slovenske električne energije, v sušnih obdobjih pa tudi polovico. Blok 6 bo za enako količino proizvedene energije porabil približno za 30 odstotkov manj premoga, zato bodo tudi skupne emisije v okolje bistveno nižje. Blok 6 bo pri enaki količini proizvedene energije emital v okolje za 35 odstotkov manj CO₂, emisije SO₂ in NOx pa bodo za več kot 60 odstotkov manjše, kot to omogočajo trenutni bloki Termoelektrarne Šoštanj. Z izgradnjo šestega bloka TEŠ bomo zmanjšali stopnjo onesnaženosti okolja, izboljšali kakovost in energetsko učinkovitost ter omogočili elektrarni doseganje skladnosti z mednarodnimi standardi najboljših razpoložljivih tehnologij.

V sindikatu so bili zadovoljni tudi, ker generalni direktor priznava, da so sprejeti ukrepi poslovodstva TEŠ za racionalno poslovanje TEŠ dobri in da podobne ukrepe pričakuje tudi v ostalih odvisnih družbah HSE. Dejstvo je, da je poslovodstvo TEŠ sprejelo varčevalne ukrepe, s katerimi bo v naslednjih treh letih privarčevalo 60 milijonov evrov.

»Svet delavcev in sindikat družbe TEŠ se zavedamo situacije, v kateri se je znašel HSE in posredno TEŠ. Kot socialni partnerji smo bili in bomo pripravljeni na socialni dialog s partnerji in skupaj strmino k uresničitvi skupnih ciljev, ter podpiramo čimprejšnje dokončanje nadomestnega bloka 6,« je po končanem sestanku povedal **Danijel Tajnik**. ■

OD SREDE DO TORKA

Sreda, 1. januarja

Novoletne ognjemete je prvič slišal deček Etjan, ki je bil prvi otrok, rojen v Sloveniji v letu 2014. Rodil se je tri minute po polnoči v postojnski porodnišnici, obiskal ga je tudi predsednik Pahor.

Za trenutek so bile težave pozabljene. Vstop v 2014 je pospremil nekaj veličastnih ognjemetov.

Prvi dan novega leta je začel veljati zakon o davku na nepremičnine. A ne le ta.

Na ta dan novega leta so postali prejemniki denarne socialne pomoči upravičeni do novega izračuna pravice do otroškega dodatka, subvencije za vrtec in državne štipendije.

Še več novosti je prineslo novo leto: kazen za prekršek s področja dela in zaposlovanja na črno je dobila krila in bo lahko tudi bistveno višja od zakonsko predvidene globe.

V glavno mesto Etiopije sta pripeli delegaciji južnosudanske vlade in upornikov, ki naj bi se skušali dogovoriti za rešitev skoraj tri tedne trajajočega konflikta v državi.

V Pragi je v eksploziji na svojem domu umrl palestinski veleposlanik na Češkem Džamal Al Džamal.

Severnokorejski voditelj Kim Džong Un je javno pohvalil nedavno usmrtitev svojega vplivnega strica Džang Song Tekka, ki je po njegovih besedah pomagala utrditi enotnost prebivalcev Severne Koreje.

Četrtek, 2. januarja

Ko so poslanci še uživali dopust, je večina začela delati. Tudi vlada. Odločila je, da bodo po novem policijska vozila tudi rumene barve, saj naj bi bila tako bolj vidna.

2. januar je delovno preživel tudi vlada.

Vlada je delala še več. Seznanila se je z namero nekdanjega predsednika Danila Türka, da kandidira za generalnega sekretarja Združenih narodov, in ga pri tem podprla. Na seji je vlada sprejela vzpostavitev novega inštituta varuha odnosov znotraj preskrbe s hrano in odločala o izvajanju ukrepov skupne kmetijske politike do leta 2020.

Koalicija je prejela osnutek prenovljene koalicijske pogodbe, ki so ga pripravili v PS.

Ameriški zunanji minister John Kerry je odšel v Izrael. Tam se je ločeno sestajal z izraelsko in palestinsko stranjo in skušal doseči do-

govor, ki bi obe strani vsaj približal mirovnemu sporazumu.

Na Antarktiki se je uspešno končala reševalna akcija, v kateri so z ladje, ki je na božični dan obtičala v debelem ledu, rešili vseh 52 potnikov. A v ledu se je zdaj zataknila ladja, ki je reševala.

Zaostrile so se razmere v Libanonu. V južnem delu Bejruta je eksplodiral avtomobil bomba, pri čemer je pet ljudi umrlo, najmanj 20 je bilo ranjenih.

Petek, 3. januarja

Na Boruta Pahorja so se obrnili v iniciativi Kazenska ovadba. Izrazili so upanje, da bo predsednik podprl dva dokumenta, ki skušata pred sodišče pripeljati odgovorne za stanje v državi.

Združenje občin Slovenije je izrazilo mnenje, da nepremičninski zakon posega v avtonomijo lokalnih skupnosti in bo povzročil velik izpad njihovih finančnih virov, zato je vložilo zahtevo za oceno ustavnosti.

Ustavni sodniki bodo preiščevali o nepremičninskem davku.

V Iraku je v spopadih med vladnimi silami in sunitskimi uporniki umrlo več kot sto ljudi.

V egipčanskem turističnem središču Hurgada je policija našla trupli dveh švicarskih državljanov, za katera se je izkazalo, da sta po rodu iz Bosne in Hercegovine.

Velik del Združenih držav so zajeli hud mraz in siloviti snežni viharji, ki so do zdaj zahtevali enajst smrtnih žrtev.

Znani žvižgač Snowden je medijem zaupal, da želi Ameriška agencija za nacionalno varnost zgraditi kvantni računalnik, ki bi z lahkoto dekodiral skoraj vsako šifro, ki jih za zaščito uporabljajo banke, podjetja in vlade po vsem svetu.

Sobota, 4. januarja

Civilna iniciativa Apače je pripravila shod delovnih migrantov, zaposlenih v Avstriji in drugih državah, ki so protestirali proti ukinitvi posebne olajšave za čezmejne delavce.

Pri Treh žeblih na Osankarici je

Putin bo vendarle dovolil proteste v Sočiju. A pod svojimi pogoji.

potekala spominska slovesnost ob 71. obletnici zadnjega boja Pohorskega bataljona. Slavnostni govornik je bil minister za obrambo Roman Jakič.

Papež Frančišek je pristojne opozoril, naj pazijo na pravilno šolanje v semeniščih, saj lahko postanejo duhovniki prave »male pošasti«, če niso pravilno usposobljeni.

Ruski predsednik Vladimir Putin je podpisal dekret, s katerim bodo dovoljeni politični protesti na olimpijskih igrah v Sočiju.

Na Hrvaškem so aretirali 44-letnega Ivico Pintarića, ki je marca 2001 pobegnil iz mariborskega zaporu.

Nedelja, 5. januarja

Minister Samo Omerzel se je sel z avtoprevozniki in jim zagotovil, da bodo odprta vprašanja rešili še ta mesec, zato so ti predviden protest načelno odpovedali oziroma ga premaknili na 31. januar.

Avtoprevozniki so protest do nadaljnjega odpovedali.

Deževno vreme je ponekod prineslo poplave. Razlile so se Vipava, Branica, Poljanska Sora, Sava Bohinjka, Gradaščica, Ljubljanka in Pšata ter nekaj manjših hudournikov.

Voda je tekla tudi iz oči Tine Maze. Po najslabšem izidu sezone (24. mesto) je prizorišče zapustila brez besed in v solzah.

V Tel Avivu se je zbralo več tisoč afriških beguncev, ki so nasprotovale vladnim poskusom, da bi jih zaprli v centre za pridržanje.

V etiopski Adis Abebi so se dejansko začeli neposredni mirovni pogovori o končanju konflikta v Južnem Sudanu, osredotočeni predvsem na prekinitev ognja in izpustitev političnih zapornikov.

V Bangladešu so potekale parlamentarne volitve, ki so zgolj potrdile vladavino premierke Šejk Hasina, saj jih je opozicija bojkotirala. V nasilju ob volitvah je umrlo več ljudi.

Ponedeljek, 6. januarja

Na posvetu slovenske diplomacije na Brdu je govoril predsednik republike Borut Pahor. Zbranim je dejal, da je »eksistencialnega pomena za interes naroda in Slovenije, da ostajamo v najbolj poglavljenem jedru Evropske unije.«

Razburjala je direkcija RS za ceste, ki je omejila tovorni promet na 15 odsekih po državi.

Razveselil nas je Peter Prevc, ki je na zadnji tekmi letoletne skalalne turneje zasedel drugo mesto.

Na ulice Tel Aviva se je podalo več tisoč afriških migrantov, ki so pred veleposlaništvu zahodnih držav zahtevali, da se jim prizna status proslincev za azil.

Nemška kanclerka Angela Merkel si je med dopustovanjem, ko je tekla na smučeh, zlomila medenico.

Iz dopusta se je vrnila poškodovana.

Nevzdržne so bile razmere na severovzhodu, kamor je polarni mraz prinesel najnižje temperature v zadnjih 20 letih. V mnogih solah ni bilo pouka, odpovedanih je bilo precej poletov, termostati pa so pokazali tudi do - 50 stopinj Celzija.

Torek, 7. januarja

Domače naslovnice je polnil Gašpar Gašpar Mišič. Pa ne zaradi Luke Koper, temveč zato, ker so ga na cesti v Luciji pijanega ustavili policisti. Dejal je, da dogodek iskreno obžaluje, »še posebej, ker se mi je tovrstni pripetljaj zgodil prvič« in dodal, da je na rezultat verjetno vplivalo tudi dejstvo, da jemlje močna zdravila.

Vozil je vinjen. In bolan.

Predstavnike slovenske diplomacije na Brdu je tokrat obiskala premierka. Dejala je, da mora diplomacija zagovarjati slovenske interese v evropskih institucijah, odpirati vrata slovenskemu gospodarstvu in krepi dvo-in večstranske vezi z državami in mednarodnimi organizacijami.

Iz nadzornega sveta Holdinga Slovenske elektrarne so odstopili prvi nadzornik Marko Zidanšek, njegova namestnica Vlasta Krmelj in nadzornik Milenko Zihelr.

Ameriška smučarska šampionka Lindsey Vonn je potrdila, da na letošnjih olimpijskih igrah v Sočiju ne bo nastopila.

Turške oblasti so, potem ko je državo pretresel korupcijski škandal, v katerega so bili vpleteni številni politiki in uradniki blizu vlade, odpustile 350 policistov v Ankarji, ki so se upali sprožiti preiskavo.

žabja perspektiva

Ime leta

Špela Kožar

Pred nekaj tedni so se v ljubljanskem lutkovnem gledališču, na in ob Odru pod zvezdami zbrali kandidati za Valovo ime leta - torej tisti, ki so jim poslušalci Vala 202 namenili največ glasov; imena tednov »tekmujejo« za ime meseca, ti kandidati pa na koncu izberejo med seboj. Ime leta.

Izbran je bil Goran Klemenčič. Presenečen ob priznanju je sebe (in navzoče) vprašal, kakšno ogledalo se nastavlja družbi, ko ime leta postane nekdo, ki se je zaletel v zid. Nadaljeval je z navezavo na projekt botstva (s katerim Valovci iščejo botre za revne otroke) in si zastavil novo vprašanje: Zakaj je toliko revščine? Zaradi nesposobnosti in korupcije. In ko bomo nehalni pristajati na puhlice tako levih kot desnih, bodo otroci dobili prihodnost nazaj.

Pred kratkim sem po radiu slišala podatek, da je že vsak peti slovenski otrok lačen. ŽE. Zakaj ta beseda nikogar ne skrbi? Medtem ko zapisujem visokoleteče misli na elektronsko podlago, nekateri razmišljajo o kosu kruha in litru mleka. Tako ne-preprosta je postala dolina šentflorjanska.

Pravkar sem si ogledala dokumentarno oddajo z naslovom Goldman Sachs: banka, ki vodi svet. Ime izda vso neprijetno vsebino in sledilo je, kakopak, neprijetnih 55 minut. Gledaš, kako si tipčki in kravatah podajajo denar sem ter tja, iz Washingtona, preko Londona, Pariza in Bruslja do Aten, sem ter tja. Kako banalen je postal naš vsakdan. Delaš od jutra do poznega popoldneva ali celo večera. Vsak dan, kdaj tudi čez vikend. Ostane ti le malo kakovostnega prostega časa, in to je zdaj to. Služimo! Nato šele uživamo! Mar se vam ne zdi smešno, da smo postavili delo kot tako na piedestal, sami sebi! Lahko bi se denimo odločili za družino ali pa zabavo ali pa potovanja ali pa ...

Tisto kabaretsko točko Lize Minnelli Money makes the World go around iz filma Kabaret in zdajšnji turbobančni kapitalizem loči estetski pristop. Ta hladni, futuristični milje hiteče množice, zavrte v iphone ali ipade, ni prav nič kabarejski. Blade Runner - prej se ti pred očmi zavrtijo filmski prizori kulturnega Iztrebljevalca iz leta 1982, v katerem Deckard v strašljivi kiberprihodnosti (natančneje v Los Angelesu leta 2019) lovi umetno ustvarjene ljudi. Ja, to je najstrašnejši učinek znanstvenofantastičnega žanra - da nam nakazuje našo prihodnost desetletja prej. Ob tovrstnih visokoletečih mislih se vedno spomnim tudi na neko ameriško dokumentarno oddajo o iskanju najboljšega materiala za vsaditev čipa v glavo posameznika ob rojstvu. Če izvzamemo grozljivost tega znanstvenega podviga - haha, si predstavljate, celo hrano bi lahko kupovali brez denarja; blagajničarka bi le »potegnila« elektronsko napravo po našem čelu. Pip. Gospa, ne tiščite na trak. Pip. Koda še ni zagrabila, trenutek. Pip.

Lani januarja smo za ime leta izbrali Gorana Klemenčiča, kmalu po objavi poročila o Janši in Jankoviću, februarja pa najboljšo smučarko vseh časov Tino Maze. Logično - veselili smo se preobrata v politični kulturi, morda tudi zato, ker smo s Tino Maze skoraj vsak vikend dobesedno »doživljali« zgodovino ženskega alpskega smučanja. Letošnja zima je drugačna. Korupcija je spet v v zaodruju, neuspehi pa na rampi. Vsem na ogled, v čemer je tudi nekaj voajerizma, kajne?

Pa srečno!

Najpogostejše kombinacije PIN števil

Če najdete svojo, jo takoj zamenjajte!

Najnovejša raziskava je pokazala, katere so najbolj pogosto uporabljene kombinacije za PIN številke na vaših mobilnih napravah. Podjetje Datagenetics je vključila kar 3,4 milijona ljudi in prišla do presenetljivih rezultatov. Pokazali so, da vsak deseti uporabnik mobilnega telefona in PIN številke uporablja PIN 1234. Sledi ji kombinacija 1111 in 0000. Izjemno priljubljena sta tudi številki 1 in 9, velikokrat pa si izberemo tudi letnico rojstva. V spodnji razpredelnici lahko vidite 20 najpogostejše uporabljene PIN številke, ki jih je povsem lahko ugani.

Poleg vsega je spletna stran ugotovila še eno zanimivost, in sicer da se kombinacija 2580 pojavlja na visokem 23. mestu, čeprav naj bi šlo za zapleteno kombinacijo. Zakaj je ta tako priljubljena? Poglejte si tipkovnico na mobitelu in vse vam bo jasno. Najmanj priljubljena kombinacija števil pa je 8068, druga najmanj priljubljena 8093 in tretja najmanj priljubljena je 9629.

Se je kje pojavila vaša PIN številka? Svetujemo vam - zamenjajte jo!

PIN	frekvenca
1234	10,713 %
1111	6,016 %
0000	1,881 %
1212	1,197 %
7777	0,745 %
1004	0,616 %
2000	0,613 %
4444	0,526 %
2222	0,516 %
6969	0,512 %
9999	0,451 %
3333	0,419 %
5555	0,395 %
6666	0,391 %
1122	0,366 %
8888	0,303 %
4321	0,293 %
2001	0,290 %
1010	0,285 %

9. januarja 2014

MEDIJAS

MED VAMI

Komu plačilo za čiščenje grezničnih vsebin?

Gospodinjstvom v spodnjem delu Rečice ob Paki v občini Šmartno ob Paki zaračunava storitev Komunalno podjetje Žalec, prejeli pa so obvestilo tudi Komunalnega podjetja Velenje - V letošnjem proračunu za sofinanciranje izgradnje individualnih čistilnih naprav 5000 evrov

Tatjana Podgoršek

Prejšnji mesec je Komunalno podjetje Velenje poslalo gospodinjstvom v občini Šmartno ob Paki, ki niso priključena na javno kanalizacijsko omrežje, obrazec, s katerim je preverjalo podatke, potrebne za obračun nove storitve - čiščenje grezničnih vsebin. Obrazec so prejela tudi gospodinjstva na desnem bregu reke Pake, ki jim novo zakonsko storitev Komunalno podjetje Žalec že zaračunava, zato ni manjkalo vprašanj, komu so dolžni plačevati čiščenje grezničnih vsebin? Odgovor na to in še nekatera druga vprašanja, povezana s kanalizacijo, smo poiskali pri šmarškem županu Janku Kopušarju.

Plačilo tistemu, ki gospodinjstva oskrbuje z vodo

Po mnenju Kopušarja je prišlo do podvajanja obvestil o novi zakonodajni obveznosti gospodinjstev zato, ker je Komunalno podjetje Žalec, ki oskrbuje gospodinjstva s pitno vodo v spodnjem delu Rečice ob Paki, začelo zaračunavati novo storitev avgusta lani, Komunalno podjetje Vele-

nje, ki izvaja oskrbo s pitno vodo in kanalizacijo v večjem delu lokalne skupnosti, pa od 1. januarja letos. »Zagotovo gospodinjstva niso dolžna plačevati storitve obema omenjenima podjetjema. Menim, da je najpametneje, če jo plačajo tistemu, ki oskrbuje gospodinjstva s pitno vodo, saj je cena storitve oblikovana na osnovi porabe vode v gospodinjstvu. V vsakem primeru pa je treba z grezničnimi goščami ravnati strokovno, ker je v njih veliko naravi škodljivih snovi.«

Na javno kanalizacijsko omrežje je v občini v trenutku priključenih približno 280 objektov (blizu 800 populacijskih enot) ali 25 odstotkov gospodinjstev, do konca leta 2017 pa naj bi jih bilo blizu 70 odstotkov.

Dejstvo, da imajo gospodinjstva na desnem bregu reke Pake čistilno napravo praktično pred nosom, greznično goščo iz njihovih greznic pa bodo vozili na čiščenje na čistilno napravo v več kot 15 kilometrov

Le nekaj metrov oddaljena čistilna naprava v Podgori ni primerna za čiščenje grezničnih vsebin.

oddaljene Kasaze, je za marsikoga skregana z vsako logiko. Kot odgovarja sogovornik, šmarška čistilna naprava ni primerna za čiščenje grezničnih vsebin. Primerni sta čistilni napravi v Pohrastniku in omenjena v Kasazah.

Kopušar je še povedal, da sta obe omenjeni komunalni podjetji izdelali raspored čiščenja grezničnih vsebin. V obeh bodo to storitev izvajali s svojimi zaposlenimi, kar je med šmarškimi svetniki na zadnji seji občinskega sveta v lanskem letu povzročilo precej slabše volje kljub pojasnilu, da je pri odločitvi prevladalo mnenje, da storitev ne bi bila opravljena dovolj kakovostno, če bi jo izvajali drugi izvajalci. Po mnenju šmarških svetnikov je nesprejemljivo zaračunavanje storitve vnaprej, nesprejemljivo je zaradi uvedbe nove zakonske direktive zanje

tudi 20-odstoten dvig cene odvajanja in čiščenja odpadne vode.

Projektna dokumentacija tik pred izdajo gradbenega dovoljenja

Čiščenje grezničnih vsebin na tri leta velja za gospodinjstva, ki niso priključena na javno kanalizacijsko omrežje, zato se krajani spodnjega dela Rečice ob Paki sprašujejo, ali je morebiti lokalna skupnost odstopila od zahteve države, ki je uvrstila omenjeno področje med tista, ki jih je potrebno do konca leta 2017 opremiti z javno kanalizacijo. »Za spodnji del Rečice ob Paki imamo pripravljeno projektno dokumentacijo, smo tik pred izdajo gradbenega dovoljenja. Kdaj bomo lahko začeli samo izvedbo, pa v tem trenutku še ne vemo, ker denarja nimamo.

Če bo ta na voljo iz javnih razpisov, obstaja možnost izvedbe v predvidenem roku, sicer ne.«

Poleg Rečice ob Paki je v programu obveznega opremljanja z javno kanalizacijo tudi območje Šmartnega ob Paki, osrednji del vaške skupnosti Rečica ob Paki, v tem trenutku so v polnem zamahu dela pri izgradnji omrežja Slatina-Paška vas. Po besedah Janka Kopušarja so omenjena območja uvrščena v program obvezne izgradnje kanalizacije do konca leta 2017, kar po noveliranjem programu opremljanja pomeni izgradnjo 18 kilometrov javne kanalizacije, po predračunih pa naj bi vlaganja stala blizu 4,3 milijona evrov. Za ostale dele občine (vaške skupnosti Veliki Vrh - Gavce, Mali Vrh, Gorenje, Skorno, Podgora) pa v tem

V letošnjem občinskem proračunu je za sofinanciranje izgradnje individualnih čistilnih naprav na voljo 5.000 evrov.

trenutku nimajo izdelane niti dokumentacije. Kot kaže sedaj, bodo morala gospodinjstva na teh območjih graditi individualne čistilne naprave oziroma bodo ponekod prišle v poštev tudi male čistilne naprave za več gospodinjstev skupaj. »V občini se na to pripravljamo. V letošnjem občinskem proračunu smo za sofinanciranje predvideli 5.000 evrov. Pred delitvijo moramo sprejeti še pravilnik, ki bo določal pogoje in višino subvencije za izgradnjo individualne naprave.« Kopušar je izrazil prepričanje, da bodo s sredstvi sofinanciranja izenačili stroške gospodinjstev, ki bodo morala graditi individualne čistilne naprave s tistimi, ki bodo plačali priključek na javno kanalizacijo. ■

Letos prvi krajevni praznik

Člani sveta krajevne skupnosti Gaberke menijo, da bo ob izteku mandata ostalo za njimi nekaj dobrih del - Letos v ospredju izdelava idejnega projekta za razširitev doma krajanov, izgradnjo pločnika in ureditev vodotoka Velunja

Tatjana Podgoršek

»Ne drži, da lani nismo bili aktivni. Res nismo izvedli večjih in odmevnejših naložb. Ne nazadnje imamo dokaj dobro urejeno infrastrukturo. Uresničili pa smo več manjših nalog, ki so za naše kraje tudi pomembne. Vlagan je bilo toliko, kot smo imeli na voljo denarja. V proračunu Občine Šoštanj ga je za našo krajevno skupnost predvideni nekaj več kot 60 tisoč evrov, od tega je blizu 30 tisoč evrov iz sporazuma s Tešem. Z nakazilom slednjega so težave,« se je odzval predsednik krajevne skupnosti Gaberke Zvonko Koželjnik.

Kot je pojasnil, so v sodelovanju z Občino Šoštanj lani obnovili 300 metrov meteorne kanalizacije Tajnik-Cavnik, med večjimi dejavnostmi je omenil izgradnjo opornega zidu na športnem igrišču, manjša vzdrževalna dela na javnih poteh in cestah, pri domu krajanov in v njem, poskrbeli so, da je dobil novo kritino objekt na športnem igrišču. Z denarjem so pomagali društvom pri

izvedbi njihovih programov, tamkajšnjim gasilcem pa pri nakupu novega gasilskega avtomobila. »Glede na finančne možnosti smo pomagali krajanom pri odpravljanju posledic poplav iz novembra 2012. Skrbeli smo za ekološko ozaveščenost krajanov, za urejenost kraja ... Kar zajeten je seznam opravljenih nalog. Ob izteku mandata bo za nami ostalo kar nekaj dobrih del.«

Poleg že utečenih dejavnosti pri vzdrževanju doma krajanov, cest, javnih poti, skrbi za čistejšo okolje letos načrtujejo še ureditev javne razsvetljave Gaberke - jug, v sodelovanju z občino pa izdelavo idejnega projekta za razširitev doma krajanov, asfaltiranje ceste Ledinek - drugi del, nadaljevanje aktivnosti za izgradnjo pločnika od križišča do Križnika, uredite vodotoka Velunja. Krajanom zaselka Velunja pa naj bi pomagali pri izgradnji malih čistilnih naprav. »Glede na to, da smo ena redkih krajevnih skupnosti v občini Šoštanj, ki še nima svojega praznika, smo se po večletnih dogovorih naposled odločili, da ga

Zvonko Koželjnik: »Vodstvo krajevne skupnosti si želi tudi v tem in prihodnjih letih tvornega sodelovanja s krajanoma.«

bomo prvič pripravili letos. K odločitvi je precej pripomoglo dejstvo, da je bil julija pred 40 leti položen temeljni kamen za dom krajanov. Za zdaj še nismo določili natančnejšega datuma praznovanja. Nagibamo se, da bi ga organizirali v sklopu prireditev ob prazniku občine Šoštanj,« je še dejal Zvonko Koželjnik. ■

Izraelcev, sledijo jim Nizozemci, Britanci, Nemci, Hrvati in Francozi. Največ gostov je bilo avgusta, sledijo julij, junij, september, oktober in maj.

Med 120 najavljenimi skupinami je bilo precej takih, ki so prišle na ogled Solčavskega kot na primer dobre prakse pri razvoju zelenega turizma in male občine.

Marko Slapnik, direktor Centra Rinka, je povedal, da je bilo pri njih živahno celo leto. Organizirali so več kot 50 dogodkov: od izobraževalnih tečajev, predavanj in delavnic do razstav, tematskih dogodkov ter prireditev. Sodelovali so še na nekaterih drugih, tako imenovanih zunanjih dogodkih. ■

gova velika zasluga je, da se Solčava ponaša s kar nekaj zavidljivimi nazivi v turizmu.

Po podatkih Centra Rinka je od januarja do konca letošnjega novembra obiskalo Turistično informacijski center v Solčavi nekaj več kot 9000 obiskovalcev, od tega 6500 slovenskih in 2500 tujih gostov. Med slednimi je bilo največ

Več kot 9.000 obiskovalcev

Med tujimi gosti obiskalo Solčavsko največ Izraelcev - Letos več kot 50 dogodkov

Tatjana Podgoršek

V občini Solčava soglašajo, da so s Centrom Rinka v vasi Solčava zadeli žebljico na glavico. Center, v katerem je tudi turistično-informacijski center, je razgibal življenje tamkajšnjih občanov, jih spodbudil k pestrosti turistične ponudbe, nje-

Iz Zgornje Savinjske doline

Hranilnica z denarjem

Rečica ob Savinji - Skupni nadzorni odbor za Operativni program čezmejnega sodelovanja Slovenija - Hrvaška je decembra lani odobril 39 projektov, ki se bodo sofinancirali iz sklada Instrumenta predpristopne pomoči. Med uspešnimi projekti je bil tudi Medgenborza, skupni projekt občin Rečica ob Savinji in Loška dolina ter mest Prelog in Ludbreg iz Hrvaške, v projektu pa sodeluje še Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje.

V okviru tretjega javnega razpisa je bilo za sofinanciranje projektov na obeh straneh meje na voljo slabih 11 milijonov evrov. 228 prispelih vlog kaže na izjemno zanimanje za sodelovanje v projektnih čezmejnega sodelovanja. Pretežni del prispelih vlog se navezuje na razvoj podjetništva, socialno integracijo ter varstvo okolja. Na Rečici ob Savinji bodo v tako imenovanem objektu Hranilnica z denarjem, ki ga je lokalna skupnost odkupila od ZKZ Mozirje, uredili center medgeneracijskega druženja. Pogodbo o sofinanciranju projektov, odobrenih v okviru tretjega javnega razpisa, naj bi predvidoma podpisali marca letos. ■ tp

Sprehod po vulkanu

Ljubno - Svetniki občine Ljubno so na zadnji lanski seji občinskega sveta soglašali s sodelovanjem v projektu Sprehod po vulkanu, ki ga vodi Zavod RS za varstvo narave.

Poleg zavoda in občine v projektni skupini sodelujejo še Geopark Karavanke, občina Črna na Koroškem, Geološki zavod Slovenije in drugi. Geopark Karavanke je neformalna oblika zavarovanega območja, razprostira v 13 občinah, zaznamuje pa ga dolgoletna tradicija rudarstva. V okviru projekta sodelujoči izvajajo različne aktivnosti, njihov namen pa je razširitev dejavnosti geoparka na območje občine Ljubno. Cilje projekta Sprehod po vulkanu je vzpostavitev tematske učne poti Ljubno-Smrkovec-Črna na Koroškem, povezava obstoječe turistične ponudbe s ponudbo Geoparka Karavanke, razvoj zelenega turizma ter pospeševanje prepoznavnosti območja. ■ tp

Še brez minusa

Luče - Na začetku tega tedna se je v Občini Luče iztekla javna obravnava predloga proračuna za leto 2014. Po njem naj bi se v občinsko blagajno nateklo slabe 2,3 milijona evrov prihodkov. Ker tudi letos ne načrtujejo zadolževanja, bo lokalna skupnost še naprej med redkimi nezadolženimi slovenskimi občinami.

Med večjimi postavkami oziroma izdatki v proračunu so ureditev prometne infrastrukture, varovanje okolja ter prostorsko načrtovanje. Po zagotovilih tamkajšnjega župana Cirila Rosca bodo letos za naložbe namenili skoraj polovico proračunskega denarja. ■ tp

8 Ambulantna fizioterapija okrnjena

Po novem na napotnico nič več ročnih masaž – Število terapevtskih obravnjav manjše – Posebni delovni nalogi za delovno terapijo in posebni za fizioterapijo

Mira Zakošek

Z začetkom letošnjega leta je začel veljati nov obračunski model v dejavnosti fizioterapije na primarni ravni. Prinaša kar nekaj novosti v ambulantni fizioterapiji, z njimi pa se v Skupnosti slovenskih naravnih zdravilišč ne strinjajo. Najbrž pa tudi ne zavarovanci, saj se jim veliko jemlje. O tem smo se pogovarjali s Katarino Lahovnik, specialistko družinske medicine, predstojnico medicine v Naravnem zdravilišču Topolšica.

Kako bodo po novem potekale napotnice na zdraviliško zdravljenje?

»Osebnosti oziroma napotni zdravnik bodo za predpisovanje fizioterapije imeli poseben, nov delovni nalog. Na njem bodo označili obseg fizioterapevtske obravnave, nujnost obravnave, zapisali diagnozo in določili fizioterapevtske postopke ali pa bodo to prepustili fizioterapevtom. Fizioterapevt bo ob prvi in zadnji obravnavi pacienta pregledal in napisal poročilo v zvezi z boleznijo oziroma poškodbo, zaradi katere je bil pacient obravnavan pri fizioterapevtu. To fizioterapevtsko poročilo bo dobil v pogled napotni zdravnik.«

Pravice bolnikov se precej krčijo, kaj konkretno to pomeni pri poškodbah?

»Za lažja obolenja, lažje poškodbe lokomotornega sistema, po lažjih

operativnih posegih bo zdravnik izbral malo fizioterapevtsko obravnavo, kar pomeni, da bo pacient prišel v povprečju šestkrat na 30-minutno obravnavo.

Za srednje težka obolenja in poškodbe ter stanja po operacijah lokomotornega sistema bo zdravnik izbral srednjo fizioterapevtsko obravnavo, na katero bo prišel pacient v povprečju osemkrat na 45 minut obravnave.

Za težja nevrološka obolenja, poškodbe ter stanja po obsežnejših operacijah na lokomotornem sistemu bo zdravnik izbral veliko fizioterapevtsko obravnavo, na katero pride pacient osemkrat na 60 minut obravnave.«

Ob hudih nevroloških obolenjih, poškodbah, stanjih po operacijah se bo zdravnik odločil za posebno fizioterapevtsko obravnavo, ki pa jo lahko izvajajo za to posebej usposobljeni, specializirani fizioterapevti. Ta obravnavajo se desetkrat po 60 minut. V Naravno zdravilišče Topolšica bo lahko zdravnik poslal paciente,

Dobra plat sprememb je, da bo imela fizioterapevtka zaradi začetnega in končnega pregleda boljši vpogled v stanje pacienta in bo tako še bolj prilagodila terapije posamezniku

Katarina Lahovnik, predstojnica medicine v Naravnem zdravilišču Topolšica: »Z novostmi se v združenju slovenskih naravnih zdravilišč ne strinjamo.«

ki potrebujejo manualno terapijo zahtevnih okvar mišično-skeletnega sistema. Torej pacienti po hujših poškodbah ali večjih operacijah na lokomotornem sistemu.«

Imate v Zdravilišču Topolšica po novem status izvajalca specialne fizioterapevtske obravnave?

»Čeprav imamo v zdravilišču odlično, licencirano limfno terapevtko, ki je po izobrazbi delovna

terapevtka, nam niso priznali ambulantne specialne fizioterapevtske obravnave za ročno limfno drenažo, ker je to terapija, ki jo po novem na stroške ZZSZ izvaja lahko le fizioterapevt s specialnimi znanji. Za samoplakičko jo bomo še vedno izvajali, saj smo imeli na tem področju odlične rezultate.«

Kako pa je s čakalnimi dobami, te so bile doslej precej dolge?

»Če bo zdravnik označil na delovni nalog, da mora biti izvedena fizioterapija pod hitro, bo moral pacient priti v obravnavo v 45 dneh,

pod redno pa v 90 dneh. V Naravnem zdravilišču Topolšica se bomo še naprej trudili, da bomo vse paciente po novih poškodbah in po nedavnih operacijah sprejeli na terapijo čim prej (po možnosti v roku do 14 dni).«

Sliši se, da zdravstvena zavarovalnica letos ne bo več pokrivala stroškov ročnih masaž. To drži v vseh primerih?

»Zelo nam je žal, da je tako. V Naravnem zdravilišču Topolšica se dobro zavedamo, da masaža izboljša prekrvavitev, zmanjša napetost v mišicah, omili bolečino in ugodno deluje na psihofizično počutje bolnikov, zato bomo pacientom z delovnim nalogom za fizioterapijo ali delovno terapijo nudili 15 minutne delne ročne masaže za izjemno ugodno ceno 6 evrov.«

Po novem bodo morali zdravniki pisati različne delovne naloge za fizioterapijo in delovno terapijo?

»Tudi po novem sistemu za delovno terapijo ostaja stari delovni nalog. Tako bodo po novem bolniki z nevrološkimi obolenji, poškodbami glave, rok v zdravilišču potrebovali posebej delovni nalog za fizioterapijo in posebej za delovno terapijo. Delovna terapevtka ocenjuje potrebo po dodatnih pripomočkih za lažje življenje z oviranostjo na domu in dela posebne vaje za fino motoriko rok ter uči, kako kljub poškodbam ali nevrološkemu obolenju ostati čim bolj samostojen v osnovnih dnevnih opravilih.«

Število terapevtskih obravnjav se precej zmanjšuje?

»Tem novostim v fizioterapiji se

žal ne moremo več izogniti, pa čeprav bo marsikdo razočaran, ker bo imel po novih pravih fizioterapevtsko obravnavo samo 6-krat, prej pa jo je imel ne glede na težo obolenja ali poškodbe najmanj 10-krat. Dobra plat sprememb pa je, da bo imela fizioterapevtka zaradi začetnega in končnega pregleda, boljši vpogled v stanje pacienta in bo tako še bolj prilagodila terapije posamezniku in bo fizioterapevtska obravnavo še bolj učinkovita. V Naravnem zdravilišču Topolšica bodo fizioterapevtke izvajale določanje fizioterapevtskih postopkov vsak ponedeljek, torek, sredo in petek od 12.30 do 14.30, ob četrkih pa od 15. do 17. ure. Hkrati bodo pacienti izvedeli točen termin začetka terapij.«

Kaj se bo zgodilo, če bo fizioterapevtka ocenila, da bi bili potrebni drugačni postopki obravnave?

»Če bo fizioterapevtske postopke določil zdravnik, jih bo lahko fizioterapevtka spreminjala le v soglasju z zdravnikom. Če jih bo določila fizioterapevtka, jih bo lahko samostojno odredila glede na trenutno stanje in jih po potrebi še sproti prilagajala, tako da bo fizioterapija zares učinkovita. Obsega obravnave fizioterapevtke ne sme spreminjati.

V Naravnem zdravilišču Topolšica se bomo še naprej trudili, da bodo pacienti s fizioterapijo izboljšali svoje zdravstveno stanje.

Ob koncu naj vsem v imenu kolektiva zaželim zdravo, srečno in uspešno leto 2014.«

Število terapevtskih obravnjav se manjša

Ne bojimo se prihodnosti

Na šolskem centru Velenje menijo, da so na marsikaterem področju neprimerljivi - Pred 55 leti blizu 100 dijakov, danes več kot 4000 udeležencev izobraževanja - Polni načrtov

Tatjana Podgoršek

»Čeprav znotraj pristojnega ministrstva nimamo izdelanih meril, po katerih bi se merili, je šolski center Velenje (ŠCV) med sebi podobnimi vzgojno-izobraževalnimi ustanovami v Sloveniji na marsikaterem področju neprimerljiv. Pred leti smo oblikovali konzorcij sedmih šolskih centrov in znotraj teh zanesljivo sodi naš v prvo jakostno skupino,« nam je na nedavnem dogodku ob 55-letnici delovanja velenjskega centra dejal njegov direktor mag. Ivan Kotnik.

Po 10 letih vlaganj v zidove je na vrsti vsebina

Center je »pognal svoje korenine« v rudarski šoli s približno 100 dijaki v eni šolski stavbi. Danes se razprostira na 27 tisoč kvadratnih metrih uporabnih površin na dveh lokacijah – na Trgu mladosti ter na Starem jašku, v 35 vzgojno-izobraževalnih programih in v več 100 programih, posebej prilagojenih za potrebe izobraževanja odraslih, pa pridobiva potrebna poklicna znanja več kot 4000 udeležencev. Ponosni so na dijake,

Na Medpodjetniškem izobraževalnem centru s ponosom na informativnih dnevih bodočim dijakom in njihovim staršem pokažejo naj sodobnejšo učno opremo, na kateri dijaki in študenti pridobivajo uporabna praktična znanja

ki predstavljajo najpomembnejši del blagovne znamke ŠCV, na najsoodobnejšo učno tehnologijo v predavalnicah, laboratorijih, delavnicah.

»Čeprav smo se že malo nalezili let, smo polni načrtov. Ne bojimo se prihodnosti, ki postavlja pred nas nove izzive. Ne sanjamo, smo realni in se po najboljših močeh prilagajamo potrebam in zahtevam časa v vzgoji in izobraževanju,« zagotavlja Kotnik. Že danes je ŠCV mednarodna šola, v prihodnje namerava biti še bolj, saj je Slovenija zanj premajhno tržišče. Prisotnost predvsem v deželah bivše skupne domovine nameravajo še povečati, tu oblikovati še kakšno šolo. Če so se v minulih 10 letih ukvarjali predvsem z vlaganji v zidove, se bodo poslej z vsebinami, s katerimi nameravajo zapolniti 27 tisoč kvadra-

tnih metrov površin vsak dan v vsaj eni izmenici.

Elektro in računalniška šola: več kot 7000 udeležencev izobraževanja

ŠCV sestavlja 5 srednjih, višja strokovna šola ter Medpodjetniški izobraževalni center. Njihovi ravnatelji zagotavljajo, da vsaka šola prispeva svoj kamenček v mozaik mavrice znanj, ki jo uvrščajo med blagovne znamke centra. Tako je Simon Konečnik, ravnatelj Elektro in računalniške šole med drugim dejal, da je v njihovih programih doslej pridobilo potrebno znanje več kot 7000 udeležencev. Največ s področja elektrotehnike, nato računalništva, ki ga na šoli gojijo od leta 1981 dalje, osem let pa izobražuje-

jo dijake na področju mehatronike. Ponosni so na 20-letne izkušnje pri razvoju opreme, z njo so opremili vse elektro in računalniške šole po Sloveniji, obe fakulteti in tudi velik del pomembne industrije. Med zadnjimi novostmi je poudaril izobraževanje dijakov s pomočjo tabličnih računalnikov, še v tem šolskem letu se nameravajo lotiti projekta, v katerem bodo povabili k sodelovanju bivše dijake šole.

Šola za storitvene dejavnosti je stara 16 let

Šola za storitvene dejavnosti je sestavni del šolskega centra 16 let. V tem času je pridobilo izobrazbo nižjega srednjega poklicnega, srednjega tehniškega in poklicno-tehniškega izobraževanja več kot 5500 dijakov. Med njimi je danes kar nekaj uspe-

šnih, kar dokazuje, da delajo dobro in da so na pravi poti, meni ravnateljica šole Mateja Klemenčič.

Strojna šola – mednarodna šola

Po mnenju Janka Pogorelničnika, ravnatelja Strojne šole, je šola tesno povezana z industrijo v Šaleški dolini. Dijake usposablja na dveh lokacijah, na Trgu mladosti in na MIC-u. So šola, ki pošilja dijake na izobraževanje v tujino in tudi sprejema na praktično izobraževanje tuje dižake. Kljub manjšemu številu otrok se je vpis v programe šole lani skoraj po 10 letih občutno povečal.

Gimnazija – maturanti nadpovprečni v slovenskem prostoru

Ravnatelj Gimnazije Rajmund Valc je izpostavil dejavnost njihovih glasbenikov, likovnikov, športnikov. Ponosni so na dosežke dijakov. Uspehi udeležencev splošne mature so od 5 do 8 odstotkov nad slovenskim povprečjem, zlatih maturantov imajo vsako šolsko leto od 5 do 8.

Rudarska šola – edina v Sloveniji

Na Rudarski šoli, najstarejši na ŠCV in edini v Sloveniji, ki izobražuje rudarje, se bodo še naprej zavzemali za vrednote, kot so čut za sočloveka, okolje in naravo, za spoštovanje sebe in drugih.

Bogata tradicija šole se – pravi njen ravnatelj mag. Albin Vrabčič – uspešno druži z novim programom okoljevarstveni tehnik. V prihodnosti želijo šolo, v kateri bodo v ospredju skupni cilji učitelja in dijaka oziroma »učitelj prepoznava sposobnosti dijaka in nanj prenaša ter gradi svoje znanje ter večšine.«

MIC – prvi in najkakovostnejši v državi

Usposabljanje dijakov, študentov in drugih udeležencev izobraževanja za večjo konkurenčnost na trgu dela je bil eden od osrednjih razlogov za izgradnjo Medpodjetniškega izobraževalnega centra na Starem jašku. Med 19 tovrstnimi centri v državi je prvi po starosti in tudi po kakovosti, zagotavlja njegov vodja Darko Lihteneker. 20 projektov izvajajo v tem trenutku, pri izvedbi nekaterih med njimi sodelujejo z vsemi evropskimi državami razen s Švico in Albanijo. Med sodelujočimi državami je tudi Turčija. Pomočnik vodje MIC-a Uroš Lukič je med projekti izpostavil energetsko sanacijo šolskega centra, vredno več kot 2,5 milijona evrov. Z njo bodo izboljšali pogoje izobraževanja udeležencev, hkrati pa za skoraj prepolovili stroške električne energije in ogrevanja. Ponosni so tudi na razvojni didaktični energetski poligon, ki je edinstven projekt v usposabljanju iz obnovljivih virov energije.

Višja strokovna šola – že blizu 1400 diplomantov

Višja strokovna šola ŠCV s 6 programi je ena večjih strokovnih šol v Sloveniji. Prvič je odprla vrata v študijskem letu 1996/97. Doslej je izobraževanje na njej končalo blizu 1400 diplomantov, ki so si – po mnenju ravnatelja šole Srečka Zorman – pridobili v letih študija obilo uporabnih znanj in s tem več možnosti za zaposlitev. S prenovno poklicnega standarda, ki poteka, pričakujejo večje zanimanje za programe, v katerih beležijo upad števila študentov.

9. januarja 2014

naš čas

KULTURA

9

Glasba za dušo in nov začetek

Županov novoletni sprejem s koncertom Simfoničnega orkestra glasbene šole Frana Koruna Koželjskega polepšal prvi večer v letu 2014 - Glasbeno popotovanje, prežeto s plesno in filmsko glasbo, navdušilo

Bojana Špegel

Velenje, 1. januarja - Prvi dan v letu 2014 je bil zagotovo poseben za vse, ki so se odzvali vabilu velenjskega župana **Bojana Kontiča** in zvečer uživali na novoletnem sprejemu in koncertu v velenjski glasbeni šoli. Ta je bil že tretji po vrsti, tudi tokrat drugačen. Če je bil navdih prvemu svetovno znani Dunajski novoletni koncert, je letos po

njem zadišalo le, ko je odlični Simfonični orkester velenjske glasbene šole pod vodstvom **Danice Koren** zaigral znameniti marš Radetzkega. Prej pa so polno dvorano navdušenih obiskovalcev popeljali na glasbeno popotovanje po svetu, od Romunije do Latinske Amerike. A najprej smo uživali v Argentinskem tangu, čutni hoji v objemu, ki sta ga odplesala zakonca **Ana Avberšek** in **Janis Tijssen**.

Simfonični orkester velenjske glasbene šole nas je skupaj s tremi odličnimi solisti preprosto navdušil.

Več razlogov za optimizem

V dvorani so bili zbrani vsi tisti, ki pomembno sooblikujejo življenje v lokalni skupnosti, od županovih sodelavcev do poslancev, direktorjev in predsednikov uprav in javnih zavodov in nevladnih organizacij. V uvodu so prisluhnili županovemu nagovoru. **Bojan Kontič** je med drugim

poudaril, da se jim zahvaljuje, ker pomembno sooblikujejo življenje v mestu s srcem in dušo, v mestu z vizijo in mladostno energijo. »Zaradi vas je življenje v Velenju lepše, bogatejše in predvsem prijaznejše. Pred nami je naporno leto, ko tudi sam skupaj s sodelavci zaključim štiriletni mandat. Poravnali smo vse račune za nazaj, konsolidirali občinske finance, povezali, kar se je na prvi pogled zdelo nemogoče; presegli smo ozke politične interese. Imamo odgovorne svetnike in svetnice, ki odločajo v korist našega mesta, našega razvoja in ne v korist strankarskih interesov,« je poudaril, preden je naštel še nekaj zelo uspešnih razvojnih projektov. Njegove besede so spodbujale k optimizmu, ki ga je med ljudmi

vse manj. »Vedno manj pa je tistih, ki rečejo, da bo leto 2014 boljše kot leto 2015. In tako je tudi prav. Vse preveč smo črnogledi. Kdor gleda črno, pa vidi črno. V Velenju smo uspeli strah pred prihodnostjo premagati, verjamemo vanjo,« je poudaril in obljubil, da bo mesto še naprej socialno tankočutno, razvojno naravnano, predvsem pa se bo trudilo za nova delovna mesta.

Od rapsodije do filmske glasbe

Ko je ponovno spregovorila glasba, so mladi in nadarjeni člani simfoničnega orkestra glasbene šole Velenje zaigrali najbolj znano delo Georgesa Enescoja, Romunsko rapsodijo št. 1 ter rapsodijo Espana

francoskega skladatelja Emmanuela Chabrierja. Navdušenje poslušalcev je rastlo tudi, ko so se spet predali filmski glasbi; odlomkom iz znamenitega muzikala Goslač na strehi, kubanskega plesa danzon in latino skladbi Tico Tico ali vrabček po naše. Ob lepih mislih voditeljev večera se je druženje nadaljevalo ob zdravljici in klepetu v predverju dvorane. Glasba pa je odmevala v dušah in mislih še dolgo v prvi večer v letu, polnem upanja in pričakovanja. Ne dvomim, da se je to zgodilo tudi obiskovalcem petkovih koncertov, ko so isti program ponovili v kar dvakrat razprodani dvorani velenjske glasbene šole.

Ana Avberšek in Janis Tijssen sta pokazala, da je tango improvizacija v dvoje, tiho »pripovedovanje« med plesalcema.

Simfonični orkester Glasbene šole Frana Koruna Koželjskega Velenje se je razvil iz godalnega orkestra, ustanovljenega v šolskem letu 1977/78. Od leta 2008 ga vodi vrhunska violinistka, pedagoginja in dirigenta **Danica Koren**. Orkester je s svojim koncertnim programom gostoval že marsikje; tudi v tujini. V njem so zbrani najboljši dijaki in učenci višjih razredov nižje glasbene

šole, tokrat pa so se jim pridružil tudi solisti; violinistka **Barbara Faneli**, akordeonist **Primož Kranjc** in violinist **Edin Okić**, vsi nekdajni dijaki velenjske glasbene šole. Barbara Faneli je po končanem študiju na glasbeni akademiji članica orkestra Slovenske filharmonije v Ljubljani, Edin Okić je lani na umetniški gimnaziji Velenje maturiral v razredu prof. Danice Koren. Zdaj je študent Aka-

demije za glasbo in odrske umetnosti v Gradcu. Primož Kranjc, ki je študiral na Univerzi za glasbo in upodabljaljo ču umetnost v avstrijskem Gradcu ter magistriral na Kraljevi danski akademiji za glasbo v Københavnu, danes poleg solističnega nastopanja igra tudi v različnih komornih zasedbah, poučuje pa tudi na velenjski glasbeni šoli.

Velenjski eMCE plac - ustvarjalno pribežališče mladih

Delujejo kot mladinski klub, ki je prisoten pri vseh projektih, povezanih z mladimi - Spodbujajo in podpirajo ustvarjalnost, hkrati s koncerti in drugimi projekti preganjajo dolgčas

Bojana Špegel

Velenje, 3. januarja - V velenjski Rdeči dvorani deluje eMCE plac, ki so ga ustanovili po preselitvi Mladinskega centra Velenje v prostore na Efenkovi 61. Ustanovljen je kot mladinski kulturni klub, vodi pa ga **Janko Urbanc**, ki je v njem tudi zaposlen. eMCE plac je med mladimi Velenjčani zelo priljubljen, še zdaleč pa v njem ne skrbijo le za zabavo. Mnogi mu rečejo kar mladinsko pribežališče, resnici na ljubo pa je eden redkih prostorov v Velenju, kjer se lahko mladi Šalečani zabavajo, družijo in ustvarjajo.

Tripartitna zgodba

»Delujemo v bivših prostorih Mladinskega centra Velenje. Ko so se selili na Efenkovo, smo morali organizacijsko narediti nekaj sprememb. Takrat se je aktivno vključil še Šaleški študentski klub in skupaj smo ustanovili Zavod eMCE plac z namenom, da ta neposredno skrbi za delovanje kluba. Gre torej za tripartitno zgodbo, v kateri ŠŠK in MC Velenje skrbita za vsebine, zavod eMCE plac, ki vodi ta klub, pa za sodelovanje, delovanje in gostinsko ponudbo v prostoru,« nam pojasni Janko Urbanc. Njihovo delo pa je večplastno, saj sodelujejo pri vseh projektih soustanoviteljev, od festivalov, kot sta Dnevi mladih in kulture ter Kunigunda, do delovanja Letnega kina

ob Škalskem jezeru, prevzeli pa so tudi gostinsko ponudbo na drsališču v Sončnem parku, kjer zaslužek vlagajo v delovanje Hokejskega kluba Velenje in drsališča.

Ker se zavod eMCE plac ne financira direktno iz občinskega proračuna in nima zagotovljenih nobenih sistemskih finančnih sredstev, je gostinska ponudba njihov glavni vir sredstev za delovanje. K temu lahko dodamo programe in projekte, ki jih izvajajo. Zanje namreč uspešno pridobivajo sredstva tako na občinskih kot državnih in evropskih razpisih, tako pridobijo okoli 10 % sredstev za delovanje. Najuspešnejši so na občinskih razpisih, kjer prijavljajo projekte, ki jih mladi sami prepoznajo kot potrebne. »Sodelujemo v vsej mladinski sferi v Velenju. Ni projekta na t. i. mladinski sceni, da nas ni zraven,« doda naš sogovornik. V ekipi, ki dela v zavodu eMCE plac, je 10 ljudi, večina od njih študentov. Ker pa koordinirajo delo na več točkah, skozi leto pri različnih projektih sodeluje preko 50 mladih. »Pri nekaterih se funkcije podvajajo, saj so med njimi člani ŠŠK in zaposleni v MC Velenje. Oboji imajo zagotovljena sredstva za delovanje, kar zelo pomaga tudi pri delovanju kluba eMCE plac,« še izvememo.

Ohranili so tudi galerijo, v kateri razstave menjajo enkrat mesečno. Od 12 razstav letno jih pol pripravijo domači umetniki, pol pa umetniki iz vse Slovenije, ki jih k sode-

Janko Urbanc pred eno od sten prenovljenega eMCE placa. Podoba so mu dale mlade velenjske umetnice.

lovanju povabijo mladi velenjski umetniki, ki širijo svojo mrežo na likovni akademiji v Ljubljani.

Nastaja Lignit 3

Trenutno »velja« v klubu eMCE plac zimski delovni čas. Odprt je od četrtega do nedelje od 13. ure dalje, čez vikend tudi pozno v noč. Od ponedeljka do srede v osrednjem prostoru, ki ima tudi oder, vadi 7 mladih glasbenih skupin iz Velenja. »To zgodbo uspešno peljemo že nekaj let in jo bomo tudi nadaljevali. Po mojem je število glasbenih skupin v zadnjih letih naraslo tudi zaradi pogojev za delo, ki jih dobijo v našem klubu. Lani smo se lotili priprave nove zgoščenke Lignit 3, ki bi jo radi izdali letos po-

leti. Gre za glasbeni prerez šaleške glasbene scene. Ko smo začeli priprave, smo našli kar 47 različnih glasbenih skupin in posameznikov, ki delujejo v tem okolju,« doda Urbanc, ki meni, da je glasbena nadarjenost Velenčanov neverjetna. Poleti je klub odprt vsak dan, vanj pa prihaja predvsem mladi. Ker je program pester, ni redko, da se v njem družijo tudi starejši od 30 let. »Združujemo tudi številne interesne skupine in društva, kot so Društvo urbanih športov, KUD Koncentrat, glasbena društva, kot sta Špil in COGO.« Tudi ko so načrtno začeli obnavljati prostore, so se povezali z mladimi, ki delujejo v teh društvih. Umetnice iz KUD Koncentrat so opravile veliko delo, da so klubu dale alternativno mladosten

pridih. »Zelo veliko dela je bilo pri obnovi opravljenega prostovoljno, udarniško. Pogosto nam pomagajo tudi bivši člani ŠŠK-ja, tudi sponzorsko.«

Med prvimi tremi

V eMCE placu ne pripravljajo koncertov komercialne narave. Možnost dajo mladim, neujavljenih avtorjem, pa tudi dobro znanim alternativnim sestavam. »Lansko leto smo pripravili še več koncertov kot leta 2012, ko smo bili del Evropske prestolnice kulture. Na njih smo zabeležili še večji obisk kot v letu EPK. Priznam, da smo se leta 2013 kar malo bali, a pokazalo se je, da je projekt EPK pustil dober pečat in nam dal še dodaten zalet,« izvememo. eMCE plac je postal blagovna znamka za dobre glasbene dogodke, te poznajo po vsej Sloveniji, pa tudi v tujini. »Iz leta v leto nadgrajujemo svojo prepoznavnost, vse več je obiskovalcev iz Koroške in Savinjske regije, v zadnjem času tudi iz Ljubljane. Poleg Ljubljane in Maribora je Velenje tretje mesto po kakovosti alternativnih koncertov,« doda Janko Urbanc. Da je tako, to pripisujejo tudi iznajdljivosti; uspešno »lovijo« zanimive glasbene skupine, ki so na turnejah in pogosto pridejo igrati le za potne stroške.

Že v teh dneh bodo izdali letošnji Koncertni mladinski abonma. Z njim lahko mladi obiščejo vse koncerte, ki jih pripravijo med letom, skupaj jih je vsaj 30, toliko pa stane tudi abonma. Imetnike z njim spodbujajo, da obiščejo tudi koncerte manj znanih skupin. »Trudili se bomo, da bo program tudi letos kvaliteten,« za konec zatrdi naš sogovornik.

10 Ob glini jih zanima tudi les

Umetniško skupino Gambatte poleg ustvarjanja velikih keramičnih umetnin vse bolj zanima tudi oblikovanje lesa z motorno žago

Velenje - Gambatte, skupina keramikov, članov Društva šaleških likovnikov, deluje pet let. Prva tri leta so posvetili izobraževanju pod mentorstvom priznanega keramika mag. Otakarja Slive iz Avstrije. Ker ustvarjajo predvsem večje keramične kose, so v tem času spoznavali tudi nove izrazne medije in nov, zahtevnejši način dela. A to je članom in članicam skupine, ki prihajajo iz Velenja in širše okolice, že vsa leta delovanja poseben izziv. Kot jim je bil izziv tudi ustvarjanje Glinenih podob Velenja, ki so jih decembra prvič pokazali v predverju in zgornji avli velenjskega doma kulture.

Viktorija Meh, članica skupine Gambatte, nam je že ob odprtju priložnostne razstave zaupala, da upajo, da bodo lahko velike glinene plošče, ki pripovedujejo zgodbo o Velenju nekoč in danes,

Čeprav je morda videti enostavno, ustvarjanje Glinenih zgodb Velenja ni bilo lahko delo. Tako velike plošče je namreč težko žgati. A članom skupine Gambatte to lepo uspeva.

postavili še kam. »Idej nam nikoli ne zmanjka, nenehno jih nadgrajujemo. Vsi v skupini smo že dolgoletni keramiki, ki pa se zavedamo, da nenehno potrebujemo nova znanja. Glinene zgodbe Velenja prikazujejo Šalek, po katerem je naša dolina dobila ime, upodobili smo tamkajšnji grad in cerkvice. Seveda nismo mogli mimo rudarstva, ki je temelj Velenja. Upodabljamo tudi čarovnico Kunigundo, Velenjski grad, jezera, velenjski grb in mastodonta ...«, nam je zaupala. V skupini Gambatte se zavedajo, da je njihov način dela zahteven, drugačen. Doslej jim je bil eden največjih izzivov izdelava človeških figur v

naravni velikosti, saj jih je zelo težko žgati. Uspešno jim je z zahtevno tehniko gradnje t. i. kacic.

Da jim izzivov res ne manjka, dokazujejo sedaj že številni izdelki skupine Gambatte. Med njimi so tudi keramične zavese, velike maske, veliki reliefi, ognjene sklede ... Z njimi poskušajo tudi okolju, v katerem delujejo, prikazati, kaj vse zmore in prenese glinena masa. A zanimajo jih tudi drugi materiali. V zadnjem času ustvarjajo tudi v lesu; kiparijo z motorno žago. Načrtujejo, da bodo v bližnji prihodnosti pripravili tudi tečaje za tovrstno umetniško ustvarjanje.

Slovo s citrami

Gorenje, 28. december - S prazničnim koncertom Slovenskega citrarskega kvarteta so v Gorenju pri Šmartnem ob Paki zaključili veseli december in s tem tudi niz prireditev v letu 2013. Kvartet citrarjev se je predstavil s svojim bogatim repertoarjem, ki zajema božično-adventne napeve in citrarski kolaž, splet različnih glasbenih zvrsti. Sceno v kulturnem domu sta pripravila zakonca Napotnik. Drago Tamše predsednik kulturnega društva Gorenje in organizator dogodka, se je ob koncu zahvalil vsem, ki so pomagali ustvariti kulturni utrip v kraju v starem letu, hkrati pa jim zaželel novih idej in moči v novem.

Še nekaj besed o nastopajočih, čeprav je ta edinstveni slovenski sestav najbrž dobro poznan, saj delujejo že od leta 2000. V kvartetu igrajo štirje učitelji citer - Peter Napret, Anita Veršec, Ire-

Foto: Arhiv društva

na Zdolšek in Tomaž Plahutnik. Nastopajo tako doma kot na tujem, v Nemčiji, Avstriji, Belgiji ..., do sedaj pa imajo že tri zgoščenke. Na zadnji, ki

je izšla pri založbi Ognjišče, so božični napevi, ki so popestrili tudi večer v Gorenju.

■ MBK

Luksizmi med nakupovanjem

Drago Šumnik Luka bo Galerijo Velenjka uradno predal namenu 24. januarja, neuradno pa je ta že odprta

Milena Krstič - Planinc

Velenje - Leto 2013 je slikarju Dragu Šumniku Luku prineslo izpolnitev ene njegovih največjih želja, imeti galerijo. Odprl jo je v prostorih Velenjke, kjer lahko obiskovalci med nakupovanjem občudujejo njegova dela. Uradno otvoritev Galerije Velenjka pa pripravlja 24. januarja. »V Velenjki so mi omogočili, da imam prostore v najemu za eno leto, kako bo naprej, bomo videli. Sem jim pa za to izjemno hvaležen,« pravi. Ve-

Drago Šumnik Luka: »Ne morem vam povedati, kako srečen sem.«

sel je tudi, da si je v galeriji njegova dela ogledalo že veliko obiskovalcev. »Vsak dan sem tukaj za uro ali dve. Takrat malo opazujem, tudi razložim komu kaj. Res sem presenečen nad tem, koliko ljudi je tudi med kupovanjem pripravljenih stopiti v galerijo in ujeti delček kulture, umetnosti.«

Galerija je velika približno 90 kvadratnih metrov. »Vanjo gre 36 slik. Vsak mesec bom slike zamenjal, da bo za obiskovalce bolj zanimivo, občasno pa bom razstavne panoje sredi galerije odstopil prijateljem slikarjem in jim tako omogočil, da se tudi sami predstavijo.«

Drago Šumnik Luka je slikar iz Šoštanj. Za

njegovo likovno snovanje je, kot pravi umetnostni zgodovinar Matija Plevnik, značilna izrazita samorastniška drža, obogatena z izkušnjami z izobraževanjem in seminarjem. »Čeprav so njegova dela zaznamovana s spontano navivnostjo in pomanjkanjem akademske strogosti, pa na ta »manko« odgovarja tako, da ga premošča z erupktivnim ekspresionizmom, nenehnim igrivim raziskovanjem, kar bi lahko strnili v skupni imenovalec 'luksizem'.«

Z njim Drago Šumnik Luka nadaljuje. Kako, pa imajo odslej priložnost spremljati obiskovalci Galerije Velenjka.

Muzej premogovništva zaprt

Velenje - Muzej premogovništva Slovenije na Starem jašku bo do 21. januarja, ko bo sprejel prve letošnje obiskovalce, zaprt. V tem času v njem potekajo redna vzdrževalna dela. Ambicija muzeja je zgodbo o slovenskem premogovništvu približati čim večjemu številu obiskovalcev, obisk v njem pa iz leta v leto povečujejo.

■ mkp

Objavili »kulturni« razpis

Velenje, 27. decembra - Mestna občina Velenje je v petek, 27. decembra, v Uradnem listu Republike Slovenije objavila Javni razpis za izbiro kulturnih programov in projektov, ki jih bo sofinancirala v letu 2014. V tem letu bodo morali vse izbrane projekte tudi izvesti. Javni razpis bo odprt do 27. januarja 2014. Razpisana so štiri področja: sofinancirali bodo lokalne kulturne programe, kulturne projekte, založništvo in delovanje Zveze kulturnih društev oziro-

Velenjska občina bo za sofinanciranje kulturnih projektov in programov v letu 2014 namenila skoraj 59 tisoč evrov

ma društev, ki so včlanjeni vanjo in delujejo v mestni občini Velenje. Za izvedbo javnega razpisa velenjska občina namenja skoraj 59 tisoč evrov.

Od tega bo največ, 30 tisoč evrov, namenjenih za lokalne kulturne programe, ki jih izvajajo društva; 19 tisoč 500 za kulturne projekte, ki jih bodo pripravili posamezniki in kulturne ustanove, povezani pa morajo biti z Velenjem. 4.400 evrov bo namenjenih za založništvo in 4.850 evrov za sofinanciranje dela velenjskih kulturnih društev. Prijave zbirajo na Mestni občini Velenje, razpisna dokumentacija pa je dostopna tudi preko občinske spletne strani.

■ bš

ALTERNATOR

Pa še to!

Urban Novak

Nazaj se nima smisla ozirati. Kot je rekel Dalajlama, sta v življenju dva dneva, glede katerih na moremo ukreniti čisto nič. Včeraj in jutri. Vse, kar lahko naredimo, moramo narediti danes. Ko pogledam po tej naši deželi pod Alpami in vidim, kaj je in kaj nastaja iz nje, sem žalosten in nekoliko tudi zgrozen.

Svet povprečnega Slovenca je ozek, zelo ozek. In zdí se, da je med krizo postal še ožji, še bolj zaprt. Egoizem, napuh in samovšečnost smo pripisovali družbeni eliti, sedaj pa se zdi, da se vedno bolj zajedajo v vse sloje družbe. Kot da je skrb za izključno svoj kotiček nekakšna rešitev pred nakopičenimi in prihajajočimi težavami. Najbolje je pogledati stran, saj se me potem težave in stiske drugih ne tičejo. Takšno stanje me malo spominja na prizor, ki sem ga pred mnogimi leti uzrl v ZDA. Na križišču, ne prevelikem, sta se uspela zaleteti dva voznika osebnih avtomobilov. Oba poškodovana, eden sicer huje kot drugi, oba potrebna pomoči. Med hitro nabranimi mimoidočimi je bil po naključju zdravnik, ki pa poškodovancema ni nudil prve pomoči, ampak je izvel telefon in poklical prvo pomoč. Svoje dejanje je kasneje branil s obrazložitvijo, da tvega sodno tožbo udeležencem prometne nesreče, če bi pri poskusu dajanja prve pomoči šlo karkoli narobe. Takrat sem bil začuden in nejeveren, kako je kaj takega mogoče. Zakaj strokovnjak ni pomagal poškodovanim? Danes ga lažje razumem, ko je takšna miselnost prodrla tudi k nam. Bolje je pogledati stran kot pa se osebno angažirati in pomagati. Ne razumite me narobe! Slovenci smo voljni pomagati, zelo voljni. Najraje preko obsežnih javnih akcij, ko lahko darujemo anonimno, božičnih koncertov, dobrodelnih organizacij in kar je še podobnih prireditev pri nas. Ko se nas v bistvu dotaknejo srce parajoče zgodbe, ki nam jih predstavljajo mediji. Za tragedije v svojih okoljih pa smo slepi. Možje, ki pretepačo žene, z alkoholom povezani problemi, osamljeni, zapuščeni, lačni soljudje. Njihova tragedija je samo v kančku ponosa, ki ga imajo, da svojih težav ne kažejo. Prvoosebna angažiranost je nerazumljena in redka. Odtujenost in otopelost, ki iz tega izhajata, sta naselili slovenski svet.

Svet povprečnega Slovenca postaja tudi vedno bolj reven. Pa ne materialno in ne finančno. Postaja reven, ker odpravimo vrednote, ki nas bogatijo. Poleg naštetega še sočutje ter predvsem vrednote, ki izhajajo iz kulturne in umetniške srenje. Bogata kulturna in umetniška produkcija nista sama sebi namen. Pomenita neizmerni narodov zaklad in brez njiju narod ne more obstati. Manj kot je je, bolj je človek reven. Lepa slika, dobra proza ali poezija, genialen film ali navdihujoča predstava naredijo čudeže človeški duši. To so razumeli že stari Grki, ki so znali zdraviti s smehom, gledališčem in poezijo. In so uspešno ustvarjali kar nekaj stoletij in zato še danes hodimo gledat njihovo kulturo. Ali pa rimsko, azteško, francosko, rusko in še kakšno. Vsi narodi, ki so v zgodovini želeli obstati in morebiti tudi prevladovati, se nikoli niso zadovoljili z majhnimi potezami in ozkoglednostjo. Ponosno so razvijali svojo kulturo in umetnost, saj so le tako lahko pustili pečat ne samo v svoji kulturi, ampak tudi v drugih. Umetnost je pomenila bogatenje in predvsem vihanje narodove zavesti. Tudi v času okupacije se je lahko kulturno zaveden in bogat narod zatekel v zgodovinsko zakladnico in iz nje črpal navdih ter moč za preživetje. Zato je siromašenje kulturnega sveta Slovenec več kot samo skrb vzbujajoče.

Vendar so med nami tudi izjemni ljudje, ljudje, ki nas povezujejo, mali ljudje, ki prinašajo s svojo iskrenostjo veselje in ljubezen ter predvsem upanje na boljše čase. To upanje pa je tisto, ki ga je treba ne samo gojiti, ampak tudi udejanjiti. Stopiti v akcijo in si z resnično iskrenimi gestami izboljšati življenje. Pa ne samo sebi, ampak tudi vsem okoli sebe. Tako bomo lahko razširili svoje horizonte in svoje znanje ter odprli svoja srca tudi za nesreče in veselje soljudi.

Iskren nasme in iskreno delovanje naj vas vse spremlja v tem (še enem) novem letu!

■

N A Š Č A S
RADIO VELENJA
Pravi naslov za uspešno reklamo! 898 17 50

RADIJSKI IN ČASOPISNI MOZAIK

Kar lahko sanjaš, lahko tudi storiš

V naslovu zapisan stavek je izrekla naša zunanja sodelavka **Milojka Bačovnik Komprej** iz Šoštanjca, ki sodeluje z nami predvsem pri pripravi prispevkov za radijsko kulturno rubriko. Da je to prav kultura, ne preseneča, saj – pravi – da je kulturnica po duši. »Pot, na katero sem se upala stopiti, me je stala marsikaj, a je bilo vredno tega. Sem se našla. Prinaša mi veliko zadovoljstvo. Zdi se mi tudi potrebno, da ljudi spomni na le-

Milojka Bačovnik Komprej nas je ob obisku v redakciji presenetila s sladico

pe stvari, ki so včasih pomembnejše kot kaj drugega.« Milojka ugotavlja, da se ji sanje

iz otroštva počasi, a vztrajno uresničujejo. Zelela je postati novinarka, vendar ji čas in okolje za

izpolnitev želje nista bila naklonjena. Prepričana je, da tudi po ovinkih doseže cilj, če stopaš po začetni poti in če veš, kaj hočeš. Spoznavanje novih ljudi je zanjo motivacija posebne vrste. Zato bi jih rada spoznala še več, tudi na drugih področjih, ne le v kulturi. »Zanima me pravzaprav vse, le za športno dogajanje bi malo težje skrbelo.« Da bi sama kdaj sedla za mikrofoni v studiu? Je razmišljala, a se je sredi poti do tega ustrašila. Veliko ji »manjka«, je pojasnila. Govoriti pravi slovenski jezik je zanjo pomembno.

Običajno ob vstopu v novo leto sprejme tudi kakšen »hud« sklep. Ob vstopu v letošnje tega ni storila. Mora končati magistrirj, potem pa bo iskala priložnosti za uresničitev tistega, kar lahko sanja.

■ Tp

PESEM TEDNA NA RADIU VELENJE

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

1. KINGSTON - Mi delamo galamo
2. GAŠPER RIFELJ - Manj je več
3. INDIGO - Drugačna

Neutrudni Kingstoni še naprej kujejo uspešnice. Njihova zadnja, ki so jo predstavili proti koncu lanskega leta, je skladba z naslovom Mi delamo galamo. Pesem je nastala konec poletja na grškem Zakintosu, kar je čutili tudi v melodiki in zvoku komada, ki sta ga seveda napisala Dare Kaurič in Zvone Tomac. Posneli so tudi zabavni videospot, ki je delo režiserja Nika Kara, skupina pa je na snemanje povabila tudi priljubljene igralce Matjaža Javšnika, Gojmirja Lešnjaka Gojca in Laro Jankovič.

LESTVICA DOMAČE GLASBE

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

1. Savinjski kvintet - Biser, školjka in žarek
2. Novi spomini & mama Manka - Sneg je
3. Trio Šubic - Čarobna pravljica
4. Mladika - Zmagovalna kombinacija
5. Storžič - Lušten par
6. Gašperji - Snežna pravljica
7. Biseri - Tvoja
8. Okrogli muzikanti - Najlepši spomin
9. Vikend - Tvoj glas
10. Zlatih 6 - Zlata polka

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Umrli je Phil Everly

Minuli teden je v 75. letu starosti zaradi kronične pljučne bolezni v kalifornijski bolnišnici v Burbanku umrl Phil Everly, polovica legendarnega dueta Everly Brothers. Brata Phil in Don Everly sta veliko prispevala k razvoju popularne glasbe v poznih 50-ih in 60-ih letih preteklega stoletja in še danes veljata za eno najbolj vplivnih imen v zgodovini glasbe. Napisala sta nekaj velikih

uspešnic, med katerimi se nekatere vrtijo še danes. Taki sta na primer Wake Up Little Susie in Bye Bye Love ter seveda legendarna balada All I Have To Do Is Dream. Njuna kariera je trajala skoraj pol stoletja, čeprav sta se leta 1973 razšla in skoraj desetletje delovala vsak zase, dokler se leta 1983 nista ponovno združila. Leta 1986 sta bila sprejeta tudi v Dvorano slavnih rock'n'rolla (Rock and Roll Hall of Fame).

Glasba Bruna Marsa in Rihanna v letu 2013 največkrat prenesena s spleta

Pevek Rihanna in pevec Bruno Mars sta po podatkih spletnega portala Musicmetric glasbenika, katerih skladbe so bile v letu 2013 največkrat ilegalno prenesene s svetovnega spleta. Za vsakega od njiju so zabeležili več kot pet milijonov piratskih prenosov. Na tretje me-

sto omenjene lestvice se je uvrstila skupina Daft Punk, četrto in peto mesto pa sta zasedla Justin Timberlake in Flo Rida. Na spletnem portalu Musicmetric so objavili tudi lestvico glasbenikov, ki so v letu 2013 pridobili največ sledilcev na družbenih omrežjih. Na prvo mesto se je uvrstila pevka Taylor Swift, ki se ji je lani na Facebooku, Twitterju in drugih omrežjih pridružilo 29,5 milijona novih sledilcev. Drugo mesto je pripadlo Katy Perry z 29,2 milijona, tretje pa Justinu Timberlaku z 28,8 milijona novih sledilcev.

Mesto idej v novi različici

Zasedba Anavrin vstopa v leto 2014 z novo podobo aktualnega singla Mesto idej. K sodelovanju so povabili vokalno skupino Pushlushtae in pripravili spremenjen glasbeni aranžma. S skladbo Mesto idej v a cappella izvedbi bodo Anavrin skušali razgibati glasbeno ne prav živahen januar, kmalu pa lahko pričakujemo tudi izid njihovega tretjega albuma, ki je trenutno v končni fazi izdelave. Leto 2013 je bilo za skupino Anavrin

sicer zelo uspešno, oba singla - Premalo enakih in Mesto idej - sta bila dobro sprejeta pri poslušalcih, oba sta se uvrstila tudi na številne lestvice domačih radijskih postaj.

The Kinks ob 50-letnici spet skupaj?

Letos mineva 50 let od ustanovitve britanske rock skupine The Kinks, ki je v šestdesetih letih zaslovela s številnimi uspešnicami, kot so You Really Got Me, Sunny Afternoon, Waterloo Sunset, Lola in druge. Če gre verjeti izjavam njihovega frontmana in ustanovnega člana Raya Daviesa, ki je skupino skupaj s svojim bratom Daveom ustanovil leta 1964, naj bi se člani ob polstletnem jubileju ponovno zbrali. Skupina se je sicer razšla leta 1996 po več kot treh desetletjih delovanja,

glas podpore k ponovni združitvi pa je dal tudi nekdanji bobnar Mick Avory, ki je skupino sicer zapustil že leta 1984. V dobrih tridesetih letih aktivne kariere so The Kinks posneli kar 25 studijskih albumov.

Zavrnila mamljivo ponudbo

Članicam že pred leti razpadle skupine Spice Girls so za koncert ob njihovi 20. obletnici v Las Vegasu ponudili vrtoglavih 25 milijonov dolarjev. Medtem ko so nekdanje članice Mel B, Mel C, Emma Bunton in Geri Halliwell pripravljene takoj nastopiti, pa Victoria Beckham nad ponudbo ni navdušena. Sicer nima nič proti nastopu preostalih članic, sama pa ne želi nastopiti. Vendar pa je njena udeležba ključna, saj naj bi ponudba veljala le za nastop kompletne zasedbe. Spice Girls so nazadnje skupaj nastopile decembra 2012, ko so se združile za nastop na premieri muzikala Viva Forever. Organizatorji v Las Vegasu so za nastop zelo zainteresirani, saj računajo, da bi z nastopom slavne dekliške zasedbe obrnilo okrog sto milijonov dolarjev.

SOVIN KOTIČEK

Pa smo ponovno na začetku. Kaj je odneslo, kaj bo prineslo? Začetek je vedno zabaven, misteriozen in malo strašljiv, nadaljevanje pa utečeno in prepojeno z veselimi, strašnimi, smešnimi in zabavnimi trenutki. Naj prehod ne bo pretežek, kljub bližajočemu se izpitnemu obdobju, ki že komaj čaka, da nas posede za knjige in ukrade kar nekaj ur spanja. Od starega leta smo se ŠŠK-jevci poslovali s stilom. Na božični večer smo v eMCe placu pripravili prave žive jaslice, 27. decembra smo se z našimi člani in podporniki družili ob dobri glasbi,

POLONA KASAL

Pevek Polona Kasal je konec lanskega leta dočakala izid nove plošče Na česti, ki je izšla v posebni vinski in tudi digitalni izdaji. Na albumu je po svoje priredila pesmi kantavtorja Tomaža Pengova, v teh dneh pa predstavlja tretji single Kamor greš in videospot, ki ga je režiral Saša Hess.

JAN PLESTENJAK

Jan Plestenjak in Modrijani, ki so že večkrat skupaj stopili na oder, so tokrat prvič združili moči in posneli skladbo z naslovom En poljub. V studiu se je pet glasbenikov zaprla na Janovo pobudo, pesem pa je že dobila tudi video podobo. Pod besedilo skladbe se je podpisal Jan, glasbo pa je napisal znani primorski kitarist Zdenko Cotič - Coto.

SENIDAH & TONI

Pevek Senidah iz skupine Muff in Toni Petrovič, član skupine In&Out, sta posnela priredbo pesmi Smoke Clouds, ki jo v originalu izvaja James Arhur. Na

zelo ... na kratko ...

klavirju ju je spremljal Miha Gorše, član zasedbe Muff, za video podobo pa je poskrbel Armin Kudzuzović. Sodelovanje med Senidah in Tonijem je že obradilo sadove, ki bodo razkriti šele februarja.

NANA MILČINSKI

Letos mineva sto let, odkar se je rodil Franc Milčinski - Ježek. Njegova vnukinja Nana Milčinski bo častljivo obletnico zaznamovala z novim albumom Od tod do veselja. Na njem bo novih 13 oživitev njegovih pesmi. Za zvok je poskrbel ugledni britanski jazzovski kitarist in producent Femi Temowo, izid albuma pa napoveduje single Mala marioneta.

SOULGREG

Čeprav je januar čas, ki ga glasbeniki izkoristijo za počitek in sprostitvev po napornem decembru, za SoulGregArtistata to ne velja. Novi svet je naslov drugega samostojnega singla, ki ga je umetnik ekskluzivno predstavil na silvestrovo in izvedel s svojo novo spremljevalno skupino Biglights Band.

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Naj vas še opomnimo na naše raznoredne ugodnosti, ki jih lahko pridobite na uradnih urah v prostorih kluba eMCe plac od četrta do nedelje med 17. in 19. uro: cenejše karte za kino, smučanje, cenejšo članarino v knjižnici, mamice študentke lahko prevzimate bone za Baby Center, več pa na <http://www.ssk-klub.si/>.

■ MS

Da ima Lipje svojo konjenico, je zagotovo zaslužen tudi Vlado Usar. Tako on kot njegova hči sta velika ljubitelja konj. Ježa ga sprošča tudi po napornem delu. Ne nazadnje ni lahko, če se poklicno vsak dan srečuješ z minevanjem. Konji mu s svojo energijo in iskrivostjo dajo energijo, če lahko ob tem dvigne še prapor, pa je Vlado prav ponosen.

Benč Strozak je že dolgo potapljač. Toda letos je prvič pod vodo vzel tudi podvodno kamero. Menda se pozimi bolj vidi kot poleti, nikoli pa prav dobro. Še ko je prišel iz vode, je snemal, čemur sta se veselo smejali mladi potapljačici Špela Verdnik in Nika Lesjak. Morda sta o njegovem snemanju pod vodo vedeli kaj več kot drugi, saj sta bili zraven.

Nasmejana predsednica sveta KS Šoštanj mag. Vilma Fece in rojen Šoštanjec, zvest mestu in dolini že od rojstva, Štefan Szabo. Velikokrat se srečata, saj sta tudi prijatelja. Poleg tega sodita tudi med tiste spoštljive meščane, ki jih je pogosto videti na dogodkih in prireditvah, ki jih pripravijo v mestu. Velikokrat z udeležbo na njih nista zadovoljna. Želela bi, da jih pride več. Zadnjič, ko je v mestni galeriji na ogled postavil ikone šoštanjski Makedonec Košarkoski, pa sta bila. »Bomo šli vsi v galerijo?« sta se spraševala.

↑ Da ima Lipje svojo konjenico,

ZANIMIVO

Google ve, kje ste bili

Uporabniki Googlovih naprednih lokacijskih storitev lahko kar na Google Maps vedno vidijo, kje so se nahajali ob določeni uri. Google Location History ali Zgodovina lokacij omogoča sledenje našemu premikanju s pomočjo koledarja glede na podatke, ki jih zbirajo naše Android tablice in mobilniki. Čeprav je storitev morda priročna, ko kaj izgubimo ali se ne spominimo dogodkov, pa je hkrati tudi zaskrbljujoč opomin na Velikega brata iz Silicijeve doline in ponuja možnost za vdore v zasebnost. Na srečo lahko storitev izklopimo in izbrišemo želeno obdobja ali celotno zgodovino.

Vsi so pametni

- V tem tednu se v ZDA začneja sejem zabavne elektronike, v središču katerega bodo tokrat t. i. pametni izdelki: pametne ure, pametne ključavnice, pametni avtomobili, pametni mobilniki, pametne tablice, pametni televizorji. Na sejmu sicer ne bo največjih imen na tehnološkem prizorišču (Appla in Microsofta), bo pa prisotnih več kot 3200 razstavljalcev v petnajstih kategorijah. Organizatorji pričakujejo okrog 150 tisoč obiskovalcev, v glavnem izvršne direktorje in direktorice velikih tehnoloških podjetij. »Letos bo pozornost namenjena internetu stvari – napravam, ki niso tablice, pametni telefoni ali računalniki, a so vseeno povezane z internetom,«

je povedal analitik družbe Forrester Frank Gillet. »V to skupino na primer spadajo povezani avtomobili, ki vedo, kdaj je voznik preveč pritisnil na plin, ali pa ključavnice, ki jih odklenemo s pametnim telefonom,« je razložil in dodal, da pričakujejo tudi množico novih pametnih telefonov z najnovjšo različico mobilnega operacijskega sistema Android KitKat.

Zares privlačen možki

Če med vaše redne želje sodi tista, da bi bili privlačni, raje dobro premislite, kaj vse lahko to pomeni. Privlačni ste namreč lahko tudi čisto dobesedno. Takšen je (in nihče ne ve, zakaj ali kako) Etibar Elčijev iz Gruzije, katerega najbolj zanimiva značilnost je, da se na njegovo kožo pritrjujejo bližnji kovinski

predmeti. Ko gospod sleče srajco, se kovinski predmeti v bližini »lepijo« na njegove prsi in hrbet. Etibar se je z omenjeno značilnostjo pred kratkim vpisal tudi v Guinnessovo knjigo rekordov, saj je nase namestil 53 kovinski žlic, se pri tem tudi premaknil – pa nobena žlica ni padla k tlom. Kasneje je podrl še en rekord, ko je nase pritrdil poseben kovinski pripomoček, na katerega je nato namestil otroka in ga nekaj metrov nosil naokoli. Kot je povedal, s podvigi še ni končal. »Nekoč bom premaknil letalo,« je dejal samozavestno.

Sneženi hotel

Če sodite med tiste ljubitelje zime, ki na vso moč pogršajo sneg in se v letošnji sezoni nadvse pritožujejo nad vremenskimi razmerami, vam bo všeč vest iz Oberstdorfa. Tam je pod vrhom gore Nebelhorn iz kupov snega zrastle vas, ki jo sestavlja 11 iglujev, ustvarjenih kot hotelske sobe. Pa ne le to – snovalci vasi nu-

torej odprti za turiste, a le v zimskih mesecih; običajno do aprila, odvisno seveda od vremenskih razmer. Za prenočitev z zajtrkom je treba odšteti 114 evrov.

Vse leto jedla in pila le v Starbucksu

Ob novem letu običajno sprejmemo osebne zaobljube, ki nas spodbujajo k boljшему, običajno bolj zdravemu življenju. Američanka z imenom Beautiful Existence (kar v slovenščini pomeni Čudovit obstoj) pa se je pred dobrim letom dni zavezala, da bo vse leto jedla in pila

le v znani verigi kavarn Starbucks. »Misija opravljena!« je 40-letna mati dveh otrok zapisala na svojem blogu ob vstopu v letošnje leto. Res ji je uspelo – vseh 365 dni v letu 2013 se je trikrat na dan prehranjevala izključno v Starbucksovih lokalih, kjer poleg kav in drugih toplih napitkov ponujajo tudi pecivo, sadje, slaščice in druge hitre prigrizke. Ob opravljenem izzivu je priznala, da si pred letom dni ni zadala le težke naloge, ampak da jo je stava s samo seboj tudi pošteno udarila po žepu. Za kave, sladice in že narejene sendviče je namreč na mesec porabila med 500 in 600 dolarji (do 440

evrov. »Zakaj sem se tega lotila? In zakaj se bom česa podobnega lotila še kdaj? Zato, ker ljubim biti človek in ljubim možnost, da me ljudje sprašujejo, zakaj?« je zapisala in dodala, da je presrečna, ker lahko v letu 2014 znova je vse, kar si zaželi.

Rane bodo celili od znotraj

Inovacije premikajo meje medicine – zdravniki bodo lahko odslej po operacijah rane zdravili tudi od znotraj. To jim bo omogočil nedavno odkriti razgradljivi vsadek, ki se bo oprjel poškodovanih tkiv in spod-

bujal celice k hitrejši regeneraciji. Vsadek torej nikakor ne bo v telesu za vedno, saj je ustvarjen tako, da po nekaj mesecih popolnoma izgine in v pacientih na dolgi rok ne pušča nikakršnih tujkov. Glavni raziskovalec, čigar ekipa je vsadek odkrila, je profesor Andrew Carr, ki bo tudi en od kirurgov, ki bodo opravljali operacije, v katerih bodo vsadek preizkušali. Kot so pojasnili, bodo to najprej počeli na pacientih s poškodbo ramena, kasneje pa bi lahko pomagal tudi pri obolenjih, kot so artritis, kila ali nepravilnosti na srcu.

frkanje

levo & desno

Odklop

Če bo za cesto Velenje-Arja vas res veljalo, da po njej ne bodo smeli več voziti težki tovornjaki in priklopniki, potem se bo Saša dejansko gospodarsko odklopila od preostalega sveta.

S psa na konja

Nekateri horoskopi pravijo, da smo iz znaka psa prešli v znamenje konja. Upajmo, da to res velja tudi za Slovenijo. Na psu smo res že predolgo. Prav bi bilo, da počasi zlezemo na konja.

Posledice

Kdor v grudnu je bil prevečkrat truden, zdaj prosil bo močno, da prosinca čim prej konec bo.

Se nam svetlika

Se nam zato, ker naj bi bilo manj sive ekonomije in dela na črno, obe-tajo v tem letu svetlejši časi? Za nekatere še bolj črni.

Neskladje

Cena gradnje bloka 6 gre gor, a pravijo, da gre cena električne energije dol. Čudno, da ljudje tega ne čutimo.

Na noge

Prav je, da gradimo vse več pločnikov. Saj nas bodo cene avtomobilov in njihovo vzdrževanje vseh vrst kmalu še bolj postavile na noge.

Posmrtna pomoč

Posmrtno in pogrebno bodo odslej dobivali le socialno ogroženi. To pomeni, da lahko zaradi takih stroškov kdo podleže in na novo pade pod prag revščine.

Ne bo šlo

Naši jamarji so sicer res zelo dobri, a verjetno ne bodo mogli pomagati, da bi v celoti preiskali bančno jamo.

Naša matematika

Ob menjavi leta nismo le mi občani, ampak so tudi na državni ravni seštevali pluse in minuse. Rezultat se mnogim nikakor ni izšel. Predvsem državi ne. Z njeno matematiko se bodo ubadali še naši znaninci.

9. januarja 2014

MEDIJA

MED VAMI

13

Potop v toplo Velenjsko jezero

19. novoletni potop privabil veliko gledalcev in 18 potapljačic in potapljačev – Zrak je imel 4, voda pa 12 stopinj Celzija – Pod vodo nazdravili varni potapljaški sezoni

Bojana Špegel

Velenje, 1. januarja - Prvi dan letos je bil sicer pretežno oblačen, a dokaj topel. Še bolj topla pa je bila voda v Velenjskem jezeru. To je ugajalo vsem udeležencem tokrat že 19. novoletnega potopa, s katerim Društvo za podvodne dejavnosti Jezero Velenje tradicionalno začne novo potapljaško sezono.

Tudi letos so se potapljači in potapljačice pod čolnarno začeli zbirati že kakšno uro pred potopom. Prav tako obiskovalci, ki so jih prišli bodrit. Zanimivo je namreč pogledati, kako se potapljači in potapljačice pripravljajo na spust v vodo, ki je ponavadi vedno hladna. Tudi letos ni bila prav topla, a precej toplejša, kot prejšnja leta. Lani je imela 6 stopinj Celzija, bila pa so tudi leta, ko so morali pred potopom razbijati led. Letos je bila udeležba precej povprečna; v preteklih letih so namreč znali naštetiti tudi po 40 in več udeležencev, letos

Tehnika nazdravljanja pod vodo je prav posebna. V steklenico je treba najprej pihni, sicer šampanjec ne steče. Letos so stekli trije, eden od njih je bil otroški.

pa jih je prišlo 18. Od tega je bilo le 6 članov velenjskega društva, drugi so prišli z različnih koncev Slovenije. Med vsemi je bilo 6 takšnih, ki so se novoletnega potopa tokrat udeležili prvič. In vsi so vidno uživali, saj so se nekateri, potem ko so

prišli iz vode, kot za šalo še malo skočili vanjo. Lep dan pa so izkoristili tudi jadranci in ljubitelji voženj s čolnom, tako da prvi dan v letu Velenjsko jezero res ni kazalo tipično zimske podobe.

Potop v Velenjsko jezero je vedno poseben izziv. Potapljaške obleke sicer ščitijo pred mrazom, a tega letos v vodi ni bilo. Tudi vidljivost je bila kar dobra.

Želijo nove člane

Med udeleženci novoletnega potopa sta bili letos tudi dve mladi potapljačici. Špela Verdnik in Nika Lesjak sta pod vodo nazdravili z otroškim šampanjcem, ostali pa so s posebno tehniko pitja pod vodo popili dva »navadna«, ki jim jih je podarila MO Velenje. Največ novoletnih potopov do sedaj sta opravila člana domačega potapljaškega društva Jernej Hernan in Benjamin Strozak. Oba sta bila zraven kar 17-krat, tudi letos. Predsednik DPD Jezero

Velenje Staš Strozak tokrat ni »šel« v vodo, je bil pa zadovoljen. »Pogoji za potop so bili letos prijazni, tudi udeležbo smo zadovoljni. Vidljivost pod vodo je v zimskem času boljša kot poleti, saj se voda precej umiri. Novo potapljaško sezono smo tako lepo začeli, veseli pa smo, da imamo tradicionalno veliko občinstva, ki nas bodri z obale. V našem društvu je trenutno 20 članov in članic, vsi si letos želimo varno in uspešno sezono. Želimo si nove člane, zato bomo tudi letos pripravljali izobraževanja

znanje. V Sloveniji namreč zanimanje za potapljanje spet narašča. Poleg tega bomo o varnem potapljanju osveščali tudi starejše člane društva. Na potope se pripravljamo na Velenjskem jezeru in ob morju, v Fiesi ali na Hrvaškem.« Zagotovo bodo letos pripravili tudi kakšno čistilno akcijo Velenjskega jezera in okolice. Poleg tega imajo v svojih vrstah kar 8 članov, ki so člani slovenske podvodne reševalne službe. Ti so dobro usposobljeni za reševanje in preventivne akcije v vodah. ■

Silvestrsko kolesarjenje na Sleme!

Na silvestrovo, 31. decembra 2013, so tako kot vsako leto kolesarji opravili zadnji letni vzpon na 1.196 m visoko Sleme. V organizaciji turističnorazvojnega društva Šentvid jih je pozdravil Milan Krečič, predsednik društva. Kolesarji so bili pogoščeni s toplim napitkom, tisti z največ vzponi v letu 2013 pa so prejeli spominske pokale.

Največ vzponov v letu 2013 je

opravil Miran Jančič - Muri, in sicer 161, drugouvrščeni Jože Steblovnik je opravil 104 vzponov, kot tretji pa je 97 vzponov opravil Andrej Jerin.

Skupaj so v letu 2013 opravili 1.357 vzponov na Sleme.

■ ah

Obuditev razstave jaslic dobra odločitev

Velenje, 6. januarja - Decembar je bil na Velenjskem gradu v znamenju prazničnih prireditev in razstav. Obiskovalci so si lahko po dveh letih premora ponovno ogledali razstavo Jaslice, ki jo je letos dopolnjevala razstava društva Šaleških likovnikov, grajski atrij in predgradje pa so z voščilnicami in okraski na smrečicah polepšali otroci vrtcev in šol Šaleške doline. Konec

starega in pričetek novega leta so s prepevanjem ob jaslicah popestrili pevci okteta Zavodnje, Mladi martinčki, otroški zbor župnije Antona Martina Slomška in MPZ Kajuh. Nastopajoči so na grad privabili veliko obiskovalcev, razstavo jaslic pa si je ogledalo vsaj tisoč obiskovalcev. Odločitev Muzeja Velenje, da jo obudijo, je bila očitno dobra.

Koncerti ob jaslicah so ob izteku prejšnjega in začetku novega leta na gradu pričarali praznično ozračje.

Lučki upokojevci v hišici iz lesa

Luče - Stara lesena brunarica na Šmici v Lučah bo postala mali muzej olcarstva. To je zdaj že dogovorjeno. Občina Luče je od zasebnika Jožeta Kakerja odkupila manjše zemljišče in leseno hišico, »olcarsko bajto« pri lučkem jezu. Tam v bližini je bila že pred časom postavljena »riža«, olcarska drča za spravilo lesa, zato bi na tako slikoviti lokaciji ob Savinji – z lepim pogledom na vrh Raduhe, lahko kmalu nastal zametek malega muzeja gozdarske zgodovine. Gozdarsko kočjo bo občina predala v upravljanje zagnanim upokojevcem, ki se

Lesena hišica na Šmici pri Lučah poslej olcarski muzej

tega že zelo veselijo, saj bodo s tem pridobili tudi prostor za svoje delovanje. Župan Ciril Rosc nam je o tem povedal, da je bila »prva lokacija« lesene gozdarske kočje v

Matkovem kotu, pred poldrugim desetletjem pa je bila prestavljena v Luče.

■ J. Miklavc

5 ZIMSKIH UGODNOSTI NA GOLTEH

Smučarski PONEDELJEK – malica gratis
Dnevna smučarska karta z malico - 29 €

Po smučanju v wellness 30% ugodneje.
Z dnevno smučarsko vozovnico v wellness center 30% ugodneje. Velja od nedelje do četrтка.

Super TOREK na Golteh – 4 + 3 gratis
Za ceno 4 urne karte smučaš ves dan.
Akcijska cena 25 €.

After work spa Golte – 50% popust za drugo osebo.
Sprostitev v wellnessu in prevoz z gondolo - 50% popust za drugo osebo. Redna cena 15 €, druga oseba 7,5 €. Veljavnost od nedelje do četrтка.

Ko 5 študentov v ČETRTEK na Golte gre – 4 = 5
Plačaš 4 - prejmeš 5 študentskih smučarskih vozovnic za smučanje v istem dnevu – 72 €

golte slovenija
hotel & mountain resort

V VSEH LETNIH ČASIH!

www.golte.si

Posebne ugodnosti ne veljajo v času od 24.12.2013 do 2.1.2014 in od 15.2.2014 do 3.3.2014

KITAJSKI HOROSKOP ZA LETO 2014

9. januarja 2014

14

PODGANA - SHU

Ljudje, ki so se rodili v letu podgane, bodo v letu 2014 pričeli velikim pozitivnim premikom na področju dela, delovnih projektov ali študija. Na nekaj več težav bodo naleteli na novo zaljubljeni pripadniki tega znamenja. Zelo se bodo morali potruditi, da bodo v letu 2014 naredili dober vtis na tiste, ki jih ljubijo. Možna dedovanja in izplačila zastarelih denarnih zaslužkov. Pričakovati je dobro sodelovanje z ljudmi, s katerimi ste nekoč že uspešno poslovno sodelovali. Vaša vztrajnost v preteklosti se bo v letu konja pokazala kot vaše žezlo moči. Ni pomembno področje delovanja, pomembna je pobuda nadaljevanja izvajanja vaše že zdavnaj začrtane poti. Smeh je pol zdravja, ne pozabite se torej smejati, si pričarati več harmoničnih povezav in se predati stvarjem, ki jih nosite v srcu.

BIVOL - NIU

Do sredine leta bodo ljudje bivoli še precej lenobni, nato pa jih bodo okoliščine spodbodile k več akcije. V njihovo življenje bo vstopil zelo poseben človek in ga izdatno obogatil. Pripadnike tega znamenja bi v letu 2014 kaj lahko presemetila ugodna sprememba lokacije (naj bo osebna selitev ali selitev, ki bi lahko bila povezana z delom ali študijem). Imate moč, ki jo skrbno skrivate. V letu konja se vam svetuje, da jo uporabite in naredite stvari po svoje. Ne bodite skromni do svojih dosežkov, zanje zahtevajte več. Privlačile vas bodo stvari in dogodki, ki bodo imeli skrivnostno vsebino. Predvsem je zelo pomembno, da ste odkriti do sebe ter da opremite svoje sanje s krili. Čustva pokažite osebi, ki ji zaupate.

TIGER - HU

Tigri in tigricice bi v prihajajočem letu znali trpeti za manjšimi zdravstvenimi težavami. To je še posebno verjetno v mesecu juniju ali juliju. Na delovnem mestu bo naporno, a vredno vsakega truda. V hudi konkuri-

renci s kolegi bi do konca leta kaj lahko uspeli doseči tako zeleno napredovanje. Ker se v naravi dobro znajdete, boste veliko potovali ter odkrivali nove kraje in srečevali nove ljudi. Veliko starih obrabljenih odnosov boste zamenjali z novimi, v katerih bodo nastopali tudi novi ljudje. V nenavadnih okoliščinah se boste zapletli v romantično osebno pravljico zvezo. Ali vam ta zveza ostaja v življenju, bo odvisno predvsem od tega, koliko osebne energije boste vanjo vložili. Sanjajte svoje sanje in si ustvarite čudovito življenje.

MAČKA - TU

Ljudje - mačke (po nekaterih virih tudi zajčki) se bodo v letu 2014 znašli na vrtiljaku situacijskih dram, neprestane razpetosti med delom in ljubeznijo. Ni izključeno, da jim do konca leta ne uspe uspešna sinergija obeh pomembnih življenjskih področij. V zadnji četrtini leta se nasmiha precejšen denarni priliv. Možne so tako poslovne kot zasebne selitve v domače okolje. Pomembno je, da poslušate in upoštevate svojo osebno intuicijo, tako vam bo namreč prikrajšana marsikatera nevšečnost. V življenju je že tako, da samo z vztrajnostjo in prijaznostjo ne boste mogli reševati zagat. Spremenite odnos do tistih oseb, ki so vam v preteklosti bili zelo pomembni. Danes in jutri bo zaradi prisotnih malce divjih »konjskih« energij zelo usodno izoblikovalo tudi vašo prihodnost.

ZMAJ - LONG

Zmaje in zmajevke znajo v letu konja pogosto zasrbeti podplati. Nekatera potovanja bodo sicer povezana z delom, spet druga zgolj s še kako zasluženim uživanjem. V prihajajočem letu tudi ne bo manjkalo zanimivih romantičnih namigov in priložnosti. Predvsem se boste dobro znašli v mednarodnih vodah. Ne malo predstavnikov tega znamenja se bo že od marca dalje znašlo v vrtincu dogodkov, ki imajo pridi filmskega scenarija. Z roko v roki hodite z intuicijo, razumske odločitve niso pravšnje in vas lahko zapeljejo v slepo ulico. Ma – konj vam je po duši soroden, poistovetite se z njegovo naravo obnašanja zla-

2014 LETO KONJA

31. januarja 2014 bomo stopili v leto konja – MA, od katerega se bomo poslovili šele 18. februarja 2015.

Znamenje konja v kitajskem horoskopu simbolizira elegantnost, vzvišenost, samozavest, zmago, navdušenje in pustolovščine, zato lahko pričakujemo dinamično in izredno aktivno leto 2014, v katerem bomo znali prevzeti pobudo in se spopasti s težavami ali novimi izzivi. Če bomo doma posedali križem rok in tarnali nad svojo usodo, nam leto konja zagotovo ne bo prineslo uspehov. Čas je, da aktivno posežemo v svoj vsakdan, odnose in službene zadeve. Če ste do zdaj le čakali, kaj bo, in se branili kakršne koli odgovornosti, da bi prevzeli pobudo, boste zdaj začutili željo, da bi se dokazali in pokazali, da zmorete. Tudi

manj ambiciozni posamezniki bodo nenadoma postali ambicioznejši in bodo pripravljeni vložiti več energije v svoje morebitne uspehe. V tem smislu izredno dobro kaže novim poslovnim priložnostim, sploh če razmišljate o ustanovitvi lastnega podjetja. Konj ne pozna zlote sredine in gre vedno na vse ali nič. Kitajska astrologija temelji na petih elementih, in sicer kovini, vodi, lesu, ognju in zemlji. Vsak element ima svojo pozitivno in negativno silnico, ki ju Kitajci imenujejo Yin in Yang. Ta dva izraza predstavljata sile, ki vzdržujeta vesolje v ravnovesju. Pravijo pa tudi, da se žival, katere v letu si rojen, skriva v tvojem srcu.

Podgana	1912	1924	1936	1948	1960	1972	1984	1996	2008
Bivol	1913	1925	1937	1949	1961	1973	1985	1997	2009
Tiger	1914	1926	1938	1950	1962	1974	1986	1998	2010
Mačka	1915	1927	1939	1951	1963	1975	1987	1999	2011
Zmaj	1916	1928	1940	1952	1964	1976	1988	2000	2012
Kača	1917	1929	1941	1953	1965	1977	1989	2001	2013
Konj	1918	1930	1942	1954	1966	1978	1990	2002	2014
Koza	1919	1931	1943	1955	1967	1979	1991	2003	2015
Opica	1920	1932	1944	1956	1968	1980	1992	2004	2016
Petelin	1921	1933	1945	1957	1969	1981	1993	2005	2017
Pes	1922	1934	1946	1958	1970	1982	1994	2006	2018
Merjasec	1923	1935	1947	1959	1971	1983	1995	2007	2019

sti takrat, ko se boste odločili o pomembnih življenjskih stvareh, kot so na primer načrtovanje družine, poroke, nakup avtomobila, stanovanja ali zamenjava službe.

KAČA - SHE

V začetku leta bi se kače in kačoni lahko počutili izdatno, saj jim bo njim posebej ljuba oseba obrnila hrbet. Ker se bodo z namenom, da na 'nož v hrbtu' pozbijo, vrgli v delo in študij, bodo že med letom poželi sadove vložnega truda. S svojo modrostjo in

elegantnostjo, če hočete tudi finostjo, lahko v letu konja uravnesite svojo preteklost s sedanostjo in načrtovano prihodnostjo. Med aprilom in avgustom se boste dobro počutili pri vsem, kar boste počeli. Še posebej vam bo dobro delo, če se boste v tem obdobju osamosvojili. Zablestite lahko tudi v vseh poslovnoprijateljskih kot tudi ljubezenskih odnosih. Tudi z denarjem v prvi polovici leta ravnajte preudarno, kasneje se vam bo to še kako obrestovalo. Na čustvenem parketu bo pestro, a pomembnejša dogajanja pripišite izvirnosti.

KONJ - MA

Ljudje konji bodo v letu 2014 zacveteli. V ljubezni in romantiki. Obstajajo celo resni indici o potencialnem podmladku v družini

KOZA - YANG

Kozam in kozlom bo najkasneje v septembru 2014 padla sekirica v med, v oktobru se bo razvilo nekaj razburljivega v njihovem ljubezenskem in poslovnem življenju. Končno, bi se lahko reklo. Pripadnike tega znamenja zna v tem letu kar naenkrat nekaj pomembnih stvari in dogodkov povsem prevzeti. Dobro za vas bi bilo, da si uredite dom, družino, kaj od tega popravite ali obnovite. Zaključite z nedokončanimi projekti in si privoščite dopust ali počitek na način in v okolju, o katerem ste sanjali kot otrok. Obeta se vam veliko kratkih in daljših poti, ki pa bodo v večini primerov skrbno načrtovane. Če želite uspeti in biti opaženi, delujte v smeri jurga, če hočete zaslužiti več, delujte v smeri zahoda.

OPICA - HOU

Pripadniki kitajskega znamenja opice bodo morali v letu 2014 izpiliti nekaj svojih profesionalnih veščin, da bi na področju dela lahko naredili korak naprej. Njihovo ljubezensko življenje bo zato nekoliko trpelo, saj bodo to življenjsko področje (in ljudi, ki so jim ljubi) nehote zanemarjali. Vendar zavedajte se, da sta vaša duša in srce pod vplivom magičnih moči. Pomembno je, da ne izgubite stika s sabo, s svojo prvinskostjo. Zelo se boste trudili slediti svojim vizijam, lažje vam bi šlo od rok, če si delo in vir zaslužka najdete v smeri zahoda. Avgusta boste z energijami malce na kratko, zato se vam v tem obdobju priporoča aktiven počitek. Kolikor je le mogoče, delujte v smeri vaših zanimanj, potrditev na teh področjih vam bo pomagalo prebroditi marsikatero težavo in nezadovoljstvo.

PETELIN - JI

Tiste, ki so se rodili v kitajskem letu petelina, bo leto konja nagradilo s priložnostmi za izjemno profi-

tne naložbe. Proti koncu leta pa bo veliko pripadnikov tega znamenja doživelo družbeno priznanje za dejanja dobrodelnosti v preteklosti. Mogoče zaslužen počitek, upokojitev ali povsem prenovljena sprememba življenjskega sloga. V drugi polovici leta se bodo stvari lažje postavile na svoje mesto, še zlasti vse tiste, ki jih boste izvajali v smeri severozahoda. Medčloveški odnosi bodo postali za vas ponovno zelo pomembni. Po nekajletnem odmoru se kaj lahko ponovno zbližate z osebo, o kateri ste imeli v preteklosti drugačno mnenje. Mogoče z veliko mero negotovosti vase se boste podali na osvajalno potovanje, v njem pa uspete le, če boste odkriti sogovornik.

PES - GOU

Ljudje psi bodo v letu 2014 naravnost zablesteli v akademskih vodah, kar jim bo odprlo prenekatera vrata za lepšo prihodnost. Leto je še posebno ugodno za študij v tujini. V zadnji četrtini leta bi za nekatere pripadnike tega znamenja znali zadoneti celo poročni zvonovi. Ste vizionar, le redko se ustavite pred ciljem. Zvesta oseba svojim načelom in razumskim potezam. Ker ste radi med ljudmi, jih doživljate kot svoje učitelje. Ob njih in z njimi se bogati vaša kreativnost ter osebnostna rast. Ne zanemarite tistega dela življenja, ki mu rečemo ljubezenski svet. Brez vpogleda vanj vam bo pustilo hladno.

MERJASEC - ZHU

Leto 2014 bo od pripadnikov kitajskega znamenja ZHU zahtevalo veliko čustvene trdnosti. Spopadali se bodo namreč s precej stresnimi situacijami, še posebno na delovnem mestu in še posebno v zadnjih mesecih leta. Za vas je zelo pomembno, da skozi leto drsite v spremstvu stalnih prijateljev. Osebi, ki vas poznajo in vam želijo dobro, vam znajo priskočiti na pomoč in vas bodo razumeli, ko se boste umaknili očem javnosti. Dober čas za delo in sklepanje kupčij, velika previdnost pa velja vsem tistim, ki se bodo odločali, ali skočiti v zakonski jarem ali še iskati sebi sorodno dušo. Z določeno mero optimizma, otroške igrivosti in zaupljivosti si lahko ukropite čudovito leto, v naspornem primeru pa ...

Mag astr. Dora • 031 830 751

9. januarja 2014

NASČAS

VI PIŠETE

15

Žive jaslice v Skornem, na Golteh ...

Igre na prostem, kjer znano zgodovinsko zgodbo nadgradi tudi petje, polepsale božični čas

V Skornem so s prireditvijo Žive jaslice začeli že pred 10 leti. Igra poteka na prostem, scena je postavljena v čudovito okolje neposredno ob cerkvi sv. Antona. V igri nastopa okoli 25 igralcev in žive živali, kot so ovce, osli, krave, božična zgodba pa je prepletena s petjem ženskega in otroškega zbora. Zgodba pripoveduje o angelu Gabrielu, ki nagovori Marijo in Jožefa, o potovanju Marije in Jožefa v Davidovo mesto, o Jezusovem

rojstvu ter pastirjih, sv. Treh kraljih in drugih preprostih ljudeh, ki so Jezusa obiskali in mu prinesli darila.

Na igro se začnejo pripravljati že v začetku novembra. Zgodbe se ne da kaj preveč spreminjati, ker je znana in ne more biti drugačna. Se pa vsako leto potrudijo s sceno, jo obrnejo, drugače postavijo, kaj dodajo ... Zato igra nikoli ne postane dolgočasna. In navdušenih obiskovalcev v Skornem nobeno leto ne manjka, četudi v zadnjih letih rado ponagaja vreme.

Že v lanskem letu pa so člani Turiščičnega društva Skorno prejeli vabilo, da bi igro odigrali tudi na Golteh. In tako so letos že drugič z božično zgodbo gostovali v pravljicnem okolju Golt. Nad Mozirjem so prizerišče igre postavili na treh lokacijah in jo še bolj približali gledalcem, ki so igralcem in vsem sodelujočim v igri na

Igro je tokrat ustvarilo 25 igralcev, sodelovale so tudi živali. (foto: arhiv TD Skorno)

koncu namenili navdušujoč in več kot zaslužen aplavz.

»Na celotno prireditev smo izredno ponosni.« pravi predsednik društva Matej Skornšek, »četudi nam vzame ogromno časa ravno v dneh, ko smo prenatrpani z vsemogočnimi drugimi zabavami in prireditvami. A obljubljam, da se bomo s projektom Žive jaslice trudili še naprej, saj nas kljub vsemu čar božične zgodbe vedno znova napolni z mirom in novimi energijami.«

Maša Stropnik

... in prvič v Vinski Gori

Vinska Gora - Društvo podeželske mladine Vinska Gora, ki še ni popolnoma zaživelo, je pripravilo prijetno popestritev ob božičnih praznikih. Pod cerkvijo sv. Janeza Krstnika

v Šentjanžu nad Vinsko Goro so namreč pripravili žive jaslice, ki so pritegnile tako starejše kot tudi mlajše obiskovalce.

Prikazali so kratko zgodbo o pome-nu božiča, pri tem pa so sodelovali tudi cerkveni pevci. Obeh predstav, po polnočnici ter popoldan po pevskem koncertu, se je udeležilo veliko obiskovalcev ter navdušencev božičnega dogajanja. Čeprav temperature niso bile zimske, so vsem ogreli srca ter jih pospremili v prihajajoče praznične dni. Za dobro ozračje pa so v sodelovanju s KS Vinska Gora poskrbeli tudi na silvestrski večer, saj so v središču Vinske Gore drugo leto zapored pripravili silvestrovanje na prostem.

Mladi Vinski gori so z živimi jaslicami navdušili in pričarali pravo praznično razpoloženje.

Sveti Trije kralji

Večji del kristjanov praznuje 6. januarja praznik svetih Treh kraljev, ki se imenuje tudi praznik Gospodovega razglasjenja. Praznik je povezan z božičem, saj je kralje po svetopi-semskem izročilu zvezda vodila do novorojenega Jezusa. Prinesli so mu darila in ga priznali za mesijanskega kralja ter glas o njem ponesli med svoje rojake.

V Svetem pismu število kraljev, imenovanih tudi modri (tako jim pravi evangelij - učeni možje plemenitega rodu), ki so obiskali novorojenega Jezusa, ni navedeno. Matejev evangelij navaja le, da so prinesli troje daril - zlato, kadilo ter miro. Od tod tudi sklep, da so bili darovalci trije, iz legend pa izhajajo njihova imena: Gašper, Miha in Boltežar. Večer pred praznikom je v Katoliški cerkvi tretji sveti večer, prvi je pred božičem, drugi pa pred novim letom. Ob teh večerih je na Slovenskem v navadi kropljenje z blagoslovljeno vodo in kajenje s kadirom po vseh prostorih hiše. Na vhodna vrata pa ob tem napišejo začetnice imen Treh kraljev z letnico novega leta: 20 + G + M +

Sv. trije kralji iz Šaleka ...

B + 14. Pogosto so v svete Tri kralje preoblečeni koledniki, ki v času med božičem in svetimi Trema kralji obiskujejo domove, prepevajo voščilne pesmi in nad hiše kličejo blagoslov. Ta tradicija postaja vse bolj aktualna tudi v našem okolju. Po številnih krajih so se mladi fantje organizirali in prepevali po domovih.

Topolšica, 05. januarja - Pohod Svetih Treh Kraljev na Lomu nad Topolšico je že dolgoletna tradicija. Leto je hitro naokoli in člani TD Topolšica Podeželje - Trije Kralji in pastirci so se zopet, kljub slabemu vremenu, podali na pot obiskati krajan

na Lomu in v Topolšici. S pesmijo, blagoslovom in dobro voljo so obiskali skoraj 100 hiš po Lomu in enem delu Topolšice. Posebej veselili so jih bili stanovalci doma starejših PV Zimzelen, kjer so obiskali vse oddelke. Presenetili so goste Hotela Vesna in kopalce v bazenu hotela. Kljub zelo mili zimi, lomski Trije Kralji napovedujejo sneg in nižje temperature, zato so vsem poleg setvenih koledarjev podarili tudi lopate za kidanje snega, katerih so bili krajani zelo veseli.

Petra Lipičnik

... in Topolšice

Z baklami do cerkve v Šenbricu

Konovski fantje že 35 let organizirajo petje po domovih Konovega. Tako imenovani Trikraljevski koledniki Konovo pa organizirajo tudi vsakoletno polnočnico, na kateri ob baklah pohodniki romajo k cerkvi sv. Brice v Šenbricu nad Velenjem. Da se maše lahko udeležijo tudi otroci, so v Cirkovcah, Plesivcu in v Šenbricu polnočnice že ob 21. uri. Božično mašo je v Šenbricu daroval duhovnik Ivan Šumljak iz Celjske škofije. Cerkevemu zboru, so se po maši v pesmi pridružili pevci šesteta harmonikarskega orkestra Konovo in mlada Brina na prečni flavti. Velenjčani smo z veseljem gledali prižgane luči po okoliških cerkvah, kjer so se kristjani zbirali k molitvi in čašenju Kristusovega rojstva.

M. Skrt

Mnenja in odmevi

Kaj piše v policijski beležki? (II.)

Na moj prispevek z naslovom **Kaj piše v policijski beležki?**, objavljenem v Našem času dne 19. 12. 2013, se je v istem časopisu 27. 12. odzvala gospa Milena Trbulin, predstavnica za odnose z javnostjo Policijske uprave Celje. Očita mi enostransko pri predstavitvi zgodbe in jo želi osvetliti še z druge strani. Trdim, da neuspešno, saj ne ugovarja skoraj ničemu, kar sem zapisal.

Da je šlo za nepravilno prečkanje ceste, ne oporeka nihče, dejstvu, da je to kaznivo dejanje, tudi ne. V svojem članku sem želel opozoriti na tri stvari: Na skrajno neprimerno medsebojno komunikacijo na javnem prostoru, na način, s katerim sta policista v nadaljevanju tehnično »izvajala postopek«, in na višino izrečene kazni. Ne bi bilo tako pomembno, ali je policist občanko vlekkel za bundo, kot sem zapisal jaz, ali jo je potrepljal po rami, kot pravi gospa Trbulinova, če se ne bi vnel preprij, v katerem so z glasnim kričanjem sodelovali v enaki meri vsi - ena občanka in dva policista. Udari me, če si upaš, jaz sem uradna oseba, so bile besede mladega policista, ki je 82-letno občanko ves čas tikal, midva nisva krave skupaj pasla, v šoli te niso naučili manir, je bila glasna občanka. Tako sem zapisal v članku in gospa Trbulinova temu ne oporeka niti z eno besedo, zato smatram, da to priznava. Zapiše pa, »da se je pričela gospa nedostojno vesti in z navdve neprimernimi besedami žaliti policista, ki sta zgolj opravljala svoje delo«. Kdo je tu bolj enostranski?

Iz prispevka gospe Trbulinove ne dobimo pojasnila, zakaj sta bila pri reševanju tega razmeroma nedolžnega primera potrebni kar dve policijski vozili. Marica, kamor so strpali občanko, se je ustavila sredi križišča, obe vozili sta imeli prižgane utripajoče modre luči, vedno večja množica opazovalcev ... Samo zato, ker sta »policista nameravala občanko zgolj opozoriti na prekršek«?

Občanka je prejela plačilni nalog v skupni višini 457,29 evrov (!). Gospa Trbulinova - predstavnica za odnose z javnostjo - ne pojasni oziroma ne razčleni višine kazni. Pravi, da sta jo policista v začetku imela namen le opozoriti na nevarnost nepravilnega prečkanja. Občanka pa da je s svojim obnašanjem v nadaljevanju pokazala, da ji ni mar za varnost v cestnem prometu, in trdila, da je policista nimata nobene pravice kaznovati. Za to sta jo oglobila. Kršena naj bi bila Zakon o pravilih cestnega prometa in Zakon o javnem redu in miru. Ali to ne pomeni, da je bila kaznovana zgolj zaradi svojega ugovaranja polici-stoma, nestrinjanja z načinom komunikacije z njo. Ali ni zgolj žrtev njunega maščevanja, ker pač ni pristala na to, da si lahko policist - uradna oseba, kot jo je v sporu opozarjal - privoščil neprimeren odnos? Gospa Trbulinova namesto pojasnila o nerazumljivo visoki globi cinično zapiše, da policista zaradi kršitve Zakona o osebni izkaznici nista ukrepala.

Kolikor mi je znano, je občanka s pomočjo svojece vložila ugovor oziroma zahtevo za sodno varstvo in se v bodoče v zadevo ne nameravam več vtiškati. Za konec pa bi gospe Trbulinovi vendarle rad povedal naslednje: Niti jaz niti gospa Trbulinova nisva bila prič dogodka. Jaz sem bil takrat na seji sveta MO Velenje, o dogodku sem izvedel še v času poteka seje, saj so me o njem obvestili udeleženci jutranje telovadbe, kamor je občanka hitela, ker sem tudi sam član te skupine. Imam pa za vsako zapisano trditev neposredne priče, ki jim verjamem. Zapisal sem tudi, da je šlo pri prepriju za medsebojne žalitve. Gospa Trbulinova pa ne dopušča dvoma o pravilnosti ravnanja policistov. Kljub temu da ne ugovarja mojemu zapisu o besedah, ki jih je uporabil policist pri komunikaciji z občanko, sta zanjo policista zgolj opravljala svoje delo. Ko bi se vsaj zatekla k (čeprav lažni, a večkrat uporabljeni) trditvi, da morebitno nekorektnost obeh policistov še raziskujejo.

Policist ima vedno prav! Ali res?

Andrej Kuzman

»Kar pozabite!«

Tako so 3. januarja letos rekli starejši ženski na stanovanjskem podjetju Habit v Velenju, ko je iz pisarne v pisarno prosila za izdajo potrdila, koliko oseb so ji pisali za obdobje 28 mesecev. Pisali so ji namreč eno osebo preveč. Na osnovi tega potrdila bi ji morda vmili preplačilo tako pri Habitu kot na Komunalnem podjetju Velenje. Po več mesecih ni dobila ne potrdila ne denarja.

»Pa to še ni vse! Že nekaj let nam zaposleni na Habitu zaračunavajo stroške za delo za »polovico živali«, čeprav jih večina nimamo. Nihče se za nas, ki moramo to plačevati, ne zavzame. Pristojni se verjetno posmehujejo: »Kar pozabite!« - namreč na preveč plačani denar za nič dela. Seveda so med plačniki stari, revni, invalidi in brezposelni, ki se na obračune ne spoznajo. Od leta 1941 je nekaj let že deloval režim, ki je kar odstranil slabotne. Bodimo budni, da nas spet ne ogrozijo!

Na slab odnos do starejših sem se spomnila ob branju člankov v Našem času, ko so uradne osebe neprimerno pristopile k starejši ženski, ki je prvič naredila prekršek konec lanskega leta. Naši uradniki so nekateri ustrežljivi, drugi pa negativno nastrojeni. Vsakega prekrškarja bi morali vsaj prvič opomniti. Kazen naj bi bila ustrezna višini dohodkov.«

Marija Jelen

Postanite naročnik

NASČAS

Za naročnike do 8 številčk zastoni!

Pokličite 03/ 898 17 51.

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

9. januarja 2014

SLOVENIA

ŠPORT

17

Danes in v nedeljo odločilni tekmi

Slovenska rokometna reprezentanca bo v 5. krogu kvalifikacij za nastop na svetovnem prvenstvu danes gostovala v Švici, v nedeljo pa v velenjski Rdeči dvorani gostila Ukrajino

Naši fantje so se nekaj časa zelo mučili z gosti.

Najboljši slovenski rokometarji želijo po odličnem četrtem mestu na svetovnem prvenstvu lani v Španiji, ko so na tekmi za bronasto medaljo izgubili s Hrvaško, nastopiti tudi na naslednjem, ki bo prihodnje leto v Katarju. Njihova želja je še toliko večja, ker se niso uvrstili na evropsko prvenstvo; to bo ta mesec na Danskem.

Pot do uresničitve tega cilja pa ni lahka. Najprej morajo osvojiti prvo mesto v 3. predkvalifikacijski skupini, v kateri igrajo še Ukrajinci, Švicarji in Luksemburžani. Vseh skupin je pet. Ob morebitnem prvem mestu jih junija čakata še dodatni kvalifikacijski tekmi z eno od reprezentanc, ki se bo na Danskem uvrstila od 5. do 14. mesta. Doslej so odigrali štiri tekme. Trenutno so na drugem mestu s točko manj od vodilnih Ukrajincev. Prav z njimi so izgubili v drugem krogu v gosteh. V prvem pa so v velenjski Rdeči dvorani premagali Švicarje, ki pa so Ukrajincev v njihovi dvorani odščitili točko, a so nato v svoji dvorani izgubili. Naši reprezentanti so nato v 3. in 4. krogu premagali slabo moštvo Luksemburga. V gosteh so slavili kar z 20 goli razlike, v nedeljo pa v velenjski Rdeči dvorani z 11 pred kakšnimi 600 gledalci. Na tej tekmi se v prvem polčasu niso dovolj naprezali in Švicarji so bili prvih petnajst minut ves čas v rezultatski prednosti. Dvakrat so povedli celo s tremi goli razlike, a možnosti za zmago seveda niso imeli. Po uvodnem ogrevanju so se Slovenci le razigrjali in zmagali s 37 : 11. Selektor **Boris Denič** je veliko menjal in priložnosti za igro dal vsem igralcem.

Gole za Slovence so dosegli: **Borut Mačkovšek, Dragan Gajić** po 5, **Miha Žvižej**, **Stas Skube** po 4, **David Miklavčič**, **Jure Dolenc**, **Mario Šostarič** po 3, **Gaber Matej**, **David Špiler**, **Luka Žvižej**, **Sebastjan Skube** po 2 ter **Nenad Bilbija** in **Uroš Zorman** po 1. Vrstni red po 4 krogih: 1. Ukrajina 7 točk, 2. Slovenija 6, 3. Švica 3, 4. Luksemburg 0. Pred selektorjem Borisom Deničem

in njegovi fanti sta sedaj odločilni tekmi, v katerih si ne smejo dovoliti spodrsnjaja. Najprej bodo danes gostovali pri Švicarjih, v nedeljo pa bodo v Velenju gostili prav Ukrajino. V reprezentanci sta tudi igralca Gorenja Mario Šostarič in Staš Skube, ki sta z dosedanja igro vsekakor upravičila Deničevo zaupanje.

»V nedeljo bo v Velenju nov lep rokometni praznik!«

Kapetan Uroš Zorman je bil z novo zmago proti slabim Luksemburžanom kljub vsemu zadovoljen, verjame pa tudi v zmagi v četrtek ter v nedeljo. V prvi tekmi ni igral, saj je konec decembra z reprezentanco sveta nastopal v New Yorku. Po drugi zmagi nad Luksemburgom je povedal: »Takšne tekme je s psihološkega vidika najtežje igrati, saj so fantje pred tremi dnevi v Luksemburgu slavili za dvajset golov. Kljub nekaterim težavam na začetku smo suvereno zmagali. Važno je, da ni bilo poškodb, vse drugo bo pozabljeno. Sedaj sta pred nami spet dve zelo resni tekmi. Najprej gremo v Švico, kjer nujno potrebujemo novi dve točki, nato pa doma pika na i v tekmi z Ukrajino. Brez kakršnih koli pomislekov moramo obkrajati zmagati. Smo optimisti. Če ne bi bili oziroma če ne bi računali na dve novi zmagi, ne bi bilo danes nikogar tukaj. Škoda je časa za rekreacijo. Zahvalil bi se tudi gledalcem, ki so nas dobro podprli. Pričakujemo, da jih bo v nedeljo še več. Seveda pa moramo najprej zmagati proti Švici. Verjamem, da bo v nedeljo v Velenju nov lep rokometni praznik. Nasprotnik bo primeren. Skratka, dve tekmi, dve zmagi.«

Začetek nedeljske tekme bo ob 18. uri.

■ S. Vovk

Taekwon-do Skali kopica naslovov

Taekwon-do klub Skala Velenje je v sodelovanju z ITF Zvezo za Tradicionalni Taekwon-do Slovenije v soboto, 14. decembra 2013, v športni dvorani Šolskega centra Velenje organiziral državno prvenstvo za vse kategorije v tekvondoju verzije ITF. Prvenstva so se udeležili klubi Sun Braslovce, Tiger Ljubljana, Škorpion Ljubljana, Sonkal Mengeš, Unior Zreče in Skala Velenje s 121 tekmovalci.

Kot že nekaj let zapored je tudi letos največ nazivov državnih prvakov osvojil velenjski klub Skala. V Velenju je tako ostalo 25 zlatih medalj v posameznih in osem v ekipnih dogodkih, 12 srebrnih in 16 bronastih medalj. Trener Landeker je z nastopi svojih varovancev zelo zadovoljen, saj so izpolnili pričakovanja in upravičili njegovo zaupanje.

Državni prvaki so postali: Pia Landeker (dekllice, forme rumeni pas), Tamara Vogler (dekllice, forme zeleni pas), Matic Zaluberšek (starejši dečki, forme rumeni pas), Patrick Pasarič (starejši dečki, forme modri pas), Renato Vogler (starejši dečki, forme rdeči pas

Stojijo z leve: **Tomaž Jensterle**, **Borut Sobota**, **Aljaž Žvikart**, **Matej Rezar**, **Gasper Rek**, **Uroš Ruprecht**, spredaj trener **Peter Landeker**

in borbe -155 cm), Jerneja Jensterle (mładinke, forme črni pas, I. dan in borbe -64 kg), Klemen Glinšek (mładinci, forme modri pas), Nejc Rakuša (mładinci, forme črni pas, I. dan in borbe -45 kg), Tanja Verboten (članice, forme črni pas, II. dan in test moči), Aljaž Žvikart (člani, forme črni pas, I. dan in borbe -64 kg), Borut Sobota (člani, forme črni pas, II. dan; borbe -71 kg in specialna tehnika), Luka Krel (starejši dečki, borbe -175 cm), Laura Volk (mładinke, borbe -58 kg), Klemen Vogler (mładinci, borbe -51 kg in specialna tehnika), Nejc Ruprecht (mładinci, borbe -57 kg), Sarah Sobota (članice, borbe -75 kg), Uroš Ruprecht (člani, borbe -78 kg), Matej Rezar (člani, bor-

be +85 kg).

Prva mesta so osvojile tudi Skalnice ekipe: mladinke (Rakuša T., Jensterle J., Volk), mladinci (Rakuša N., Vogler R., Vogler K., Ruprecht N., Zabukovnik) in članice (Javornik, Sobota S., Verboten) v formah; mladinke (Rakuša T., Jensterle J., Volk) in člani (Jensterle T., Sobota B., Rek, Ruprecht U., Rezar, Žvikart) v borbah ter mladinke (Rakuša T., Jensterle J., Volk), mladinci (Rakuša N., Vogler R., Vogler K., Ruprecht N., Zabukovnik, Glinšek) in člani (Jensterle T., Sobota B., Rek, Ruprecht U., Rezar, Žvikart) v specialni tehniki.

■ Taekwon-do Skala

Nadaljevati v lanskem ritmu

Pred aktualnimi državnimi prvaki, rokometarji Gorenja, februarja zelo naporen tekmovalni ritem – Priprave začeli v okrnjeni zasedbi

Po novoletnem premoru so se aktualni slovenski prvaki in vodilno moštvo jesenskega dela prvenstva – rokometarji Gorenja, v ponedeljek začeli pripravljati na zahteven zimsko-spomladanski del tekmovanja. Prvi del v lanskem letu so končali z odliko, pa čeprav je moštvo doživel veliko sprememb. Na državnem prvenstvu so kar 17-krat zmagali, le eno tekmo igrali neodločeno in kot edini brez poraza osvojili jesenski naslov s tremi točkami prednosti pred večnim tekmečem Celjem Pivovarna Laško. Najslajši sta bili gotovo obe zmagi prav proti njim, ki sta gotovo precej prispe-

želenem četrtem mestu v svoji skupini. To še omogoča napredovanje v ligo prvakov, kar je bil cilj pred začetkom sezone. V zadnjih treh tekmah predtekmovanja v tem najmočnejšem evropskem klubskem tekmovanju bodo igrali še z obema nemškima predstavnikoma v Rdeči dvorani ter z Danci v gosteh.

Po prvi letošnji vadbi je velenjski trener **Ivan Vajdl** dejal: »Počitnice so bile kratke, a verjamem, da so se fantje spočili. Sedaj je pred nami drugi del, zahtevna naloga, da obdržimo prvo mesto na državnem prvenstvu, v ligi prvakov pa se želimo uvrstiti v drugi del. Vemo,

vrnili dobro pripravljani, predvsem pa zdravi,« dodaja vendarle zadovoljen velenjski trener, da ima toliko reprezentantov.

Luka Dobešek, ki je zadnje tekme na prvenstvu izpuštil zaradi poškodbe, je po trenerjevih besedah že v normalnem procesu treninga. **Darka Cingesarja** pa čakajo še zadnji pregledi in upajo, da bo z njim vse v redu in da bo spet pravi.

Skratka, kot poudarja trener, je pred njimi februarja ubijalski ritem tekem. »Želim si, da bi nas poškodbe zaobšle, saj bomo v tem zgoščenem tekmovalnem ritmu potrebovali vse igralce. Upam, da bomo

vali k menjavi na celjski trenerski klopi. **Vladana Matića** je zamenjal doslej najuspešnejši velenjski trener **Branko Tamš**. Velenjčani so edino točko izgubili v 10. krogu, ko so z Mariborom Branikom igrali v njegovi dvorani neodločeno. Celjani ostajajo najbrž edini njihov tekmeč za novi naslov, saj so Mariborčani nekoliko presenetljivo v zadnjem lanskem krogu izgubili v Ribnici in za Gorenjem po tem porazu zaočajo šest točk. Podobno kot v prvem delu bodo gotovo tudi v nadaljevanju vsi nasprotniki proti njim zelo motivirani, saj je želel vsak ostati zapisan kot prvi, ki jih je premagal.

V ligi prvakov so po 7 tekmah na

da bo v obeh prvostvih zelo težko. Konkurenca je zelo močna. V evropski ligi imamo še zelo težek raspored. Upam, da se bomo v tem slabem mesecu dni dobro pripravili za nadaljevanje.«

Priprave so začeli v okrnjeni zasedbi, brez reprezentantov. **Mario Šostarič** in **Stas Skube** sta člana slovenske reprezentance, brata **Burić** sta člana izbrane vrste Bosne in Hercegovine, ki je na vrhu skupine 5 za nastop na svetovnem prvenstvu prihodnjem letu in si je praktično že zagotovila nastop v izločilnih bojih. Odsoten je tudi **Kristian Bečiri**, ki je s hrvaško mladinsko rereprezentanco na pripravah v Umagu. »Verjamem, da se bodo

sezona nadaljevali v ritmu, ki smo ga imeli pred odmorom. Če pa nam ne bo uspelo, se bomo morali pač tolažiti z dejstvom, da so iz moštva pred začetkom prvenstva odšli skoraj vsi nosilci igre in da je sedanje pomlajeno. Seveda pa verjamem v prvo.« V ponovitev naslova verjamejo tudi njihovi ljubitelji. Najvišje ambicije imajo tudi v domačem pokalnem tekmovanju. Na sklepnem turnir, ki bo 1. in 2. marca v celjski dvorani Golovec, so se poleg njih uvrstili še gostitelji (Celje Pivovarna Laško), ki branijo naslov, Trimo Trebnje in SVIS Ivančna Gorica. O njem pa v tem času še ne razmišljajo.

■ S. Vovk

Zmagali »klubovci«

Šmartno ob Paki, 31. decembra - Zadnji dan v letu sta se na igrišču z umetno travo pri osnovni šoli v Šmartnem ob Paki že petindvajsetič zapored srečali ekipe Kluba 81 in Malega Ajaksa ter odigrali tekmo v malem nogometu.

»Tekma kot tekma, bi lahko rekli, vendar ima ta veliko posebnosti,« je povedal **Milan Kopušar**, predsednik Društva za šport in rekreacijo Klub 81, organizator tekme. Pojasnil je, da se ekipi srečata vsako leto ob

isti uri ne glede na vremenske razmere. Prav tako je zanimivo, da so igralci večinoma od začetkov do danes isti. Očitno jih leta, starostne tegobe, tudi kakšen kilogram več ne motijo.

Zadnjo tekmo so zmagali igralci Kluba 81 z rezultatom 5 : 4, sicer pa so se srečanja enajstkrat končala z zmago kluba, deset zmag je zabeležila ekipa Malega Ajaksa, štiri tekme pa so se končale neodločeno. Klub 81 je skupaj dosegel 89 zadetkov, Mali Ajaks 86. Največ zadetkov je bilo leta 2009, ko je bil rezultat 10 : 7, najmanj pa leta 2005, ko sta se ekipi razšli z 1 : 1.

Čeprav se igra na zmago, rezultati

niso najpomembnejši. Pomembno je druženje in vzdrževanje telesne kondicije. »Najbolj smo veseli, če ni nobenih poškodb in si ob odhodu domov lahko zaželimo vse najlepše v novem letu. Marsikdaj se ta odhod precej zavleče, tako da so partnerke kar hude, saj se že mudijo na silvestrovanje. Vendar pa se jim kaže čez vse leto oddolžijo s kakšnim skupnim izletom in piknikom.«

Kopušar pravi, da bodo vztrajali še naprej in da bomo lahko poročali tudi o tradicionalni petdeseti silvestrski tekmi.

■ Tp

Klubovci (v rumenih dresih) so na 25 tekmah zatresli mrežo nasprotnikov 89-krat, ekipa Malega Ajaksa pa njihovo 86-krat.

Zapeljala z vozišča

Velenje, 31. decembra - V torek popoldan je s ceste na relaciji Vinska Gora-Spodnja Črna pri odcepu za partizanske grobove »odnesel«
voznico osebnega avtomobila. Vozilo se je pri tem prevrnilo na bok. Vzrok nesreče naj bi bila neprilagojena hitrost. Voznica je utrpela telesne poškodbe in so jo z reševalnim vozilom prepeljali v dežurno ambulanto. Tam so ugotovili, da je utrpela lažje telesne poškodbe.

Zagorel zabojujnik

Velenje, 31. decembra - V torek zvečer je zagorel zabojujnik za papir na Cesti pod parkom. Ogenj so pogasili gasilci, policisti pa za storilcem kaznivega dejanja poškodovanje tuje stvari še poizvedujejo.

V novo leto stopili razmeroma mirno

Celje, 1. januarja - V novo leto so na Celjskem in Koroškem stopili relativno mirno. Med izstopajočimi dogodki so bili trije.

V Ločici ob Savinji je, medtem ko so bili lastniki na dopustu, neznanec prišel v hišo skozi okno in odnesel več zatega nakita, na Rečici ob Savinji je neznanec s stavbe osnovne šole ukradel bakrene žlebove in video nadzorno kamero, v Radljah ob Dravi pa je malo pred 2. uro zjutraj 55-letni občan zanetil ogenj pri vhodnih vratih policijske postaje. Škoda, ki jo je povzročil, je minimalna, njega pa čaka ovadba zaradi suma storitve kaznivega dejanja povzročitev splošne nevarnosti.

Tovornjak v peško

Velenje, 2. januarja - V četrtek popoldan je prišlo do nesreče na Vodnikovih cestih pred lekarno. Voznik tovornega vozila je zaradi nepravilnega premika trčil v peško in jo zbil. Peška je v nesreči utrpela lahke telesne poškodbe.

Iz vikenda odnesel za 3.500 evrov stvari

Mozirje, 2. januarja - V četrtek je bilo vlomljeno v vikend na Rečici ob Savinji. Vlomilec je odnesel motorno žago, televizor, stiskalnico, električno žago in prenosni računalnik. Stvari, ki jih je odnesel, so ocenjene na okoli 3.500 evrov.

Alarm ga je pregнал

Velenje, 2. januarja - Vlomilca, ki je skušal v četrtek ponoči vlomiti v urarstvo na Kidričevi cesti, je pregнал alarm. Kljub temu da mu v notranjost ni uspelo priti, pa je na urarstvu poškodoval kovinske rešetke in steklo.

Delovna stroja brez goriva

Šoštanj, 3. januarja - V petek zjutraj so bili policisti obveščeni o tatvini okoli 150 litrov goriva iz dveh delovnih strojev, parkiranih na gradbišču vrtca v Šoštanju.

Zlatnina in gotovina

Žalec, Velenje, 3. januarja - Ne mine teden, da ne bi poročali o vlomih v stanovanjske hiše. Iz njih vlomilci odnašajo predvsem zlato in gotovino. V petek je bilo vlomljeno v stanovanjsko hišo v Kamen-

čaj na območju Žalca. Storilec je vanjo vlomil skozi balkonska vrata. V nedeljo pa je bilo vlomljeno v stanovanjsko hišo v Lazah na območju Velenja. Tudi v tem primeru je storilec v hišo vlomil skozi terasna vrata in odnesel večjo vsoto gotovine. V hišo je prišel v času, ko lastnikov ni bilo doma.

Vlomilec ljubitelj suhega mesa

Braslovče, 4. januarja - Na soboto je bilo vlomljeno v gostinski objekt ob Braslovškem jezeru. Storilec je odnesel dobrih 15 kilogramov suhomesnatih izdelkov, več alkoholnih pijač in menjalni denar.

Poškodoval ograjo

Velenje, 4. januarja - V noči na soboto je neznanec v Silovi poškodoval več metrov žičnate ograje. Policisti za njim poizvedujejo.

Otroku v roki razneslo piskača

Velenje, 4. januarja - V soboto okoli poldneva so v dežurni ambulanti nudili zdravniško pomoč poškodovanemu 11-letnemu otroku. Ta je na pešpoti na Gorico našel neuporabljene pirotehnične izdelke - piskač. Takoj ko ga je prižgal, mu ga je razneslo v roki.

Znancem zažgal vrata

Velenje, 5. januarja - V nedeljo ponoči je v stanovanjskem bloku na Vojkovi cesti storilec z vnetljivo tekočino zanetil požar na vhodnih vratih stanovanja znanke in znan-

ca. Ogenj so pogasili stanovalci bloka in tako preprečili, da se ni razširil po zgradbi. Policisti za kaznivo dejanje povzročitev splošne nevarnosti sumijo 32-letnika, povratnika, ki pa ga še niso izsledili.

Zagrožena kazen za tovrstno kaznivo dejanje je do pet let zapora.

Ne kruh, menjali denar

Šoštanj, 6. januarja - V noči na ponedeljek je bilo vlomljeno v pekarno Friško. Vlomilec ni vzел kruha, ampak menjali denar.

Vlomil k Moni

Velenje, 7. januarja - V torek zjutraj so policisti obravnavali poskus vlomila v lokal Moni bar v Starem trgu. Storilec je vzел menjalni denar in več steklenic žganih pijač, poškodoval pa LCD televizijo in radijski sprejemnik.

Odneseł zlatnino

Letuš, 7. januarja - V Letušu je neznanec storilec vlomil v stanovanjsko hišo. Poškodovan je vhodna vrata, preiskal prostore in odnesel več kosov zlatnine in nekaj gotovine.

Vlomila v avtomobila

Velenje, 7. januarja - V Velenju so obravnavali vlomila v dve osebni vozili. Iz enega je storilec vzел ključke stanovanja in nekaj gotovine, iz drugega pa ni odnesel ničesar.

Varnostno ogledalo**Moja varnost****Adil Huselja**

Nekateri svarijo, da je pred nami 'kritično leto' in da bomo v letu 2014 na številnih področjih ogroženi. Ne glede na nekatere realne argumente in izjave nekaterih strokovnjakov se ne strijem, da moram(o) biti prestrašen(i). Najhujše napovedi v tem stoletju smo že preživeli. Se še spomnite napovedi o 'računalniškem' koncu sveta na prehodu iz 1999 v leto 2000? Če ste jo pozabili, pa se zagotovo spominjate prerokbe o koncu sveta 12. 12. 2012. Tudi za leto 2013 so napovedovali, da bo zelo zelo težko zaradi trinajstice. No, pa smo spet na začetku.

Ko slišimo besedo varnost, jo bolj ali manj vsi razumemo, čeprav se precej ljudi ne zaveda širine oziroma vsebine tega pojma, njegovih abstraktnih in konkretnih značilnosti ter bistvenih lastnosti, ki so vpete v sleherna področja našega življenja. Kaj je in kje se začne ter konča moja varnost? Strokovnjaki pravijo, da je varnost lastnost stanja, v katerem je zagotovljen uravnotežen fizični, duhovni in premoženjski obstoj posameznika in družbene skupnosti v razmerju do drugih posameznikov, družbene skupnosti in narave kot tudi posebna dejavnost, s katero se zagotavlja vzpostavitev tega stanja. Spričo stanja v družbi in žgoče aktualnosti vsebine črno-bele oziroma modro-bele kronike se nam ob omembi varnosti pred očmi pojavijo kazniva dejanja in (ne) varnost(i) na cestah. Toda varnost je veliko širša in po navadi jo prej začutimo, ko je ogrožena ali jo izgubimo. Šele takrat se zavemo, kaj pomeni osebna varnost, javna varnost, državna in varnost države, socialna varnost, pravna varnost, varnost cestnega, železniškega in zračnega prometa, varnost plovbe, varnost na gorah, varstvo pri delu in varnost zaposlitve, varnost otrok v krogu družine in v solah...

Za našo varnost skrbijo pristojne institucije in organi oziroma njihovi uslužbenci, med katerimi so prvi policisti, za njimi pa gasilci, vojniki in pripadniki drugih reševalnih služb in enot, ki vsakodnevno opravljajo svoje delo ali zgolj ob interventnih in izrednih dogodkih. Toda naša varnost se ne konča na mejah našega mesta ali države in nanjo vplivajo številni dejavniki. Strokovnjaki oziroma profesionalci s področja varstvoslovja jih imenujejo varnostni izzivi, ki so zaradi različnosti in številnosti aspektov vse kompleksnejši in s tem tudi zahtevnejši za obvladovanje. Ti sodobni izzivi so postali večdimensionalni in imajo različne oblike - podobe, ki predstavljajo resne varnostne grožnje ne zgolj za posamezno državo, ampak za celotno mednarodno skupnost, katere del smo tudi mi (kot posamezniki in kot država).

In kakšen je vaš občutek? Se počutite varno prav na vseh področjih ali zgolj znotraj lastnega doma? Ali nemara še tam ne? Občutek po navadi ni odvisen od policijske statistike, ampak od našega občutka, ki ga imamo, ko se odpravljamo od doma, se sprehajamo po mestu, vozimo po cesti, počitnikujemo ..., ampak tudi od tega, koliko zaupamo drugim ljudem. Ali bodo vsi spoštovali prometna pravila, da se na cesti počutim varno, ali bodo policisti preprečili masovne kršitve javnega reda in miru ter odkrili neprimernosti, ki kradejo, vlamljajo, goljufajo ali zlorabljajo položaje in tako ogrožajo osebno in tudi širšo varnost znotraj družbe? Ali zaupamo pristojnim institucijam?

Mislím, da si vsakdo želi osebne varnosti in predvsem varnosti za najmlajše - otroke. Ne glede na globalne varnostne grožnje je prav, da se zavedamo, da je varnost v naših rokah. Prav vsakdo med nami (še posebej tisti, ki so na odgovornih - vodstvenih položajih), bi se moral zavedati odgovornosti svojih ravnanj in dejanj ter posledic, ob tem pa tudi odgovornosti za vzgojo in izobraževanje (lastnih) otrok. In če k temu dodam, da vsaj poskušamo biti prijazni do drugih in da po svojih močeh širimo predvsem dobro, bo na svetu veliko več krajev, kjer se bomo počutili varno. Brez občutka varnosti ne moremo biti srečni. Zato vam v letu 2014 želim obilo varnosti in s tem tudi sreče.

Iz policistove beležke**Tudi na Silvestra ni smelo biti preglasno**

Velenje, 31. decembra - Na silvestrovo so policisti zaradi predvajanja glasne glasbe posredovali v stanovanju na Kidričevi cesti, kjer si je dal duška mladoletni kršitelj.

Prerivali so se

Velenje, 31. decembra - Na stopnišču stanovanjskega bloka na Prešernovi cesti so se v novoletni noči trije vidno pijani mlajši moški prerivali in pretepali. Policisti so vsem trem namesto voščilnice izročili plačilne naloge.

S prireditve v pridržanje

Velenje, 31. decembra - Na prireditvenem prostoru na Titovem trgu se je mlajši moški vedel nedostojno. Na vsak način se je hotel pretepati, od tega pa so ga najprej poskušali odvrti varnostniki. Uspešni, brez uporabe prisilnih sredstev,

pa niso bili niti policisti. Odločili so se za pridržanje in mu napisali plačilni nalog za tri prekrške.

Zakonski prepri

Velenje, 1. januarja - V sredo v jutranjih urah sta se v stanovanju v Starem trgu sprla zakonca, potem pa še mahnila eden po drugem. Policisti so

obema napisali plačilna naloga.

Obračun očeta in sina

Velenje, 5. januarja - V nedeljo ponoči sta se v stanovanju v Šaleku stepla 47-letni oče in 18-letni sin. Policisti okoliščne kaznivega dejanja nasilje v družini še preverjajo.

UNIFOREST
VSEM POSLOVNI
PARTNERJEM IN
KUPCEM
ŽELIMO
USPEŠNO
LETO 2014
www.uniforest.com
Dobriša vas 14 a 3301 Petrovče 03 777 14 10 / 03 777 14 23

CENTER ZA BIOTERAPIJO
PO METODI ZDENKA DOMANČIČA
www.bioenergija-bioterapija.si
štiridnevne TERAPIJE, VELENJE - CVIU, Kidričeva 19
PO/TO/SR/ČE, popoldne, 1-x mesečno
V JANUARJU: 13. 1.-16. 1. 2014
PRIJAVE IN INFORMACIJE: 041 374 167

Ivančič
gradbeništvo
18-letna tradicija • dostopne cene • kakovostna gradnja v dogovorjenih rokih
Adaptacije, novogradnje, zunanje ureditve, izkopi, najem gradbene opreme in strojev, ...
SEZONSKI POPUSTI
za vse prenove, adaptacije notranjih prostorov.
Poleg gradbenih del izvedemo tudi vsa spremljajoča obrtniška (elektro, vodovodarska, slikopleskarska, parketerska...) dela.
Splošna gradbena dejavnost
Ulica Dušana Kvedra 5a, Velenje
T: 03 586 3003, 041 205 330
www.ivancic.si

VIDEO STRANI
TV KANAL 8
Pravi naslov za pravo reklamo!
898 1750

KARBON
Razmišljaj modro
Ohranaj zeleno
ODPADNI LES ZA KURJAVO
20% PONOVOLETNI POPUST
Popust velja do petka 24. januarja 2014!
KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

9. januarja 2014

UTRIP

19

Horoskop

Oven od 21. 3. do 21. 4.

Začeli niste najbolje. Že nekaj dni se počutite, kot da ste v novo leto stopili na levo nogo. A krivi ste sami in to dobro veste. Prazniki so bili osamljeni tudi zato, ker ste trmasti. Poskušajte popraviti, kar se bo po storjeni škodi sploh še dalo. Šele potem se boste lahko lotili prihodnosti. Kot vedno na začetku leta boste imeli vsak dan večje in bolj obsežne načrte za prihodnost. Zdelo se vam bo, da ste na čisto pravi poti, da jih tudi uresničite. Potem pa se boste nehote zapletli v preprij z neko zelo pomembno in vplivno osebo, ki se vam tako sploh ne bo zdelo. Če se bo le dalo, čim prej pozabite nanj. Še boljje pa bi bilo, če bi zmogli opravičilo.

Bik od 22. 4. do 20. 5.

Novoletno veseljačenje je pustilo kar nekaj sledi na vašem telesu. Letos ste rahlo pretiravali, kajne? Sedaj si vzemite še nekaj časa za oddih, v drugi polovici januarja ga ne boste več imeli. Ker boste, kot kaže, morali čez noč spremeniti dnevni ritem in ritem življenja. V družbi vas znajo prizadeti občutki, da ste sebični in da ne znate poskrbeti za dobro vzdušje. Samotar sicer še vedno niste, res pa je, da bi lahko kdaj kakšno zadrego doma in v družbi premagali tudi s pomočjo nasmeha in humorja, ki vam ga sicer ne manjka. A zadnje čase vam ta nič kaj ne diši. Dolgi januarski zimski večeri bodo kot nalašč za to, da končno naredite inventuro svojih čustev. Zakaj se tako trmasto oklepete sanj o nedosegljivem?

Dvojčka od 21. 5. do 21. 6.

Dnevi se vam bodo po dolgem času vlekli. Niti eden ne bo minil tako hitro, kot bi si želeli. Čeprav je januar že pregovorno bolj zaspan in počasen mesec, nikakor ne boste mogli uloviti delovnega ritma in postorit vsega, kar si boste začrtali. Kriva bo motivacija, ki bo na nulli, pa tudi energije ne boste imeli prav na pretek. Zato boste zagotovo še nekaj dni potrebovali veliko počitka. In tudi bolj zdravega načina življenja, saj ste končno ugotovili, da nihče ne bo poskrbel za vas in vaše počutje, če tega ne boste storili sami. Novoletne zaobljube po navadi niso vaša resna tema, a letos ne bi bilo slabo, če bi postale. Čeprav so prvi januarski dnevi že preteklost, je še čas, da jih vsaj poskusite izpeljati. Zdravje bo solidno.

Rak od 22. 6. do 22. 7.

Poslovno vam bo letošnja zima zelo naklonjena, kar ste slutili že nekaj časa. Zato boste uspešno krmarili med številnimi obveznostmi in zasebnim življenjem, ki ne bo prav nič pustilo. Kot da bi se veselil december letos še malo zavlekel. Vam pa to sploh ne bo naporno, še uživali boste. Potrebe boste v teh dneh skrčili na minimum, saj ste se odločili za večjo investicijo, ki pa bo od vas terjala veliko finančne discipline. V naslednjih tednih boste veliko bolj dojemljivi za nasprotni spol, saj boste prav iskali kakšno krepko spodbudo v življenju. Vezani se boste igrali z ognjem, nevezani pa preveč sanjari. Oboji boste morali najprej ugotoviti, kaj in koga si sploh želite. Sobota bo odločilna.

Lev od 23. 7. do 23. 8.

Odpočili ste se od napornih in dolgih noči v veseli družbi. Dobro veste, da je sedaj čas, da se vzamete v roke in nehati živeti v pravljici. Že nekaj časa se vam zdi, da je napočil čas za spremembo. A se nekako kar ne boste mogli odločiti, da bi naredili odločen korak. Potem pa se vam bo zgodilo kar samo, ne da bi vi pokazali pravo voljo. Ko boste vrženi v to, da bo treba začeti plavati, boste to tudi storili. In to brez težav. Čeprav se lahko zgodi, da vam jo malo zagode zdravje. Zato pazite, kako želite. Razbremenite želodec, ki je zadnji mesec čisto preveč delal, saj niste imeli ob polno obloženi mizi prav nikakršnih zavor. Dovolj počitka, pa tudi gibanja na svežem zraku, kljub zimi, bo pravi recept, da vas telo spet začne ubogati.

Devica od 24. 8. do 23. 9.

V novo leto ste vstopili optimistični. In če držijo, da bo leto tako, kot je bila najdaljša noč v letu, potem se res nimate česa bati. Spomni se še zelo živ, kajne? Končno pa se boste prav v teh dneh odločili, kaj si v prihodnosti sploh želite. Izkazalo se bo, da ste se odločili prav. Seveda bo treba na to počakati še kakšen teden, načeloma pa bo vendarle že kmalu jasno, kaj se dogaja okoli vas. V naslednjih dneh boste izvedeli tudi lepo novico. Nič ne bo narobe, če se boste odločili, da kupite bogato darilo. Zase. Za vse druge ste jih že dovolj, sebi pa že dolgo niste izpolnili srčne želje. Če vam družinski proračun to dopušča, si le privoščite. Ne le, da vas bo osrečilo, bo tudi pot do nove kariere. To za zdaj le slutite in si želite.

Tehnica od 24. 9. do 23. 10.

V teh dneh vas bo polno zaposlovalo delo v službi. Ko boste dve odločitvi, ki se nista sprejeti, dali na tehtnico, boste ugotovili, da je tista, ki vas bo manj stala, veliko boljša. Tokrat vam je namreč jasno, da vam ni treba prav z nikomer tekmovali, zato tudi ne boste. Uživali boste v vsakem dnevu posebej, saj vam bo kristalno jasno, da ste na pravi poti. Če si boste nakopali preveč dela, se ne boste jezili. Opravili ga boste dokaj sprotno. In dobro. A le skozi vaše oči. Kaj bodo o tem, kar boste počeli, mislili sodelavci, bo namreč čisto druga pesem. Ker ne boste preveč odkriti z njimi, se bodo okoli vas kovalje teorije zarote. Tokrat jih nikar ne spreglejte. Preden naredijo škodo, postavite karte na mizo in jasno povejte, kaj počnete in zakaj to počnete.

Škorpion od 24. 10. do 22. 11.

Utrujeni boste od skrbi. Čeprav vas dolgo ni skrbelo, kaj se bo na delovnem mestu dogajalo z vami, sedaj bo. Vse gre krepko navzdol, vi pa sploh ne veste, kaj načrtujete najprej. Negotovost vam budi nemir, kar se bo že v nekaj dneh poznalo tudi na zdravju. Čeprav se vam je že nekaj tednov dogajalo, da vam je bilo tudi dolgo čas, se boste tudi v naslednjih dneh morali odločiti o zelo pomembnih življenjskih stvareh. Zato bo to pretoklost. Pri tem časa ne bo več kot dan ali dva. Izzivov za svoje možgane in ranjeno dušo pa raje ne iščite na silo, kar še posebej velja za ljubzensko polje. Dokažite partnerju, da ste z objubo mislili resno. Če prelomite besedo, se vam ne bo dobro pisalo. Nikoli vam ne bo odpustili.

Strelec od 23. 11. do 21. 12.

Ko se je že zdelo, da je pri vas doma vse v najlepšem redu, bo počilo. In to krepko. Zato boste v naslednjih dneh res veliko razmišljali o finančar. In to resno, saj boste morali v kratkem rešiti večjo težavno situacijo. Kot kaže, se boste odločili prav, pa čeprav bo za vašo odločitvijo sledilo kup pripomb svojcev, predvsem tistih, ki ne živijo z vami. Ne ozirajte se nanje. Konec koncev ste že dovolj stari in izkušeni, da se lahko odločite samostojno. Pa čeprav boste razdvojeni in ne boste prepričani o tem, da so vaše odločitve in dejanja pravilne. Ko boste začutili slabo vest, se vprašajte, ali ste svojico res toliko dolžni? Že res, da ga imate radi, vendar m m s tem, da mu boste tudi tokrat pomagali, ne boste rešili prihodnosti. Sebi pa jo lahko zamajate.

Kozorog od 22. 12. do 20. 1.

Januar letos ne bo takšen, kot ste si želeli in verjeli. Začel se bo precej bolj zapleteno, a v teh dneh se bodo stvari že postavljale na svoje mesto. Potrebno boste jeklene živce, da se boste brez čustvenih posledic rešili iz zapletene življenjske situacije. Samozavest bo v naslednjih dneh ključna, če želite, da se vam v življenju vse zasače tako kot si želite. Neko delo bo končno steklo, kar vam bo zelo veliko časa in energije. Vseeno vas to ne bo motilo, saj boste prav z delom zaposlili težke misli, ki vam bodo načeloma dušo. To, kar vas čaka, vam ne bo lahko izpeljali. A boste morali. In tega se boste vsak dan bolj zavedali. Če bo treba, pojdite v gozd in kičite. Nikar viharjev, ki divjajo v vas, ne mirite sami, v tišini.

Vodnar od 21. 1. do 19. 2.

Neobvezen klepet z znanci, ki jim boste zaupali, kaj vse znate, se bo kar čez noč sprevrgel v resno nalogo, ki vam bo vzela precej več časa, kot ste pričakovali, ko ste objubili izvedbo. Kaj lahko se zgodi, da bo zato precej trpelo družinsko in tudi ljubzensko življenje. Ob tem se boste znašli še v nezavirljivi finančni situaciji, saj se bo izkazalo, da bo nenaden, a nujen izdatek, veliko večji kot ste sprva mislili. Pazite, če boste postali zadirčni in sarkastični. To bo dodaten znak, da potrebujete sprostitev. Zadnje čase ste premalo med ljudmi. Že res, da je zima, a vseeno bi morali večkrat vsaj na svež zrak. Spremenite navade, da bo vaše življenje spet takšno kot je že bilo. Priznajte, da trenutno tudi sami niste zadovoljni z njim.

Ribi od 20. 2. do 20. 3.

Prav veseli ste, da je noveletna evforija preteklost. Sedaj pa ste kot medved, ki v tem času spi svoje zimsko spanje. Najraje ste kje na toplem, sami, z dobro knjigo v rokah ali pa kakšnim drugim kreativnim delom. In svojimi mislimi, ki velikokrat oddjavajo v sanjski svet. Zime pač niso vaš letni čas, zato boste kmalu začeli sanjati o toplih dnevih, ki bi jih najraje preživeli kje ob vodi. Zimske počitnice boste letos resnično potrebovali, saj vam energije primanjkuje že nekaj mesecev. Nabrali si jo boste le, če boste končno začeli misliti tudi nase. In ob tem tudi naredili več zase. Brez konkretnih dejanj se ne boste izveliki iz začaranega kroga. V ponedeljek bodite pazljivi, kaj podpisujete. Berite tudi drobni tisk.

Zgodilo se je ...

od 10. do 16. januarja

- od novega leta 1990 dalje so lahko državljani nekdanje Jugoslavije po dolgih letih v banki za dinarje zopet kupili devize;
- 10. in 11. januarja 1987 je bil v Rdeči dvorani v Velenju velik mednarodni novoletni turnir v malem nogometu, na katerem so nastopile tudi prvotne ekipe iz nekdanje Jugoslavije, Madžarske in Avstrije;
- 10. januarja 2001 je Muzej pregovništva Slovenije iz Velenja prejel Fordovo nagrado za ohranjanje naravne in kulturne dediščine;
- 11. januarja 1983 so predstavniki Tovarne gospodinske opreme Gorenje Velenje na tiskovni konferenci javnost obvestili o ukinitvi tovarne Koerting Elektronik v Grassau v Zvezni republiki Nemčiji, ki jo je Gorenje kupilo nekaj let pred tem;
- 12. januarja 1995 je na pobudo Državnega sveta v Ljubljani potekala javna razprava o najetju kreditov za ekološko sanacijo petega bloka Termoelektrarne Šoštanj;
- na osnovni šoli Bratov Mravljakov (danes OŠ Gorica) so se januarja leta 1992, kot prvi v Velenju odločili za prehod na tri redovalna obdobja;
- leta 1979, ko je bil Velenčan Ivč Kotnik izbran za člana jugoslovanske alpinistične odprave, ki je naskakovala najvišjo goro sveta Mount Everest, se je 14. januarja zvečer, pretregala nosilna vrva nihalne 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

Termoelektrarna Šoštanj (Foto Arhiv Muzeja Velenje)

prostorov v Starem trgu v Velenju;

- 14. januarja 1996 je takratni ravnatelj nekdanjega Kulturnega centra Ivan Napotnik Velenje Vlado Vrbič v Stockholmu izročil pisateljici Astrid Lindgren plaketo Pikina ambasadorka, slovenski veleposlanik na Švedskem Ivo Vajgl pa je avtorici knjige o Piki Nogatovički podelil tudi častni znak svobode Republike Slovenije;
- januarja leta 1982 je osnovna šola s prilagojenim programom 14. divizija (danes osnovna šola Šmartno) iz Velenja prejela Bloudkovo nagrado za najboljšo šolsko športno društvo v šolskem letu 1980/81;
- 15. januarja 1999, so v okolici Velenjskega jezera opazili stopinje rjavega medveda, ki je sicer redek gost naših krajev, a se tu in tam le pojavljuje tudi v naši okolici.

■ Damijan Kljajič

Poišči 10 razlik!

Poiščite deset razlik in nam izrezano rešitev pošljite do 23. januarja na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Med poslanimi rešitvami bomo izrežali eno nagrado - majico Radia Velenje. Nagrado prejšnje nagradne igre prejme Zvonka Goltnik, Topolišica 149, 3326 Topolišica. Nagrada jo čaka na uredništvu Našega časa.

Knjižne novosti

Sendker, Jan – Philippe: Prislusni srcu

od – odrasli / 821-311.2 Družbeni romani

Julia Vin, uspešna ameriška odvetnica, se štiri leta po skrivnostnem in nepojasnem izginotju svojega očeta odloči, da odpotuje v Kalav. Ve samo, da je njen oče prišel kot mlad burmanski študent v Ameriko študirat pravo, da je tu spoznal njeno mamo, si ustvaril družino in postal vpliven in uspešen odvetnik. Za ta korak, da odpotuje, se odloči, ko prejme od svoje mame paket z očetovimi stvarmi. Med stvarmi jo najbolj preseneti očetovo ljubzensko pismo, namenjeno neznani ženski v majhnem mestecu v Burmi. Rada bi izvedela resnico, kaj se je zgodilo z očetom, da je izgubil, in kako je preživel prvih dvajset let svojega življenja. V Kalavu spozna starca, ki jo prepričuje, da je poznal njenega očeta. Starac U-Ba ji razkrije pretresljivo mladostno ljubzensko zgodbo njenega očeta. Ob starčevem pripovedovanju se Julija spominja, kako dober, umirjen in topel je bil oče.

Nemški pisatelj Jan Philippe Sendker je v romanu opisal ljubzensko zgodbo. Ljubezen ima nešteto obrazov, treba jo je samo začutiti in prepoznati.

Coelho, Paulo: Ljubezen

od – odrasli / 821-8 - Poligrafije

Paulo Coelho je v tej drobni knjižnici zbral ljubzenske citate. Lepo se je prepustiti zapisanemu v tej knjigi, razmišljati in prepoznavati, kaj vse je ljubezen.

Nekaj malega za pokušino iz knjige: »Vsi ljudje znajo lju-

biti, kajti s tem darom se rodijo. So ljudje, ki to že po naravi počnejo dobro, a večina se mora ljubezni vnovič naučiti, se znova spomniti, kako se ljubi. Ljubezen ni ne velika ne majhna; je le ljubezen.»

Naj postane ljubezen bistvo ali pa vsaj vodilo našega življenja.

Kodrič Filipič, Neli: Solze so za luzerje

ml - Mladina / M - Leposlovje za otroke od 13. leta

Ajda je najstnica, stara štirinajst let. Čez noč mora spremeniti svoje mlado življenje. Z mamo in komaj triletnim bratcem mora oditi od doma zaradi nasilnega obnašanja očeta alkoholika. Zatečejo se v varno hišo. Ajda je zbegana, zmedena, jezna na mamo in ne razume, zakaj mora zapustiti dom in prijatelje. Rada bi naprej živelja svoje staro življenje, a spoprijeti se mora z

novim. Težko se sprijazni s pravili v varni hiši, in ko začne obiskovati novo šolo, tam naleti na »nasilno« neprijazno sošolko s svojo klajo. A Ajda se zna postaviti zase. S pomočjo sošolca in mlade prostovoljke iz varne hiše dokaže, da ni – tako kot tudi ne njena mama, »luzerka«.

Ta mladinska zgodba govori o nasilju v družini, pa tudi o medvrstniškem nasilju. Namenjena je ne samo mladostnikom, ampak tudi v veliki meri

odraslim. Da nam je mar, da se zavemo, da se za na videz najbolj urejenimi hišami oziroma v uglednih družinah vse pogostejše dogaja marsikaj.

Loewe, Elke: Pipi in Melkijad: Mali in veliki pujs v novih zgodbah

ml - Mladina / C-Sz - Leposlovje za otroke do 9. leta - slikanice zaboji

Se spomnite risank z nepozabnim glasom Juri-ja Součka, ki so nas in še veliko generacij otrok navduševale in nas še navdušujejo. Risanka je bila prvič predvajana leta 1973 v Zahodni Nemčiji.

Letos pa je Tehniška založba Slovenije izdala še tri slikanice o Pipiju in Melkijadu. V slikanici Mali in veliki pujs v novih zgodbah je zbranih deset kratkih poučnih in zabavnih zgodb o malem radovednem pujsu Pipiju

in njegovem pametnejšem starejšem bratu Melkijadu. Pipi zastavlja Melkijadu vsak dan nova in nova vprašanja o vsem, kar vidi, sreča, občuti ... okrog sebe. Med drugim Pipija zanima tudi, kaj je zima, kaj je pismo, kaj je sreča ... Melkijad pa odgovarja: »Nič lažjega kot to! Pojdi z mano.« In gresta skupaj malo na potep, da veliki brat pouči malega in mu razloži, kar pa ni vedno tako enostavno, kot izgleda. Vse zgodbe se končajo z »In odpujala sta domov.«

Pipi in Melkijad sta delo nemške pisateljice Elke Loewel, ilustracije in animacije pa je pri- speval njen soprog Dieter Loewe.

■ Pripravila: E. P. Š.

TV SPORED

20

Četrtek, 9. januarja

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Male sive celice, kviz
11.20 Zapleteno? Niti ne! Prepletene noči, ponov.

11.55 O živalih in ljudeh, tv Maribor
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Odkrito o turizmu, ponov.
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.45 Igrače, ris.
15.50 Adi v vesolju, ris.
15.55 Vse o Rozi, ris.
16.10 Fibrcologi: O krvni sliki, snežinkah in rašpli

16.45 Dobra ura z Boštjanom Poročila, vreme, šport
17.20 Dobra ura z Boštjanom Infodrom
18.30 Angliana balerina, ris.
18.35 Piji in Melkijad, ris.
18.40 Manja, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet: Knjiga knjig
00.25 Ugiznimo znanost, odd. o znanosti

00.40 Dnevnik, vreme, šport
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

07.00 Pravljice o zobnih miškah, ris.
07.05 Gregor in dinozavri, ris.
07.15 Minuta v muzeju, ris.
07.20 Timi gre, ris.
07.25 Bob in Bobek, ris.
07.35 Minuta v muzeju, ris.
07.40 Vse o Rozi, ris.
07.50 Lokomotivček Tomaž in prijatelji, ris.
07.55 Klasične pravljice: Majava palača, ris.
08.00 Male sive celice, kviz
08.45 Zapleteno? Niti ne! Prepletene noči, ponov.
08.50 Infodrom, dnevnik za otroke in mlade, ponov.
08.55 Otroški kanal
10.15 Dobra ura z Milico, izob. odd.
11.35 Dobro jutro
14.25 Biatlon - svetovni pokal: stafeta (M), prenos
15.55 Slovenski vodni krog: Cerkevica, dok. nan.
16.30 Mostovi Hidak
17.00 Človeški planet: Morja - sinjnim globinam naproti, 1/8
17.50 Točka preloma
18.20 Ljudje podeželja, 11/25
18.30 Turbulenca
19.00 Točka, glasb. odd.
19.50 Zrebanje Detelje
20.00 Leteča brata Rusjan, dok. film
20.45 Eđa - zgodba bratov Rusjan, tv predstava
22.05 Veliko pričakovanje, 3/3
23.00 Izgnanstvo, 1/2
00.25 Točka, glasb. odd.
01.10 Zabavni infokanal

POP

06.00 Medvedek Benjamin, ris.
06.20 Raziskovalka Dora, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.10 Svingerji, nan.
07.40 Vihar, nan.
08.30 Prepevedana ljubezen, nan.
09.20 Tv prodaja
09.35 Ko listje pada, nan.
10.35 Tv prodaja
10.50 Ko listje pada, nan.
11.40 Tv prodaja
11.55 Divja v srcu, nan.
12.45 Tv Dober dan, nan.
13.40 Svingerji, nan.
14.15 Ljubezen ali denar, am. ser.
15.05 Igra laži, nan.
16.00 Prepevedana ljubezen, nan.
16.55 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nan.
18.00 Divja v srcu, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Očka, ne gra srat!, am. film
21.45 24ur zvečer
22.15 Na kraju zločina, nan.
23.10 Dvojnica, nan.
00.50 Zvezda dizajna, am. ser.
01.40 24ur
02.40 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 POP CORN, glasbena oddaja - Victory, Born to be
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Prodajno TV okno
12.20 Videostrani, obvestila
12.25 Prodajno TV okno
12.55 Napovedujemo
18.00 Čas za nas - mladi za Veleje
18.40 Regionalne novice 2
18.45 Kuhinja, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža
21.15 Regionalne novice 3
21.20 Dober pogled, oddaja o lovcih in lovstvu
21.50 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.20 Prodajno TV okno
23.35 Videospot dneva
23.40 Videostrani, obvestila

Petek, 10. januarja

TV SLO 1

06.10 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Male sive celice, kviz
11.20 Zapleteno? Niti ne! Prepletene noči, ponov.

11.55 O živalih in ljudeh, tv Maribor
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Odkrito o turizmu, ponov.
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.45 Igrače, ris.
15.50 Adi v vesolju, ris.
15.55 Vse o Rozi, ris.
16.10 Fibrcologi: O krvni sliki, snežinkah in rašpli

16.45 Dobra ura z Boštjanom Poročila, vreme, šport
17.20 Dobra ura z Boštjanom Infodrom
18.30 Angliana balerina, ris.
18.35 Piji in Melkijad, ris.
18.40 Manja, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Nova dvajseta: Krvavi zmenek, 14/18
20.30 Slovenska polka in valček 2014, 8/24
22.00 Odmevi, vreme, šport
23.05 Polnočni klub: Sah in šport
00.15 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO 2

07.00 Pravljice o zobnih miškah, ris.
07.05 Gregor in dinozavri, ris.
07.15 Minuta v muzeju, ris.
07.30 Bob in Bobek, ris.
07.35 Minuta v muzeju, ris.
07.40 Vse o Rozi, ris.
07.50 Lokomotivček, ris.
07.55 Janko in Metka, pravljica
08.00 Fibrcologi: O krvni sliki, snežinkah in rašpli, ris.
08.25 Hiša eksperimentov, poučna nan.
08.50 Infodrom, dnevnik za otroke in mlade, ponov.
09.00 Otroški kanal
10.15 Dobra ura z Boštjanom
11.35 Dobro jutro
14.10 Biatlon, sp. posamezno (Ž), prenos
15.55 Skrivnosti glasbe, 1/5
16.20 Na obisku, tv Koper
16.45 Mostovi Hidak
17.15 Goldman Sachs: Banka, ki vodi svet, dok. odd.
18.10 Osmi dan
18.45 Knjiga mene briga
19.05 Točka
20.00 S Trevojrom McDonaldom odkrivamo Antile, 3/3
20.45 Sodobna družina (III.), 8/24
21.10 Ura (II.), 4/6
22.00 Nadzornika, koprod. film
23.35 Skrivaj, franc. film
00.50 Točka, ponov.
01.40 Zabavni kanal

POP

06.00 Medvedek Benjamin, ris.
06.20 Raziskovalka Dora, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.05 Pingvini z Madagaskarja, ris.
07.20 Svingerji, nan.
07.50 Vihar, nan.
08.40 Prepevedana ljubezen, nan.
09.30 Tv prodaja
09.45 Ko listje pada, nan.
10.30 Tv prodaja
10.45 Ko listje pada, nan.
11.40 Tv prodaja
11.55 Divja v srcu, nan.
12.45 Tv Dober dan, nan.
13.40 Svingerji, nan.
14.10 Ljubezen ali denar, am. ser.
15.05 Igra laži, nan.
16.00 Prepevedana ljubezen, nan.
16.55 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nan.
18.00 Divja v srcu, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Vse o Stevu, am. film
21.50 24ur zvečer
22.20 Helena, am. film
23.05 Eurojackpot
23.08 Helena, nad. filma
00.30 Azteški kralj, am. film
02.05 24ur
03.05 Zvoki noči

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža
11.50 Napovedujemo
11.55 Kuhinja, izobraževalna oddaja
12.20 Videospot dneva
12.25 Prodajno TV okno
12.40 Videostrani, obvestila
12.45 Prodajno TV okno
12.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice 2
18.45 Kuhinja, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Filipini
20.00 Regionalne novice 3
20.25 Gostilna pr' Francet (65)
22.05 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

Sobota, 11. januarja

TV SLO 1

06.10 Odmevi
07.00 Ozi bu, ris.
07.02 Modra krava in podzemna železnica
07.15 Dinki pod krinko, ris.
07.35 Svet zvalj, ris.
07.40 Tip in top, ris.
07.45 Simfonija varenček, ris. nan.
07.55 Drogno, debelušni zmaček, ris.
08.05 Nadobudni umetniki, ris.
08.10 Prihaja Nodi, ris. nan.
08.20 Vse o Rozi, ris.
08.35 Kuhanje? Otročje lahko!, ris.
08.40 Knjiga o džungli, ris.
08.55 Pusa Pepa, ris.
09.00 Božičkov varenček, ris.
09.10 Kuža Sap, ris.
09.20 Minuta v muzeju, ponov.
09.25 Darilo za zmeraj, ris. film
10.00 Nedejska maša, prenos iz župnije Videm-Dobrepolje
10.55 Spomni Čapovih učencev
11.20 Ozare
11.25 Obzora duha: Jezusov krst
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Sah in šport
14.45 Slovenski vodni krog: Mutska Bistrica
15.20 Mulan, am. anim. film
17.00 Poročila, vreme, šport
17.15 Pesem je - Vita Mavrič
17.30 Vesna, Samo, Hiperbola ... spomni Čapovih učencev
18.40 Prihaja Nodi, ris.
19.00 Dnevnik, vreme, šport
20.00 Oblas (II.), 15. del
21.05 Intervju: dr. Ahmed Pašić
21.55 Ljudje podeželja, 12/25
22.05 Keramika iz časa Rimljanov, dok. odd.
22.40 Poročila, vreme, šport
23.05 Alpe, Donava, Jadran
23.35 Dnevnik, vreme, šport
00.25 Dnevnik Slovencev v Italiji
00.55 Infokanal

TV SLO 2

07.30 Globus
08.00 Alpe, Donava, Jadran
08.35 Turbulenca, izob. odd.
09.20 Alp. smuč., sp, superkomb. (Ž), prenos
10.25 Alp. smuč., sp, SL (M), 1. vožnja
11.10 Biatlon, sp, zasled. tekma (Z), vključ. v prenos
11.35 Nord. smuč., sp, ekpini sprint (M+Z), vključ. v prenos
12.40 Alp. smuč., sp, superkomb. (Ž), vključ. v prenos
13.25 Alp. smuč., sp, SL (M), 2. vožnja
14.20 Alp. smuč., sp, smuč. poleti, vožnja
16.30 Biatlon, sp, zasled. tekma (M), goss.
17.40 Rokomet, kvalif. za sp (M), Slovenija : Ukrajina, prenos iz Velenja
19.50 Zrebanje Lota
20.00 Slavnostni koncert ob 60-letnici Konservatorija za glasbo in balet Ljubljana
21.35 City folk - Obrazi mest: Mexico City
22.00 Rdeči Kmeri - Vprašanje pravičnosti, dok. odd.
23.20 Agape, igrani film
23.40 Beli zajec, tv igra
00.30 Zabavni infokanal

POP

07.00 Oto čira čara
07.01 Drobički, ris.
07.05 Hobonavi, ris.
07.30 Franček, ris.
07.55 Chuggington, ris.
08.05 Meteor, ris.
08.15 Doktor Glavca, ris.
08.25 Sabrinino skrivno življenje, ris.
08.50 Skrivnostni rač., ris.
09.25 Dežela konjčkov, ris.
09.35 Neobičajna sola, ris.
09.40 Grozni Gašper, ris.
09.50 Charlie Brown in Snoopy, ris.
09.55 Samuraj, ris.
10.20 Zoey 101, nan.
10.45 Velicastni Ambersonovi, am. film, 1/2
12.30 Mentalist, nan.
13.20 Prevarana talka, am. film
15.00 Opremljevalci v zasedi, am. ser.
15.25 Prenovimo kopalnico, ang. ser.
15.50 Petične nosečnice, am. film
16.45 Newyorská minuta, am. film
18.25 Okusi brez meja
18.55 24ur, vreme
19.00 24ur
20.00 Ujemeti Smarta, am. film
20.00 Vesoljski kavboji, am. film
00.25 Izdani prijatelji, kanad. film
02.00 24ur
03.00 Zvoki noči

09.00 Miš maš
09.40 Napovedujemo
09.45 Ustvarjalne iskrice
09.45 Oglasi
09.45 2170. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Napovedujemo
10.10 2171. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Praznični koncert Pihalnega orkestra Zorja in ans. Saša Avenška
12.25 Naj viža
13.40 Kuhinja, izobraževalna oddaja
14.30 Prodajno TV okno
15.05 Videostrani, obvestila
17.25 Prodajno TV okno
17.50 Vabimo k ogledu
18.00 Čas za nas - mladi za Velenje
18.30 Rad igran nogomet (7), ponovitev
18.50 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2171. VTV magazin, regionalni - informativni program
20.15 Kultura, informativna oddaja
20.20 Kako se poročiti in ostati samski (fr. film)
22.00 Jutrjnji pogovori, ponovitev
23.30 Prodajno TV okno
23.45 Videospot dneva
23.50 Videostrani, obvestila

Nedelja, 12. januarja

TV SLO 1

07.00 Musti, ris.
07.05 Metka in Zverinko Zver, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Neli in Cezar, ris.
07.20 Dinki pod krinko, ris.
07.30 Svet zvalj, ris.
07.35 Tip in top, ris.
07.45 Simfonija varenček, ris. nan.
07.55 Drogno, debelušni zmaček, ris.
08.05 Nadobudni umetniki, ris.
08.10 Prihaja Nodi, ris. nan.
08.20 Vse o Rozi, ris.
08.35 Kuhanje? Otročje lahko!, ris.
08.40 Knjiga o džungli, ris.
08.55 Pusa Pepa, ris.
09.00 Božičkov varenček, ris.
09.10 Kuža Sap, ris.
09.20 Minuta v muzeju, ponov.
09.25 Darilo za zmeraj, ris. film
10.00 Nedejska maša, prenos iz župnije Videm-Dobrepolje
10.55 Spomni Čapovih učencev
11.20 Ozare
11.25 Obzora duha: Jezusov krst
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Sah in šport
14.45 Slovenski vodni krog: Mutska Bistrica
15.20 Mulan, am. anim. film
17.00 Poročila, vreme, šport
17.15 Pesem je - Vita Mavrič
17.30 Vesna, Samo, Hiperbola ... spomni Čapovih učencev
18.40 Prihaja Nodi, ris.
19.00 Dnevnik, vreme, šport
20.00 Oblas (II.), 15. del
21.05 Intervju: dr. Ahmed Pašić
21.55 Ljudje podeželja, 12/25
22.05 Keramika iz časa Rimljanov, dok. odd.
22.40 Poročila, vreme, šport
23.05 Alpe, Donava, Jadran
23.35 Dnevnik, vreme, šport
00.25 Dnevnik Slovencev v Italiji
00.55 Infokanal

TV SLO 2

07.30 Globus
08.00 Alpe, Donava, Jadran
08.35 Turbulenca, izob. odd.
09.20 Alp. smuč., sp, superkomb. (Ž), prenos
10.25 Alp. smuč., sp, SL (M), 1. vožnja
11.10 Biatlon, sp, zasled. tekma (Z), vključ. v prenos
11.35 Nord. smuč., sp, ekpini sprint (M+Z), vključ. v prenos
12.40 Alp. smuč., sp, superkomb. (Ž), vključ. v prenos
13.25 Alp. smuč., sp, SL (M), 2. vožnja
14.20 Alp. smuč., sp, smuč. poleti, vožnja
16.30 Biatlon, sp, zasled. tekma (M), goss.
17.40 Rokomet, kvalif. za sp (M), Slovenija : Ukrajina, prenos iz Velenja
19.50 Zrebanje Lota
20.00 Slavnostni koncert ob 60-letnici Konservatorija za glasbo in balet Ljubljana
21.35 City folk - Obrazi mest: Mexico City
22.00 Rdeči Kmeri - Vprašanje pravičnosti, dok. odd.
23.20 Agape, igrani film
23.40 Beli zajec, tv igra
00.30 Zabavni infokanal

POP

07.00 Oto čira čara
07.01 Drobički, ris.
07.05 Hobonavi, ris.
07.30 Franček, ris.
07.55 Chuggington, ris.
08.05 Meteor, ris.
08.15 Doktor Glavca, ris.
08.25 Sabrinino skrivno življenje, ris.
08.50 Skrivnostni rač., ris.
09.25 Dežela konjčkov, ris.
09.35 Neobičajna sola, ris.
09.40 Grozni Gašper, ris.
09.50 Charlie Brown in Snoopy, ris.
09.55 Samuraj, ris.
10.20 Zoey 101, nan.
10.45 Velicastni Ambersonovi, am. film, 2/2
12.10 Mentalist, nan.
13.00 Gospod mama, am. film
14.45 Jamie - obroki v pol ure
15.10 Sočna strast, ser.
16.15 Enostavni obroki Rachel Allen, ser.
16.40 Mali bogataš, am. film
18.25 Okusi brez meja
18.55 24ur, vreme
19.00 24ur
20.00 Pepelkina zgodba 3, am. film
21.45 24ur zvečer
22.15 Na kraju zločina, nan.
22.30 Dvojnica, nan.
00.00 Lov na osumljenca, nan.
00.55 Zvezda dizajna, am. ser.
01.45 24ur
02.45 Zvoki noči

PONOVITEV ODDAJ TED. SPOREDA
09.00 Miš maš
09.40 Oglasi
09.45 2170. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Napovedujemo
10.10 2171. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Praznični koncert Pihalnega orkestra Zorja in ans. Saša Avenška
12.25 Naj viža
13.40 Kuhinja, izobraževalna oddaja
14.30 Prodajno TV okno
15.05 Videostrani, obvestila
17.25 Prodajno TV okno
17.50 Vabimo k ogledu
18.50 Napovedujemo
18.55 Pop corn - Victory, Born to be
19.55 Vabimo k ogledu
20.00 Juno, am. film
21.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.00 Popotniške razglednice
23.40 Prodajno TV okno
23.55 Videospot dneva
00.15 Videostrani, obvestila

Ponedeljek, 13. januarja

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Veliki prijatelji, otroška ser.
11.05 Infodrom
11.00 Zimske: Otton Župančič in Miroslav Košuta
11.10 Moja soba: Dijaški dom Tabor
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.30 Polnočni klub: Sah in šport
13.55 Poročila
15.10 Dober dan, Koroška
15.45 Trnovo robidovje: Poletna zgodba, ris. nan.
16.10 Nerojstni dan, odd. za otroke
16.35 Kulturni brlog, kult. novičke za otroke, film
16.45 Dobra ura z Bernardo
17.20 Poročila, vreme, šport
18.30 Dobra ura z Bernardo
18.30 Infodrom
18.35 Knjiga o džungli
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.05 Platforma
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
01.05 Dnevnik, vreme, šport
01.55 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

07.00 Pravljice o zobnih miškah, ris.
07.05 Gregor in dinozavri, ris.
07.15 Minuta v muzeju, ris.
07.20 Timi gre, ris.
07.30 Bob in Bobek, ris.
07.35 Minuta v muzeju, ris.
07.40 Vse o Rozi, ris.
07.45 Lokomotivček Tomaž in prijatelji, ris.
07.55 Klasične pravljice: Leteča glava, ris.
08.00 Veliki prijatelji
08.05 Infodrom
08.20 Zimske: Otton Župančič in Miroslav Košuta
08.30 Moja soba: Dijaški dom Tabor
09.00 Otroški kanal
10.15 Dobra ura z Akijem
11.35 Dobro jutro
14.10 Točka, glasb. odd.
15.05 Intervju: dr. Ahmed Pašić
15.55 S Trevojrom McDonaldom odkrivamo Antile, 3/3
16.55 Dober dan, Koroška
17.25 Prava ideja!
17.55 Rokomet - ep (M), Srbija : Poljska, prenos
19.50 Zrebanje 3 x 3 plus 6
20.00 Dediščina Evrope: Goethe!, nem. film
21.40 Jack Taylor (II.), 2/2
23.10 Točka, glasb. odd.
00.00 Zabavni infokanal

POP

06.00 Medvedek Benjamin, ris.
06.20 Raziskovalka Dora, ris.
06.45 Pingvini z Madagaskarja, ris.
07.05 Svingerji, nan.
07.35 Vihar, nan.
08.25 Prepevedana ljubezen, nan.
09.15 Tv prodaja
09.30 Ko listje pada, nan.
10.25 Tv prodaja
10.40 Ko listje pada, nan.
11.35 Tv prodaja
11.50 Divja v srcu, nan.
12.45 Tv Dober dan, nan.
13.40 Svingerji, nan.
14.15 Ljubezen ali denar, am. ser.
15.05 Razočarane gospodinje, nan.
15.55 Prepevedana ljubezen, nan.
16.50 Vihar, nan.
17.00 24ur popoldne
17.10 Vihar, nan.
18.00 Divja v srcu, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverjeno
20.05 Pepelkina zgodba 3, am. film
21.45 24ur zvečer
22.15 Na kraju zločina, nan.
22.30 Dvojnica, nan.
00.00 Lov na osumljenca, nan.
00.55 Zvezda dizajna, am. ser.
01.45 24ur
02.45 Zvoki noči

09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 2171. VTV magazin
10.50 Kultura, informativna oddaja
11.00 Kuhinja, izobraževalna oddaja
11.55 Napovedujemo
12.00 Prodajno TV okno
12.15 Videostrani, obvestila
12.20 Prodajno TV okno
12.55 Napovedujemo
18.00 Zakladi preteklosti: Pot v drugačnost (1993)
18.40 Regionalne novice 3
18.45 Kuhinja, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Poslanska pisarna: Jakob Preščenik, poslanec SLS v DZ RS
21.00 Regionalne novice 3
21.05 Napovedujemo
21.10 Pr Francet (65)
21.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

Torek, 14. januarja

TV SLO 1

07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Studio Kriškaš
11.05 Kulturni brlog
11.05 Zgodbe iz školjke
11.10 Bine, lutke
11.35 Naj se predstava začne, dok. f.
12.15 Platforma, ponov.
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzora duha
15.00 Poročila
15.10 Mostovi Hidak
15.50 Neli in Cezar, ris.
16.00 Dinko pod krinko, ris.
16.05 Dragi domček, ris.
16.10 Ribič Pepe
16.45 Dobra ura z Jasno
17.00 Poročila, vreme, šport
17.20 Dobra ura z Jasno
18.30 Infodrom
18.45 Pusa Pepa, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Zvijzenja Tomaža Kajzerja, nan.
21.00 Priletni paraziti ali kdo je Marko Breclj?, dok. film
22.00 Odmevi, vreme, šport
23.05 Globus
23.35 intervju, ponov.
00.25 Posebna ponudba, ponov.
00.40 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

07.05 Gregor in dinozavri, ris.
07.15 Minuta v muzeju, ris.
07.25 Bob in Bobek, ris.
07.35 Minuta v muzeju, ris.
07.40 Vse o Rozi, ris.
07.50 Lokomotivček Tomaž in prijatelji, ris.
08.50 Klasične pravljice: Pohlepni trgovci, ris.
08.00 Studio Kriškaš
08.25 Kulturni brlog
08.30 Zgodbe iz školjke: V gore
08.35 Zgodbe iz školjke: Bine pismonaša
08.55 Naj se predstava prične, dok. f.
09.10 Infodrom
09.20 Otroški kanal
10.15 Dobra ura z Bernardo
11.35 Dobro jutro
14.20 Slovenski avto leta 2013
15.40 Glasnik, tv Maribor
16.20 Mostovi Hidak
16.50 Keramika iz časa Rimljanov, dok. odd.
17.35 Alp. smuč., sp, 1. vožnja, pren.
18.40 Slovenski vodni krog: Mutska Bistrica
19.05 Točka
19.50 Zrebanje Astra
20.00 Točka preloma
20.35 Alp. smuč., sp, 2. vožnja, pren.
21.35 Na utrip srca
22.15 Sever, nov. film
23.30 Točka, ponov.
00.15 Zabavni kanal

POP

06.00 Medvedek Benjamin, ris.
06.20 Raziskovalka Dora, ris.
06.45 Pikaica in Pepermint, ris.

9. januarja 2014

PIREDITVE

21

RADIO VELENJE

ČETRTEK, 9. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 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 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 10. januarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 11. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 12. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 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; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107.8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 14. 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; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 15. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 30. dec. 2013 do 5. jan. 2014 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 30. dec. 2013 do 5. jan. 2014 (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

VELENJE

Četrtek, 9. januar

- 10.30 Galerija Velenje
Delavnica za otroke Narišimo telo
- 18.00 Glasbena šola Velenje
Koncert Lászla Baranyayja
- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 18.00 Gostišče Kavčič v Šaleku
Bridge turnir

Petek, 10. januar

- 18.00 Knjižnica Velenje
Bralni krožek za najstnike Cool knjiga
- 19.30 Dom kulture Velenje
Glasbena komedija Parole, Parole ali ni bila peta, bila je deveta (Zeleni abonma in izven)

Sobota, 11. januar

- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Cankarjeva ulica
Boljši sejem
- 10.00 Mercator center Velenje
Lumparije - otroška ustvarjalna delavnica z animacijo
- 18.00 Gaudeamus
Predavanje dr. Dušana Rutarja
Jud in prostitutka
- 19.00 Dom kulture Velenje
Plesna predstava ob 20-letnici Plesnega studia N Včasih pa me preprosto ni. Takrat me je pravzaprav največ.
- 20.00 Dvorana Centra Nova Velenje
Koncert Klarise Jovanović & Della Segodba (Abonma Klub in izven)
- 21.00 eMČe plac
Klubski večer

Nedelja, 12. januar

- 17.00 Dom kulture Velenje
Komedija Instant
- 18.00 Rdeča dvorana Velenje
Kvalifikacijska rokometna tekma za svetovno prvenstvo Qatar 2013 - Slovenija : Ukrajina
- 21.00 eMČe plac
Klubski večer

Ponedeljek, 13. jan.

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje
Otroška ustvarjalna delavnica Kroglica ob kroglici - slika
- 18.00 Glasbena šola Velenje
Zaključni koncert udeležencev klavirskega seminarja
- 20.00 Kino Velenje
Filmsko gledališče: romantična biografska drama Moje življenje z Liberacejem

Torek, 14. januar

- 8.00 Zbirno mesto pred Občino Šoštanj

Kdaj - kje - kaj

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic v nemškem jeziku
- 19.19 Knjižnica Velenje
Predavanje Katarine Vidmar
Ustvarjalno preoblikovanje prostora
- 19.30 Glasbena šola Velenje
Koncert pianista Olega Marševa (Abonma Klasika in izven)
- 12.00 Visoka šola za varstvo okolja, Gaudeamus
Odprije razstave Varstvo okolja in narava na znamkah
- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Knjižnica Velenje
Ura pravljic
- 18.00 Knjižnica Velenje
Predavanje Nives Hudej Starši in učitelj - kako lahko dobro sodelujemo?
- Sprehod za zdravje, rekreacija
- 18.00 Kavarna Šoštanj
Redni tedenski turnir, bridge

ŠMARTNO OB PAKI

Četrtek, 9. januarja

- 18.00 Dvorana Marof
Vodena vadba koronarnega društva
- 18.00 Hiša mladih
Šiviljski tečaj
- 20.00 Dvorana Marof
Pilates

Petek, 10. januarja

- 17.00 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)

Sobota, 11. januarja

- 18.00 Telovadnica DŠ bratov Letonja
Rekreacija KŠŠF

Ponedeljek, 13. jan.

- 16.45 Dvorana Marof
Plesno gibalna delavnica (šolska skupina)

Torek, 14. januarja

- 18.00 Dvorana Marof
Joga

ŠOŠTANJ

Četrtek, 9. januarja

- 18.00 Muzej usnjarstva na Slovenskem
Gustl Tanšek o kulturni dediščini Šaleške doline, predavanje

Sobota, 11. januarja

- 20.00 Športna dvorana Šoštanj
Elektra Šoštanj : Hopsi Polzela (11. krog 1.SKL, Liga Telemach)

Ponedeljek, 13. jan.

- 8:00 Zbirno mesto pred Občino Šoštanj

Plesni studio N praznuje

Velenje, 11. januarja - Lansko leto je minilo 20 let, odkar v Velenju deluje Plesni studio N. To soboto ob 19. uri bodo v velenjskem domu kulture sedanj in nekdanji plesalci in plesalke izvedli plesno predstavo, ki so jo poimenovali »Včasih pa me preprosto ni ... Takrat me je pravzaprav največ. Predstava je nastala pod koreografskim vodstvom **Nine Mavec Krenker**, v njej pa sodeluje kar 35 plesalk, ki so v teh dveh desetletjih tkale zgodbo Plesnega studia N Velenje. Z njo bodo obeležili jubilej, ki je poln uspešnih plesnih zgodb.

Razstava »igra in prijateljstvo«

Velenje, 6. januarja - V avli Mestne občine Velenje si lahko od ponedeljka dalje ogledate razstavo likovnih del učencev Centra za vzgojo, izobraževanje in usposabljanje Velenje z naslovom »Igra in prijateljstvo«. Učenci so ustvarjali pod mentorskim vodstvom **Roberta Klančnika**, profesorja likovne pedagogike. Z eksperimentalno likovno tehniko, v kateri so uporabljali šablone, spreje in tiske s pečatniki, so ustvarili umetniška dela, ki govorijo o prijateljstvu. Razstavo si lahko ogledate do petka, 7. februarja 2014.

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA

JELEŃEK NIKO 2

(Niko 2: Lentajavljekset)
Animirana družinska komična pustolovščina, 79minut, Finska, Nemčija, Danska, Irska. Režija: Kari Juosonen, Jorgen Lerdam
Slovenski glasovi: Tina Muc, Matej Recer, Boris Car, Gaj Trček, idr.

Petek, 10. 1., ob 18.00
Sobota, 11. 1., ob 18.00
Nedelja, 12. 1., ob 16.00 - otroška matineja

Jelenček Niko se v božičnem času odpravi novim dogodivščinam naproti. Tokrat se s pomočjo prijateljev in ostarelega Božičkovega jelena odpravi na zabavno in tudi nevarno reševanje mlajšega 'bratca' Jonija, ki se je izgubil po njegovi zaslugi.

NESRAMNI DEDI

(Jackass Presents: Bad Grandpa) Komedija, 92 minut. Režija: Jeff Tremaine
Igrajo: Johnny Knoxville, Jackson Nicoll, Spike Jonze, Georgina Cates, Blythe Barrington-Hughes, idr.

Petek, 10. 1., ob 20.00
Sobota, 11. 1., ob 20.30

Nedelja, 12. 1., ob 18.00

Ustvarjalci nesramnih komedij Jackass na huronsko zabavno potovanje preko ZDA pošljejo neotesanega 86-letnega dedka Irvinga in njegovega 8-letnega vnuka Billyja, ki na vsakem koraku povzročata težave in ogorčenje. Med iskanjem Billyjevega očeta nenavadni par s predrznim obnašanjem preizkusa potrpljenje muhastih slačifantov, zagrenjenih pogrebnikov, nevarnih lastnikov motorističnih barov, organizatorjev otroških lepotnih tekmovanj in številnih drugih, nič hudega slutečih ljudi, ki jima prekrizajo pot.

PHILOMENA

(Philomena) Komična drama, 98 minut, VB-Francija-ZDA. Režija: Stephen Frears. Igrajo: Judi Dench, Steve Coogan, Sophie Kennedy Clark, Maxwell Martin, Ruth McCabe, Barbara Jefford, Kate Fleetwoodidr.

Petek, 10. 1., ob 19.00 - mala dvor.

Sobota, 11. 1., ob 20.00 - mala dvor.

Nedelja, 12. 1., ob 20.00

Bivši BBC-jev novinar Martin Sixsmith, ki je nedavno izgubil službo pri laburistični vladi, razmišlja, kako bi se

20.00 - filmsko gledališče

Pred Elvisom Presleyjem, pred Eltonom Johnom, Madonno in Lady Gaga je bil Liberace: virtuozni pianist, veliki zabavljč ter ekstravagantni odrski in televizijski zvezdnik. Film, ki ga je režiser Steven Soderbergh razglasil za svojega zadnjega, je bil na letošnjem festivalu v Cannes sprejet z velikim navdušenjem, kopico pohval pa sta požela tudi igralca Michael Douglas in Matt Damon. Hotel Hilton v Las Vegasu, poleti leta 1977. Lee, bolj znan kot Liberace, nastopa pred razprodano dvorano. Ko po predstavi v njegovo garderobo vkoraka čedni mladenič po imenu Scott Thorson, je privlačnost takojšnja. Moška se kljub veliki razliki v letih in različnih življenjskih zgodbama zapleteta v skrivno petletno ljubezensko razmerje.

Naslednji vikend, od 17. 1. do 20. 1. napovedujemo:

animirano komično pustolovščino SMRKCI 2, drama ČEFURJI RAUS!, znanstvenofantastično dramo GRAVITACIJA ter v filmskem gledališču romantično dramo ADELINO ŽIVLJENJE.

Ponedeljek, 13. 1., ob

Koledar imen

Januar/prosinec

9. Četrtek - Julijan

10. Petek - Gregor

11. Sobota - Pavlin

12. Nedelja - Tatjana

13. Ponedeljek - Veronika

14. Torek - Srečko

15. Sreda - Pavel

Lunine mene

16. januarja, ob 5.52, polna luna (ščip)

CITY CENTER Celje

- četrtek, 9. 1., od 14.00-19.00, Biotrznica
- nedelja, 12. 1., 11.00 pravične urice v Džungli, Veverična skrivna shramba
- vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Nagrajenci nagradne križanke Adriatic Slovenica d.d., objavljene v tedniku Naš čas, 19. decembra:

ANTON KAŠ, Gaberje 25, 3325 Šoštanj, **HELENA SEKLJČ**, Tovarniška pot 2 c, 3325 Šoštanj, **VALENTIN KREVIH**, Cesta v Bevcu 22, Velenje
Nagrajenci praktične nagrade Adriatic Slovenica dvignejo z osebno izkaznico v pisarni Agenza Velenje na Rudarski 1, v prostorih hotela Paka.

Nagrajenci nagradne križanke Habit, objavljene v tedniku Naš čas dne 19.12.2013. so:

ROMANA ŽULA, Skorno pri Šoštanju 41 g, Šoštanj (3 vstopnice za ogled Muzeja premogovništva Velenje); **ALJA KOŠTOMAJ**, Uriskova 27, Velenje (2 vstopnici za ogled Muzeja premogovništva Velenje); **BOJANA TOPOLŠEK**, Cankarjeva 23, Šoštanj (1 vstopnica za ogled Muzeja premogovništva Velenje). Nagrajenci prejmejo potrdilo po pošti. Čestitamo!

Nagrajenci nagradne križanke Krevzel instalacije, objavljene v tedniku Naš čas, 27. decembra 2013 so:

CILKA KOŠTOMAJ, Uriskova 27, 3320 Velenje, **LJANA LAMOT**, Konovska cesta 50, 3320 Velenje, **JOŽE ŠVENT**, Šalek 91, 3320 Velenje
Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti. Nagrade dvignejo na sedežu podjetja Krevzel v Šoštanju, Metleče 14 a.

mali OGLASI

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

PODARIM

GARDEROBNO omaro, 2,50 x 2 m, podarim. Odpeljete sami. Gsm: 070 206 265

IŠČEM

KAKRŠNOKOLI delo iščem. Gsm: 040 395 158

NUDIM

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

STIKI – POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NEPREMIČNINE

GARSONJERO, 22,40 m², v Velenju, prodam. Cena po dogovoru. Gsm: 040 280 661, kličite po 15.00 uri.

GARAŽO za kamp prikolico ali avtodom oddam. Gsm: 041 857 959
V VELENJU v zasebni hiši oddam opremljeno enosobno stanovanje z lastnim vhodom. Gsm: 041 610 774

PRIDELKI

SLAMO prodam. Gsm: 041 946 944
SLIVOVKO – domača, ruske keglje, jeklenke plin – kisik z manometrom, 6 stolov iz masivnega lesa, prodam. Gsm: 041 849 474

REFOŠK, rose, savinon in muškati – klet Čehovin, prodam. Gsm: 031 749 671

JABOLČNIK, domači kis, borovničevec, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

TRI BIKKE, rjave, 1 limuzin, teličko, angus, prodam. Gsm: 031 545 682
BIKCA, čb, starega 14 dni, prodam. Gsm: 031 266 194
TELICO, brejo pred porodom, mlečče

pasme, po izbiri prodam. Tel. 03 589 3279

PRAŠICE, težke od 80 do 100 kg, mesnate pasme, primerne za dopitjanje, krmiljene izključno domačo hrano (drobljenec, trava, kuhan krompir) prodam. Gsm: 031 523 748

BIKCA, čb pasme, težkega 50 kg, prodam. Gsm: 041 693 313
ZREBIČKO, staro 6 mesecev, poni, prodam. Gsm: 041 978 280

RAZNO

RAČUNALNIK, HP DX2300, dvojedrni procesor 1.8 Ghz, 2 GB rama, 160GB disk, DVD, HP LCD 17" monitor, miška, tipkovnica, zvočna kartica, čitalec kartic, Win XP + Office 2007, prodam za 160 evr. Gsm: 041 692 995

VOZILO

FIAT BRAVO 1.4, l. 2008, prevoženih 38.000 km, garažiran, odlično ohranjen, prva lastnica, prodam. Gsm: 031 265 805

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
Tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO

- Zazidljivo parcelo v Kavčah, v bližini Velenja, velikost 1156 m². Cena 30.100 evr.
- 4-sobno stanovanje v centru Velenja, 95 m², 4/4 nad., zgrajeno 1963. Cena 86.000 evr.

več na www.habit.si

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

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

11. in 12. 1. – Daša Buršič, dr. dent. med. (dežurna zobna ambulantna ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSŠOSTANJ

Tel.: 03 8911 146, dežurni veterinar – gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

NOVA STREHA? TONDACH
Montažne hiše, tesarska, krovsko, kleparska in suhomontažna dela.
Obiščite nas na www.planinka.net 051 610 606
PLANINKA MONTAŽNE GRADNJE

STUDIO VARIA
Salon Varia, d.o.o. Mariborska 68, 3000 Celje. Tel.: 03 49 00 604, varia.ce@varia.si
KUHINJE ZA ŽIVLJENJE

www.drva.info • T: 051 359 555

112€ paleta drva	185€ tona briketi	240€ tona peleti
------------------	-------------------	------------------

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

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

ZAHVALA

V žalosti nas je zapustil dragi mož, oče, dedi in pradedi

ANTON LAH
iz Vodovodne 8, Velenje
8. 1. 1934 – 30. 12. 2013

Mirno in spokojno si zaspal, v večni sen od nas odpotoval. Naj bo srečno tvoje potovanje in pogosto vračaje se nam v sanje.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče in za vso pomoč. Posebna zahvala Bolnišnici Topolšica, Domu za varstvo odraslih Velenje, Pogrebni službi Usar, govorniku g. Kolarju, pevcem kvinteta Flamingo, pihalni godbi in častni straži Premogovnika Velenje.

Žalujoči: žena Justina, hči Zdenka in sin Zvonko z družinama

ZAHVALA

Mirno, kakor je živel, je odšel od nas naš dragi mož, oče, tast in dedi

VIKTOR KAMENIK
z Zidanškove ceste 6, Velenje
21. 7. 1932 – 2. 1. 2014

Vidim tvoj obraz, slišim tvoj glas. Še korak mi je znan, a sprašujem zaman ... Zakaj te več ni? Le spomin še živi. Dedi, radi smo te imeli vsi!

Vsem, ki ste nam v teh težkih trenutkih stali ob strani in nam pomagali, se iskreno zahvaljujemo. Hvala za darovano cvetje in sveče. Zahvala za vse spodbudne besede in nesebično pomoč. Hvala vsem in prav vsakemu posebej, ki nam je kakorkoli pomagal in ga skupaj z nami pospremil na njegovi zadnji poti.

Žalujoči: žena Trezika, otroci Cvetka, Marjanca in Miran z družinami, vnuki Andrej, Žan z Zanin, Aleks, Nika in Tim.

ZAHVALA

Zapustil nas je dragi mož in oče

HERMAN MASTNAK
Cankarjeva cesta 1/c, Velenje
5. 10. 1938 – 27. 12. 2013

Iskreno se zahvaljujemo vsem sorodnikom in znancem za izrečeno sožalje ter darovano cvetje in sveče. Posebna zahvala Internemu oddelku in Ledvičnemu društvu Splošne bolnišnice Slovenj Gradec, govorniku Pustineku, pevcem kvarteta Oljka, izvajalcu Tišine ter Pogrebni službi Komunalnega podjetja Velenje.

Žalujoči vsi njegovi.

ZAHVALA

Ob boleči izgubi dragega očeta in brata

JERNEJA HUĐEJA
iz Gaberk pri Šoštanj
24. 8. 1943 – 31. 12. 2013

Veš, da je vse tako, kot je bilo. V vsaki stvari si, ki je v hiši, v mislih si, besedah naših, da, celo v sanjah, le, da korak se tvoj nič več ne sliši ...

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, zdravstvenemu osebju, patronažni službi, znancem, sodelavcem ter ostalim, ki ste nam v najtežjih trenutkih stali ob strani. Iskrena hvala za vso darovano cvetje, sveče in ostale darove. Prav tako se zahvaljujemo obema govornikom g. Lampretu in g. Kolarju za lepe besede slovesa, pevcem, Pihalnemu orkestru in častni straži Premogovnika Velenje, župniku za cerkveni obred, Pogrebni službi Usar, vsem nosilcem praporov, predstavnikom lokalnih društev in krajevne skupnosti. Hvala vsem, ki ste ga pospremili na zadnji poti.

Žalujoči vsi njegovi

ZAHVALA

V 86. letu starosti nas je zapustil naš dragi mož, oče, dedi in pradedi

RUDOLF HUDARIN
iz Topolšice 60 b, Topolšica
8. 4. 1928 – 27. 12. 2013

Slovenska zemlja te pokrije, v njej počivaj brez skrbi, a v duši še ti sonce bije, sonce večne radosti.

Ob boleči izgubi našega pokojnika se iskreno zahvaljujemo vsem, ki so se dotaknili njegovega življenja in ga pospremili na njegovi zadnji poti.

Žalujoči: žena Štefanija, sinovi Janez, Rudi in Dušan z družinami ter vnuki in pravnuki

9. januarja 2014

OBVEŠČEVALEC

23

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Matej Lah, Velenje, Vodovodna ulica

6, in Sibela Mičič, Velenje, Vodovodna ulica 6; Slobodan Nezirovič, Šoštanj, Florjan 50, in Drita Sadiku, Šoštanj, Florjan 50.

SMRTI

Ramiza Hepič, roj. 1943, Velenje, Koželjskega ulica 1; Jandre Mihaljevič, rRoj. 1934, Šoštanj, cesta Talcev 3; Helena Šmigovc, roj. 1937, Žalec, Šempeter v Savinjski dolini, Starovaška ulica 16; Frančiška Pepevnik, roj. 1948, Šmarje

pri Jelšah, Dvor 23; Olga Ostervuh, roj. 1958, Ravne 172 a, Šoštanj; Marija Bizjak, roj. 1926, Velenje, Šerčerjeva cesta 13; Nada Plesnik, roj. 1926, Ljubljana, Jesenkova ulica 7; Stanislav Kovač, roj. 1927, Velenje, Podkraj pri Velenju 6; Rudolf Hudarin, roj. 1928, Topolšica,

Topolšica 60 b; Anton Lesjak, roj. 1937, Velenje, Cesta III/2; Tilen Apnar Suholežnik, roj. 1988, Žalec, Petrovče 87; Stanislav Doler, roj. 1925, Celje, Vojkova ulica 1; Emilija Gabrič, roj. 1926, Sevnica, Dolnje Brezovo 28 a; Jožefa Steblovnik, roj. 1931, Šmartno ob Paki,

Rečica ob Paki 82 a; Dominik Kramperšek, roj. 1928, Celje, Cesta na Grad 17; Pavel Rozman, roj. 1922, Ljubljana, Na Gaju 19; Julij Ribič, roj. 1929, Žalec, Petrovče 257; Jožef Prislán, roj. 1933, Ljubno, Meliše 17; Jernej Hudej, roj. 1943, Šoštanj, Gaberke 75; Marjeta

Gosak, roj. 1935, Zagorje ob Savi, nasele Srečka Kosovela 10; Irena Švab, roj. 1958, Slovenske Konjice, Selski Vrh 13; Alojzija Terbovc, roj. 1931, Laško, Stegenškova ulica 2; Ana Brusnjak, roj. 1929, Topolšica, Topolšica 171.

ZAHVALA

Tiho je odšla draga teta

JOŽEFA STEBLOVNIK - PEPCA

iz Rečice ob Paki 82, Šmartno ob Paki

8. 3. 1931 - 26. 12. 2013

Zahvala gospodu dekanu Ivanu Napretu, Pogrebni službi Morana, govorniku g. Aristovniku in šmarškim pevcem. Hvala vsem in vsakomur posebej.

Vsi njeni

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila ljuba žena, mama in babica

ALMA MRAMOR

s Tavčarjeve ceste 2, Velenje

28. 7. 1942 - 28. 12. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sošolcem in znancem, ki so nam izrekli ustno in pisno sožalje, darovali sveče in cvetje ter jo v tako velikem številu pospremili na zadnjo pot. Zahvala gospe Pušnikovi za poslovljni govor, gospodu župniku Rezarju za opravljen cerkveni obred, pevcem in Pogrebni službi Komunalnega podjetja Velenje.

Žalujoci: mož Žani, sin Mirko z ženo Branko ter vnukinja Mojca in vnuk Matic

ZAHVALA

Zapustila nas je draga sestra in teta

MARIJA BIZJAK

5. 1. 1926 - 24. 12. 2013

Srce je omagalo, dih je zastal, a spomin nate bo vedno ostal.

Iskrena hvala vsem sorodnikom, znancem, sodelavcem in sosedom. Zahvala osebju Doma za varstvo odraslih Velenje, Gasilskemu društvu Bevče, pevcem, govorcema, gospodu duhovniku za opravljen obred in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

Nepričakovano nas je zapustil naš dragi mož, ati, dedi, stric in brat

STANE POLOVŠAK

iz Kersnikove 17, Velenje

Na svetu nimamo ničesar, kar bi bilo naša last, vse nam je dano le za določen čas - tudi ljudje, ki jih imamo radi.

(M. Klevišar)

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki so se dotaknili njegovega življenja in ga pospremili na njegovi zadnji poti. Hvala vsem sorodnikom, sosedom, prijateljem in sodelavcem za izrečeno sožalje, podarjeno cvetje in sveče.

Žalujoci vsi njegovi

ZAHVALA

Ob boleči izgubi očeta in dedka

MILANA VOGRINA

So dnevi, ki so vredni spominov, so dogodki, ki ostanejo v spominu za vedno, in so ljudje, zaradi katerih je svet lepši.

se zahvaljujemo Premogovniku Velenje za izkazano pozornost ob slovesu na pokopališču v Podkraju. Zahvala častni straži, članom Pihalnega orkestra, gospodu Dragu Kolarju za besede slovesa. Hvala za darovano cvetje in sveče ter hvala vsem, ki ste ga v tako velikem številu pospremili na zadnji poti.

Vsi njegovi

ZAHVALA

V 55. letu starosti nas je prežgodaj zapustila mama in babica

OLGA OSTERVUH

iz Šoštanja, Ravne 172 a

2. 7. 1958 - 22. 12. 2013

Velike bolečine so brez solza. Kadar smo zmlomljeni, ne jočemo. Krvavimo. MAMA, kako te bomo pogrešali.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sodelavkam, sokrajanom in znancem za izrečeno sožalje, podarjeno cvetje in sveče. Zahvaljujemo se osebju UKC Maribor, g. Ivanu Urbancu, dr. med., Občini Šoštanj in negovalki Almi. Posebna zahvala za nesebično pomoč teti Miri in stricu Venču ter sestrični Olgi in prijateljici Mileni.

Žalujoci vsi njeni

Tiho in nenadoma je sklenil svojo življenjsko pot naš dragi mož, ati in dedi

ZVONKO LESJAK

26. 12. 1937 - 25. 12. 2013

Ko smo na zadnji dan leta v Vinski Gori jemali slovo od našega dragega moža, atija in dedija, ste nam bili v uteho vsi, ki ste se prišli od njega posloviti in nam izrekli sočutne besede sožalja. Hvala za vsako toplo misel in besedo, za čas, ki ste nam ga namenili, za darovano cvetje, sveče, molitve in za drugače izraženo podporo.

žena Marijana, sin Robi in hči Urška z družinama

Velenje, decembra 2013

V tej temni noči prišlo je slovo, z žalostjo v srcih zremo v nebo. A vemo, zdaj od tam boš gledal na nas, saj ljubezni ne more izbrisati čas.

Božična noč nam je vzela ljubega brata

ZVONKA LESJAKA

* 26. 12. 1937 - + 25. 12. 2013

Hvala vsem, ki ste ga spoštovali in imeli radi.

V globoki žalosti sestre Milena, Vilma in Marija z družinami.

Zelo ga bomo pogrešali!

»Pride čas prelep, ki daje ..., pa se ne zaveš takrat... Pride čas preklet, ki iztrga, vzame, kar imaš brezmejno rad!« (Janez Medvešek)

Konj vrne več, kot mu da lastnik

Prihod konjenice v središče Šentilja je bil veličasten.

Tako trdijo lastniki konj, ki so kljub slabemu vremenu na štefanovo v Šentilj prijezdili po blagoslov – Obiskovalcev veliko, veselja tudi

Šentilj pri Velenju, 26. decembra - Kljub krizi je na širšem celjskem območju vse več ljubiteljev in vzrediteljev konj. Tisti, ki so že med njimi, pravijo, da jim konji vračajo več, kot jim dajejo sami. In prav vsem veliko pomeni štefanovo, dan, ko po številnih krajih po Sloveniji blagoslovijo konje in jim tako želijo veliko zdravja v letu, ki prihaja. Zadnjih 18 let to staro šego, ki ima po nekaterih krajih na Dolenjskem tudi več kot 150-letno tradicijo, ohranjajo tudi v Šentilju pri Velenju. Letos je bila udeležba sicer slabša kot prejšnja leta, krivo pa je bilo deževno in neprijetno vreme. A tisti 'pravi' so prišli tudi tokrat. In prišli so tudi številni obiskovalci te tradicionalne prireditve.

Ljubezen položena v zibelko

Da se blagoslov konj v Šentilju dogaja že 18 let, je kriv veliki ljubitelj živali Mirko Vranjek iz Loznice. »Mislim, da sem res glavni krivec za ta dogodek, sodelovala pa sta tudi moja kolega. Nekega popoldneva smo se pogovarjali, da smo tudi v Šentilju pred 100 leti blagoslovljali konje pred našo cerkvi. To je z leti zamrlo. Pred 18 leti smo se dogovorili, da bomo šego poskusili obuditi. Že prvič je prireditev uspela, saj smo imeli 18 živali in več kot 300 obiskovalcev. Naslednje leto je bila udeležba še večja, tudi sponzorje smo brez težav pridobili, saj prireditev pripravimo in izpeljemo krajanji sami,« smo izvedeli v uvodu. In potem so se odločili, da bodo blagoslov na dan, ko goduje sveti Štefan, izpeljali vedno, tudi če »špičaste prekle dol letijo,« kot se je slikovito

izrazil naš sogovornik. »Spomnim se leta, ko smo namerili – 11 stopinj Celzija, pa smo jo vseeno izpeljali. Doslej prav lepega vremena nismo imeli nikoli, pa vseeno vedno pride ogromno ljudi. Sam verjamem, da

Poldka Čas nima konja, ima pa pravi klobuk.

ta šega zaleže, da so tudi naši konji zato bolj zdravi,« še doda Mirko, ki ima v domači »štali« osem konjev, na prireditev pa jih je tokrat pripeljal šest. In od kod njegova ljubezen do konj? »Od rojstva je tako. Včasih mi je oče rekel, da ni čudno, da jo imam, ker me je »delal« v hlevu,« pove med smehom.

Blagoslovili 60 konj

Za Gorškovi hribom so se v hladnem dopoldnevu, ki ga je motil tudi kaj prijeten hladen dež, že zbirali konjeniki. V središču Šentilja pa obiskovalci iz vse doline in širše okolice. Ko so lahko tik pred prihodom konjenice zaprli dežnike,

so si kar oddahnili. Pogled na praporščake, konje, jahače in jahačice, je bil prav veličasten. Pa čeprav se jih je letos v povorki zbralo manj kot zadnja leta. Našteli so jih 60, morda še kakšnega zraven. Na čelu konjenice je bil Stane Tepej iz Škal, ki smo mu takoj, ko je svoja lepega vranca z imenom Vanila Sky, ki mu ni bilo čisto nič vseč, da smo se motali pred njegovimi očmi, privezal v priložnostno stajo, postavili nekaj vprašanj. »Prva

Mirko Vranjek je tokrat na prireditve pripeljal 6 od svojih 8 konj. In poleg tega poskrbel za vse, da so se v Šentilju dobro počutili vsi konjeniki, ki se niso uklonili slabemu vremenu.

dva blagoslova sem zamudil, ker še nisem imel konja, sedaj pa redno prihajam vseh 16 let. Konjeniki jemljemo šego zelo resno. Sam sicer ne hodim v cerkev, je pa to zame konjeniška šega, ki se mi zdi lepa. Ko imaš konja, je stik z naravo tesnejši, pristnejši. Meni je nekaj najlepšega jahati po naši lepi okolici sam.« Da je konj v kondiciji, to počne vsaj dvakrat tedensko, z ljubeznijo do konj pa je okužil tudi hčer. »Konj zagotovo vrne vse, kar mu daš. Preko konjeništa sem spoznal veliko prijateljev po vsej Sloveniji. Naša Šaleška konjenica vsako leto pozimi pripravi 4-dnevno ježo od Sedlarjevega do Belih Vod, po poteh 14. divizije, po tej smo že dobro znani,« še izvemo. In tudi, da kot otrok Stane

ni imel konja, zajezel si ga je v zrelih letih. »Pričakovali bi, da bo zaradi krize vse manj lastnikov konj in tekmovalcev, pa ni tako. V našem klubu je obojih vedno več. Toliko tekmovalcev, kot smo imeli lani, nismo imeli še nikoli, tudi uspehi so bili največji v zadnjih letih.«

Tudi Božidar Delčnjak iz Hrastovca prihaja v Šentilj že 17 let. »Ljubezen do konj je pri meni prisotna že od mladih let, ob njih se spomnim svojega dedka. Zakaj prav konj? Ne

vem, eno žival človek mora imeti,« pravi in pove, da ima na domačiji pri gradu Turn dva konja in pol. Ko ga nejeverno pogledamo, doda: »Imam tudi ponija.« Izvemo, da vsa družina živi s to ljubeznijo, ki ni poceni, a odtehta. Veliko hodijo tudi na različne konjeniške prireditve, s tekmovalci pa se njihovi konji ne ukvarjajo. »Dnevno si za konje vzamem uro do dve, kar me izjemno sprosti. Veliko mi pomeni tudi štefanovo. Kljub slabemu vremenu prihajamo tudi zato, ker je to postalo lepa šentiljska tradicija,« doda in še, da so njegovi konji zdravi. Morda tudi zato, ker redno prihajajo po blagoslov. Tokrat je nanj pripeljal Winda, svoj osebnji veter.

Stane Tepej in Božidar Delčnjak ob svojih lepotcih: prvi je Vanilla Sky, drugi Wind.

Obisk poplača trud

Medtem je na odru sredi kraja tekkel kulturni program, posvečen državnemu prazniku samostojnosti. Konji so potrpežljivo čakali. In mulili seno, ki so jim ga priskrbeli organizatorji. Ko se je dve uri po prihodu konjenice začel blagoslov, ki ga je opravil šentiljski župnik Andrej Mazej, je ta najprej množico nagovoril z govorniškega odra na prostem, potem pa vsakemu konju posebej dal svoj blagoslov. Organizatorji, Turistično društvo Šentilj, pa so vsakemu konjeniku in konju dali spominsko darilo. Množica je ploskala in opazovala. V Šentilju so tudi letos lahko občudovali konje različnih pasem, prave

lepotce. In tako bo, nam je zagotovila predsednica TD Šentilj Poldka Čas, tudi v prihodnje. »To je naša največja prireditev, tudi finančno najbolj zahtevna. A vse je poplačano ob vedno dobrem obisku. Dela ni malo, največ ga opravi Mirko Vranjek. Mi mu pomagamo pri prevozih, stojnicah, nabavi krme in spominskih daril. A vse je poplačano, ko prireditev uspe. Če smo danes, ko je vreme res neprijetno, privabili toliko obiskovalcev, jih bomo drugo leto zagotovo še več,« napoved optimistično. In sploh ne dvomimo o tem.

■ Bojana Špegel

Prvi blagoslov konj v Topolšici

Topolšica, 26. decembra - V Topolšici na ranču K.I.C., ki je pred kratkim začel delovati na posestvu turistične kmetije Veržišnik, je na štefanovo potekal prvi blagoslov konj.

Ranč je ustanovila Martina Mardetko s pomočjo prijateljev. Ker v bližini ni podobnega dogodka, so se odločili, da blagoslov konj pripravijo tam. Blagoslova se je udeležilo osem konj iz okoliša. Blagoslov je opravil šoštanski diakon Marko Rakun.

Blagoslov konj je opravil šoštanski diakon Marko Rakun.

Zimske razprodaje so tukaj

Poznate svoje pravice?

Ljubljana, Velenje, 6. januarja - V skladu s pravili Trgovinske zbornice Slovenije se zimske razprodaje tekstilnega blaga in obutve začno prvi ponedeljek v januarju. Če vam je od novoletnih nakupov ostalo še kaj denarja, boste v času zimskih razprodaj najbrž vneto brskali po policah in obešalniki in iskali kaj primerne zase ali družino. V Zvezi potrošnikov Slovenije (ZPS) pa svetujejo, da naj kljub temu, da so v času razprodaj številni izdelki na voljo po ugodnejši ceni, pri odločitvi za nakup ne prevlada cena, ampak dejstvo, da izdelek dejansko potrebujemo.

Vsako leto v ZPS poudarjajo tudi, da mora biti blago na razprodaji brezhilno, razen če ni posebej označeno, da gre za blago z

napako. Če se izkaže, da ima izdelek stvarno napako, ima potrošnik pravico uveljaviti reklamacijo, kot če bi blago kupil v redni prodaji.

Za nadzor nad upoštevanjem pravil, ki veljajo za sezonske razprodaje, so pristojne lokalne izpostave tržnega inšpektorata po Sloveniji.

Največ pritožb potrošnikov v pravni pisarni ZPS pa se vsako leto nanaša na nepravilno označevanje cen popusta oziroma na primere, ko trgovci tik pred razprodajo cene izdelkov dvignejo in jih nato ob razprodaji znižajo. S tem pa prikažejo višji odstotek znižanja, ki potrošnike zvaabi k nakupu. Takšna poslovna praksa je nepoštena in jo tržni inšpektorat lahko kaznuje.

■ mkp

Razprodaje

»Prav nič me ne ganejo.« Tudi taki so bili komentarji o zimskih razprodajah, ki so se začele v ponedeljek. Nekateri pa so si (ali pa si še bodo) izdelke, ki jih trgovci ponujajo po nižjih cenah, ogledali v prihodnjih dneh. Še prej ali pa potem pa razmislili, ali bodo kaj kupili ali ne.

MALA ANKETA

Ana Kramer: »Če bom imela čas, bom šla in malo prebrskala po policah in med obešalniki. Če bo kaj, kar me bo pritegnilo in bo tudi popust primeren, bom morda tudi kupila. Nisem pa se še odločila.«

Ana Predovnik: »Ne bom šla. Kupim, kadar kaj potrebujem. Popuste, teh pa ni malo že pred začetkom razprodaj, polovimo že prej. Pokojnine so bolj kratke, meseci pa dolgi in dobro je treba premisliti, kaj potrebujem in česa ne.«

Robert Čavlovič: »Na zimskih razprodajah bom šel. Zimska garderoba in obutev je draga. Sam si že prej malo pogledam, kaj bi potreboval in kaj mi je vseč, potem pa si mislim – če mi je namenjeno, me bo že počakalo. Tako na razprodaji le še preverim, ali zeleno še je ali je že pošlo.«

■ mkp

