

ISSN 0350-5561

za konec tedna

V petek in nedeljo pretežno oblačno, v soboto delno sončno. V petek in nedeljo možne padavine, dež ali sneg. Temperature okoli 0 stopinj C.

MAŠČAS

59 let

RADIO VELENJE

številka 50

četrtek, 20. decembra 2012

1,80 EVR

Prezimirali bodo na vrhu

Marko Bezjak (na sliki) je bil ob Juretu Dolencu najučinkovitejši (sedem golov) pri domačih. Čeprav so domači velik del tekme predvsem lovili razpoložene Celjane, so bili na koncu le tisti, ki so imeli boljše živce in več sreče. Dujmovič je z zadnjim golom odločil, da so tri točke ostale doma in bo Gorenje zimsko »spanje« preživelo na vrhu lestvice.

Nikoli več toliko kulture?

Bojana Špegel

»Evropska prestolnica kulture 2012 in nikoli več.« Tako je na sobotni zaključni slovesnosti malce trpko ugotavljal Mitja Čander, programski direktor Evropske prestolnice kulture Maribor 2012. Večkrat je poudaril, da je bilo leto hitro, tudi zanj navdihujoče, in da je lahko zadovoljen s projektom. Zgodba je podobna, če jo gledamo iz perspektive Velenja, mesta, ki je bilo sicer v letu prestolovanja evropski kulturi veliko manjkrat omenjeno kot Maribor, a je bilo vendarle del največje kulturniške zgodbe v zgodovini samostojne Slovenije.

Velenjski program je po besedah organizatorjev gradil na kulturni prenovi mesta. Različni producenti, kot moderno imenujejo idejne vodje in ustvarjalce kulturnih zgodb, so leto zapolnili s 24 zelo različnimi zgodbami. Ene so bile le enkratni dogodki, druge so bile zgrajene iz več dogodkov. In prav ti so bili tu in tam »večji« kot kakšni samostojni, enkratni projekt. Ni bilo vse vrhunsko, večina dogodkov pa je bila dobra! Dejstvo je tudi, da je bilo letos res lepo biti Velenčan. »Dogajalo« se je vse leto, večino projektov pa so ustvarili domačini, ki so imeli ob finančni podpori izbranim projektom možnost pokazati, kaj znajo in kaj zmorejo. Velika dodana vrednost je bila, da so »kulturo« ustvarjale vse generacije, od vrtec do tretjega življenjskega obdobja. In da so bile prireditve vse leto dobro obiskane, nekatere, sploh tiste na prostem, celo nadpovprečno. Vesela sem bila, ko sem med obiskovalci videla obraze, ki jih na kulturnih prireditvah še nikoli nisem videla, poznam pa jih z ulice. Domačine torej. To je zagotovo bil dosežek EPK leta. Tudi v TIC-u so ugotavljali, da je mesto letos obiskalo več turistov kot prejšnja leta. Večina je prišla le za en dan, a so zabeležili tudi 3 % več nočitev.

Ostaja pa vprašanje, kaj bo s kulturo v letu 2013, kaj od letos dobro zastavljenega bo Velenju ostalo? Bojim se, da ne veliko. Napovedane infrastrukture mesto ni dobilo, tako da tovrstnih »spomenikov« na leto 2012 ne bo. Naj spomnim, da naj bi zgradili večnamenski oder ob jezeru, ko tega ni bilo, pa obnovili vsaj malo dvorano Doma kulture. V letu 2013 bo denarja v občinskem proračunu manj, gospodarstvo ga ima za kulturo prav tako vse manj. Stanje duha v družbi pa je kulturi tudi vse manj naklonjeno. Kultura še ni prepoznana kot gospodarska panoga, ki daje tudi kruh, ne le zadovoljstvo in stroške. Čeprav je imelo Velenje vedno posluh za kulturo, brez denarja v njej ni »muzike«. Zato se bojim, da bo kulturni duh, ki je letos zavel po mestu, kmalu izpuhtel. Spomin na leto 2012 pa hitro blede.

Tako mislim

Spoštovani občanke in občani!

Proslava
ob dnevu samostojnosti in enotnosti

Ob dnevu samostojnosti in enotnosti vam čestitam in vas vabimo na osrednjo občinsko prireditev, ki bo

**danes, 20. decembra 2012,
ob 19. uri v Domu kulture Velenje.**

Nastopili bodo Rudarski oktet Premogovnika Velenje in najmlajši člani Šaleškega folklornega društva Koleda. Slavnostni govornik bo načelnik Upravne enote Velenje Fidel Krupič.

Prijazno vabljeni!

Župan, Svet in Uprava
Mestne občine Velenje

Božič, dan veselja, dan radosti

O tem nam govori že adventni čas, ki je čas pričakovanja in priprave na božično praznovanje. V krog spleteni venec s štirimi svečami nas je vabil, da se naj med seboj povezujemo, da naj postajamo drug drugemu luč. Adventno bogoslužje v cerkvi nam je pomagalo stopati na pot luči. Božja beseda, molitev in prejetje svetih zakramentov nam je utnjevalo našo pot hoje za Kristusom.

Tako živetni advent nas pripelje do božiča, praznika veselja. Bogoslužje božičnega praznika nam govori, da je v Betlehemu rojeni Jezus učlovečeni Bog. Bog se je učlovečil, da je nam s tem pokazal, da je človek zaznamovan z božjim pečatom, da je rojstvo vsakega človeka nekaj božjega. Zato upravičeno imenujemo božič družinski praznik, s katerim Bog potrjuje človeško družino.

Tako kot adventni venec, tudi jaslice niso le okras določenih dni. Zaziranje v jaslice nam govori o sve-

tosti človeškega življenja. Ni pomembno, kje smo se rodili, ali v kraljevi palači ali hlevu. Po rojstvu smo nekaj božjega – nekdo, ki ga ima Bog rad. Naša ljubezen do vsakega novorojenca kaže našo bogupodobnost. Saj je temeljno sporočilo božične noči, da smo vsi ljudje bratje in sestre med seboj.

To skrivnost božiča nam je lepo predstavil v Krstu pri Savici naš veliki pesnik France Prešeren:

»Po celi zemlji vsem ljudem mir bodi!
Tako so peli angeljcevi glasovi
v višavah pri Mesijesa prihodi;
da smo očeta enega sinovi,
ljudje vsi bratje, bratje vsi narodi,
da ljubiti mor' mo se, prav' uk njegov.«

Naj nas to sporočilo svete noči prežari in spremlja skozi vse novo leto.

Blagoslovljen božič in radosti polno novo leto 2013.

Jože Pribožič

Varčevalno, a hkrati tudi naložbeno naravnano

Po predlogu proračuna Občine Šmartno ob Paki za prihodnje leto več odhodkov kot prihodkov – Potrdili mandat nadomestnemu svetniku Zdravku Ramšaku – Od 75 pobud za gradnjo soglasje le za 28

Tatjana Podgoršek

Šmartno ob Paki, 17. decembra – Svetniki Občine Šmartno ob Paki so končali svoje letošnje delo. V začetku tedna so se namreč sešli na zadnji seji občinskega sveta. Zanj so imeli predvidenih 11 točk dnevnega reda, obravnavali so jih 10. Na predlog župana Janka Kopusarja so umaknili z dnevnega reda dokument identifikacije investicijskega projekta »Vodooskrba v porečju Savinje«. V obrazložitvi za odločitev je Kopusar navedel, da bo lokalna skupnost – na predlog

Komunalnega podjetja Velenje – izstopila iz projekta.

Kopusarja nadomestil Ramšak

Z Liste za napredek občine je od ponedeljka naprej v občinskem svetu (poleg Marjance Rogel Peršič) Zdravko Ramšak. Svetniki so mu potrdili mandat nadomestnega svetnika za naslednji dve leti in s tem zapolnili izpraznjeno mesto, ki je nastalo z izvolitvijo svetnika z omenjene liste Janka Kopusarja za župana na novembrskih nadomestnih županskih volitvah. Ram-

šaku je pripadel mandat na osnovi rezultatov rednih lokalnih volitev.

Brez zadolževanja ne bo šlo

Predlog občinskega proračuna za prihodnje leto je – po mnenju Janka Kopusarja – varčevalno in hkrati naložbeno naravnano, saj je za vlaganja predvidenih 50 odstotkov načrtovanih sredstev. Načrtujejo za 4,8 milijona evrov prihodkov in za več kot 4,9 milijona evrov odhodkov, kar pomeni, da proračun ni uravnotežen. »Zato bomo najeli kredit v višini 170 tisoč evrov, sicer ne bi mogli poplačati svojih obveznosti predvsem v kohezivskem projektu Celovita oskrba s pitno vodo Šaleške doline in pri projektu izgradnje kanalizacijskega omrežja. Zaradi omenjenih investicij je v občinskem proračunu za prihodnje leto predvidenih za 72 odstotkov več denarja kot z rebalansom letošnjega proračuna,« je pojasnil Kopusar. Dejal je še, da so potrebe, želje in zahteve proračunskih porabnikov veliko večje od zmožnosti, vendar so jih morali povsod »oklestiti«. Praktično nedotaknjeno so pustili le socialo. Kopusar upa, da bodo proračunski porabniki in občani sprejete varčevalne ukrepe razumeli. Predlog občinskega proračuna so že obravnavali člani odborov, delovnih teles, vaških skupnosti, nadzornega sveta. Pripombe nanj

Župan Janko Kopusar je Zdravku Ramšaku po potrditvi mandata za nadomestnega svetnika izročil »ključ« za glasovalno napravo.

bodo sprejemali na občinski upravi do 14. januarja oziroma do izteka 30-dnevne javne razprave.

Od 75 pobud zelena luč le za 28

Na osnovi številnih pobud občanov, ki so izrazili željo po spremembi kmetijskih zemljišč v zazidalna, so se v lokalni skupnosti lotili sprememb in dopolnitev prostorskih aktov. »Po dolgih letih usklajevanja predloga sprememb in dopolnitev prostorskih sestavin

dolgoročnega plana za območje občine – dopolnjenega 2009 smo na pristojnih ministrstvih zadevo končno pripeljali tako daleč, da je tudi ministrstvo za kmetijstvo kot zadnje dalo soglasje na predlagane spremembe«, je pojasnila Franciška Kočar iz podjetja, s katerim je občina sklenila dogovor o pripravi sprememb in dopolnitev prostorskih aktov. Z izkupičkom usklajevanj na pristojnih ministrstvih v lokalni skupnosti niso zadovoljni. Od 75 je dobilo zeleno luč le 28 pobud.

»Dejansko smo pridobili le toliko novih površin za stanovanjsko gradnjo, kolikor smo jih izvzeli iz zazidalne rabe ter jih vrnili v kmetijsko rabo,« je še dodala Kočarjeva.

Po mnenju nekaterih svetnikov so bili doslej v lokalni skupnosti bolj mačehovski do ohranjanja kmetijskih zemljišč. V prihodnje bi lahko za stanovanjsko gradnjo izrabili gozdne površine od bivšega podjetja Vino do Gavnca, so dodali nekateri. V razpravi pa so se dotaknili še nepozidanih stavbnih zemljišč v občini (teh naj bi bilo blizu 120), ki odvezajo možnost izgradnje tistim, ki želijo graditi ali pa zainteresenti ne dobijo soglasja lastnikov za spremembo planske rabe. Na vprašanje, kdaj bodo lahko ljudje začeli graditi, je Kočarjeva dejala, da v najboljšem primeru čez pol leta, ko bo sprejet še odlok o prostorsko kreditivnih pogojih. Župan Janko Kopusar je obljubil, da se bodo takoj lotili aktivnosti za sprejem občinskega prostorskega načrta, ki pa mora odražati dolgoročno vizijo razvoja občine na prostorskem področju.

Na seji sveta so potrdili še dva programa, in sicer za oskrbo s pitno vodo za prihodnje leto ter za odvajanje in čiščenje komunalne odpadne in padavinske vode za obdobje 2013–2016. Potrdili so tudi sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča. Vrednost točke bo za gospodinjstva prihodnje leto višja za 5, za industrijo (za kamnolome, odlagališča in deponije) pa za 20 odstotkov.

Ob dnevu samostojnosti in enotnosti

Praznik s plesom in pesmijo

Velenje, 20. decembra – Drevi ob 19. uri bo v domu kulture v Velenju osrednja občinska slovesnost ob dnevu samostojnosti in enotnosti. Nastopili bodo Rudarski oktet Premogovnika Velenje in najmlajši člani Šaleškega folklornega društva Koleda. Slavnostni govornik bo načelnik Upravne enote Velenje Fidel Krupič.

■ bš

Tradicionalni božično-novoletni koncert

V občini Šmartno ob Paki že tradicionalno zaznamujejo dan samostojnosti in enotnosti z božično-novoletnim koncertom, ki ga pripravljata tamkajšnji mešani pevski zbor. Tudi letos bo tako in tudi tokrat na sam dan praznika, 26. decembra, ob 19. uri v dvorani kulturnega doma v Šmartnem ob Paki.

Slavnostni govornik bo šmarški župan Janko Kopusar, poleg pevcev mešanega zbora pa bodo na odru nastopili še člani domačega moškega zbora in mladi glasbeniki.

■ tp

Nočna luč »na« veter in sonce

Velenje, 17. decembra – V okviru projekta MOVE, v katerem je sodelovala Energetska agencija za Savinjsko, Šaleško in Koroško KSENA, so v Velenju pred časom že namestili dve energetsko samozadostni ulični svetilki (ESUS), in sicer pri Avtokampu Jezero ter v krožišču pri Restavraciji Jezero. Svetilki sta namenjeni osvetljevanju peš poti. V teh dneh pa bodo v Sočnem parku (v bližini krožišča med Koroško cesto in Cesto Simona Blatnika) postavili še šest novih energetsko samozadostnih uličnih svetilk, ki bodo osvetljevale peš poti in deloma tudi prehod za pešce.

Energetsko samozadostne ulične svetilke za svoje delovanje izkoriščajo dve vrsti obnovljivih virov energije – na drugo svetilko je tankoplastni fotovoltaični modul, na vrhu pa vetrni generator. V Sočnem parku bo svetilke namestilo podjetje SCR, d. o. o. Skupna vrednost projekta je 30.453 evrov. MO Velenje bo financirala pet svetilk, šest pa bo izvajalec postavil brezplačno.

V prihodnjem letu bodo v Sočnem parku postavili še trideset svetilk, ki se bodo napajale iz sedaj postavljenih energetsko samozadostnih uličnih svetilk. Tako bodo Sočni park v celoti osvetljevale svetilke, ki jih bosta napajala veter in sonce.

■ bš

MESTO ŠOŠTANJ

 KRAJEVNA SKUPNOST ŠOŠTANJ

Slehenno mnenje šteje.

Srečno 2013

KRAJEVNA SKUPNOST ŠOŠTANJ TELEFON: 03 897-2770

 TRG SVOBODE 12, ŠOŠTANJ WWW.KS-SOSTANJ.SI

savinjsko šaleška naveza

Tudi naš »veliki« svet je razdeljen

Državni svet, ogledalo slovenskega sveta - Bo jutri res vsega konec? - Težave z božičnicami - Evropski denar za naše obnove

Eni pravijo, da je to dobro, drugi, da slabo. Oboji mislijo na novo sestavo državnega sveta. Državnega telesa, za katerega svetniki seveda menijo, da je zelo potreben, mnogi drugi bi ga pa kar ukinili. No, zdaj deluje v novi sestavi, tudi vanj pa se je v veliki meri vtihotapila politika, saj v svetniških klopih sedi veliko predstavnikov strank. Da je razdeljen, se je pokazalo že ob začetku delovanja, tako pri volitvah predsednika kot tudi pri potrjevanju izvoljenih članov. Kot je znano, je pred vrati DS ostal mariborski župan v odstopanju Franc Kangler. So pa potrdili koprškega župana Borisa Popoviča, čeprav tudi na njegov račun leti precej kritike, tudi aktualni vzkliki »Gotof si!«

Naš Državni svet torej je. Mnogi pa so prepričani, da od jutri naprej ne bo več tega našega ljubelega sveta. Vsaj tisti, ki verjamejo napovedim nekaterih »tolmačev« nekdanjih Majeve. A tudi pri tolmačenju 21. 12. 2012 so razlike. Medtem ko eni napovedujejo konec sveta, drugi pravijo, da bo to močno pozitiven dan. Dan čiščenja in vračanja delčkov duše, čas za svetlobo in ljubezen. Sliši se veliko lepše kot prvo o koncu sveta. Sicer pa je treba priznati, da smo redkokdaj ob koncu leta toliko govorili o božičnici kot letos. Tudi v našem ožjem okolju. Mnogi (zunaj) so trdili, da je bila prav prenizka božičnica kriva za »vstajanje« v Gorenju, čeprav so tudi delavci pojasnjevali, da ni ravno tako, saj ni šlo za klasično božičnico. Na drugih ravneh o božičnici veliko govorijo tudi tam, kjer je sploh niso in je ne bodo dobili, nekatere bode v oči tudi to, da si v posameznih družbah pod 'masko' božičnice delijo zelo visoke zneske.

Vse to dogajanje in vsa ta opozorila ob tem izgubijo čar, ki bi ga denar s takim imenom naj imel. Mnoge zagotovo ne pomirja.

Neke vrste božičnico, čeprav je sami tako ne imenujejo, so dobili tudi v Šmarju pri Jelšah in Slovenskih Konjicah. Evropsko, preko slovenskega ministrstva! V Šmarju so končno dočakali sklep o dodelitvi evropskih sredstev za obnovo kulturnega doma. Star je že 35 let in dotrajan, nekateri pravijo, da že celo nevaren. Pa vseeno v njem še vedno potekajo različne kulturne dejavnosti. Zdej ga bodo vendarle lahko obnovili, seveda bodo dodeljenemu denarju morali precej dodati tudi sami. Vsega ne prihodnje leto, ko naj bi dom obnovili, tudi leta 2014.

V Slovenskih Konjicah pa so dobili denar za obnovo propadajočega dvorca Trebnik. Z njim so imeli v tem kraju velike načrte, a iz njih ni bilo nič, dvorec je le propadal. Zdej naj bi ga obnovili in v njem uredili prenočišča, kuhinjo in še druge potrebne prostore. Računajo, da bo služil turizmu, morda seminarskemu. Ali kaj podobnega. Tudi ti bodo morali kaj primakniti sami iz proračuna, a ob sedanjem času vsaka občina pazljivo obrača denar. Saj veste: država jim namenja vse manj, potreba pa ne zmanjka. V Celju bodo vseeno zagotovili evre, da bodo nasitili lačna usta šolarjev. Za njihovo prehrano že zdej namenajo precej, zdej so se odločili, da bodo našli še toliko denarja, da bodo subencionirali še šolsko prehrano za 110 otrok. Da lačnih šolarjev ne bo več. V Štorah pa imajo drugačne težave. Tu že nekaj let namenajo denar za pokrivanje starih grehov. Ne sedanjega vodstva.

In čeprav pravimo, da papir vse prenese, v Radečah že skoraj ne morejo prenesti vsega, kar se dogaja z njihovo družbo Radeče papir.

Saj vem, da je tole za ta predpraznični čas že kar malo prehuda tema. A kaj hočemo, tako je življenje. Smo pač v stanju, ko niti od novega leta ne moremo pričakovati kakšnega izboljšanja. V čudnem času smo – kot da bi se svet vrtil nazaj. Pa ob tem res ni čudno, če kdo navrže, da se nam res bliža konec sveta.

■ fk

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (8,5 % DDV 0,14 €, cena izvoda brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radija), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefaks (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

Proračun soglasno pod streho

Dobro polovico proračunskih sredstev namenijo investicijam - Ohranjajo vse socialne programe, med drugim Lokalca, brezplačno pravno svetovanje, mestno blagajno, počitniško delo ...

Mira Zakošek

Velenje, 18. decembra - Svetniki Mestne občine Velenje so opravili svojo zadnjo letošnjo sejo. Kot je zdaj že v navadi, produktivno in vsebinsko bogato, predvsem pa povsem usklajeno, saj so tudi tokrat vse potrjevali soglasno. Osrednja tema je bil predlog proračuna za prihodnje leto. Večjih zapletov župan Bojan Kontič ni pričakoval, saj so ta dokument že v osnutku potrdili soglasno, brez večjih pripomb.

Zadnje sejo sveta v tem letu so s svojim prihodom oboževali skavti. Županu Bojanu Kontiču so izročili betlehemeski ogenj, vsem pa s pesmijo pričarali pravo praznično razpoloženje.

Tako je bilo tudi tokrat. Ocenili so namreč, da je razvojno naravnani in da zajema vse tisto, kar je zanj v kriznih časih možno uvrstiti.

Skoraj 50 milijonov težak proračun

V proračunu 2013 se bo predvidoma zbralo dobrih 46 milijonov evrov, porabili pa jih bodo skoraj 48,5 milijona. Predvideno je zadolževanje v višini treh milijonov in

pol. S tem nikakor ne presegajo limita, zadolžili bi se lahko še za 8 milijonov evrov. Računajo pa tudi, da bodo iz letošnjega v prihodnje leto presneli okoli 800 tisoč evrov. Tako bo celotni proračun prihodnjega leta skupaj znašal 49,8 milijona evrov in bo v primerjavi z letošnjim višji kar za 10,6 milijonov evrov, in to zaradi povečanja investicij. Tem bo namenjenih kar 26,5 milijona evrov, kar je 53 odstotkov

celotnega proračuna. Največ bodo porabili za naložbe v oskrbo s pitno vodo ter odvajanje in čiščenje odpadnih voda. Gre za obsežen projekt, o katerem v zadnjem času veliko pišemo, sofinanciran pa je s sredstvi države in kohezijskega evropskega sklada v višini 11,4 milijona evrov. Tudi stanovanja na Gorici gradijo skupaj s stanovanjskim skladom, zanje bodo namenili 5 milijonov evrov. Predvidene so že naložbe v komunalno infrastrukturo v višini 1,9 milijona evrov, prenovo mestnega središča Velenja (računajo na ugoden razplet na prijavi na razpis za razvoj regij, na vsaj 1,2 milijona evrov), s pomočjo nepovratnih sredstev pa nameravajo uresničiti še marsikaj, med drugim energetsko sanacijo Zdravstvenega doma, Galerije Velenje in objekta na Kopaljski cesti. Za to naj bi dobili slab milijon evrov, za sanacijo cest

pa iz proračuna namenijo 800 tisoč evrov.

54 odstotkov za investicije

Največ sredstev je s proračunom namenjenih za prostorsko načrtovanje in stanovanjsko komunalno dejavnost (18,1 milijona evrov), izobraževanje (7,4 milijona evrov), promet, prometno infrastrukturo in komunikacije (4,7 milijona evrov), kulturo, šport in nevladne organizacije (4,4 milijona evrov) ter lokalno samoupravo (4,1 milijona evrov).

Vsekakor je razveseljivo, da v proračunu ohranjajo vse, s čimer zagotavljajo občanom boljšo kvaliteto življenja. Tako bo še naprej delovala

tve poudaril, da bo glavna naloga uprave Mestne občine Velenje v prihodnje ustvarjanje novih delovnih mest v sodelovanju z gospodarskimi družbami in podjetji. Brezposelnost je namreč zelo visoka. Čeprav ima mestna občina Velenje veliko delovnih mest, je število tistih, ki se vozijo od drugod, tudi veliko. Občino bodo skušali narediti bolj prijazno za investitorje. V načrtu imajo sprejem novega prostorskega načrta, v katerem bodo opredelili tudi te lokacije. Je pa res, je poudaril Kontič, da je pri tem velikokrat težko. Rešitev so denimo že imeli za območje nekdanjega Vemonta, pa stečaj ni zaključen, ker banke vztrajajo na knjižnih vrednostih objektov.

Med zasедanjem

brezplačna Mestna blagajna, mladi bodo poletja še naprej lahko preživljali na počitniškem delu, ko bodo čistili mesto, občani bodo lahko tudi v prihajajočem letu dobili brezplačne pravne nasvete in se vozili z brezplačnim avtobusom Lokalcem. Je pa proračun naravnani varčevalno, saj načrtujejo za 1,3 odstotka manj tekočih odhodkov.

Župan Mestne občine Velenje Bojan Kontič je ob koncu predstavi-

Podobnih lokacij je še nekaj, ki jih bodo vsekakor skušali izkoristiti. Ob tem je pohvalil Premogovnik, ki je kot skupina eden redkih, ki se lahko pohvali z večjim številom delovnih mest. Ob soglasno sprejetem proračunu je Kontič poudaril, da je velenjski občinski svet vsekakor primer dobrega uspešnega sodelovanja.

REKLI SO...

Franc Sever, SDS: »Veseli me, da se pri oblikovanju proračunske porabe vedno postavlja na prvo mesto prihodka, ki so osnova vsega. Še posebej pa me veseli, da je razvojno naravnani, da je kar 54 odstotkov namenjenih investicijam. Seveda si želim, da bi jih bilo v naslednjem letu celo 60 odstotkov. Upam pa tudi, da bomo že v prihodnjem letu našli sredstva za obnovo občinske dvorane, ki je enaka že več kot 20 let, predvsem pa ni tehnološko opremljena. Zagotovo bi že s tem, ko bi omogočili uporabo računalnikov in opustili pisna gradiva, prihranili toliko, da bi pokrili obnovo.«

Jože Kavtčnik, PS: »Naše sodelovanje je res primer dobre prakse, ki je najbrž ni v Sloveniji, vsekakor pa je to plod večletnega dobrega dela in vodenja občine. Velikokrat imamo pripombe, a jih uspemo v dobrem dialogu razrešiti. Še posebej me veseli, da je proračun naravnani razvojno in usmerjen tudi v pospeševanje znanja.«

Mihael Letonje, samostojni svetnik: »Še posebej me veseli, da govorimo tudi o novih delovnih mestih. Predlagam, da bi lokacije za te namene skoncentrirali na enih mestih, saj je razdrobljenost trgovskih centrov pokazala, da to ni najbolj ustrezno.«

Dr. Franc Žerdin: »Ko govorimo o razvoju novih delovnih mest, je pomemben tudi razvoj izobraževanja predvsem na področju politehničnih strok. Programi bodo pripravljani, računamo na podporo.«

Irma Fürst Lah, SDS: »Res sem vesela, da živim v tako socialni občini. Vozim se z Lokalcem, zdaj imamo še brezplačna kolesa, bencin mi kar ostaja in ostaja v tanku avtomobila ...

SREČNO 2013

ZDRAVO OKOLJE ZA ZDRAVJE LJUDI
v sklopu pobude POŽEN EVROPA
s strani evropske poslanke
ZOFIJE MAZEJ KUKOVIČ

**Prijazno vabljeni
na ustvarjalno druženje
v četrtek, 20. 12. 2012 ob 18. uri
v Vilo Bianco na Starem trgu 3 v Velenju.**

Vsi vemo, da je smeh pol zdravja.
In druga polovica?

Naše odločitve in dobra volja, zaupanje
in vztrajnost, zdravje in zdravo okolje.

S srčnostjo, nasmehom in odločnostjo
lahko premikamo gore, ves svet.

Vendar, kar je najpomembnejše, morda celo
najtežje: Zagotovo lahko premaknemo sebe.

Naj vam ob prihajajočih praznikih zaželim, da
najdete mir v sebi in okrog Vas.

Zofija Mazej Kukovič

Po prelomnem lanskem letu tudi letos rast

Poslovno prelomno leto 2011 so v APS, d. d., Velenje končali pozitivno, dobre rezultate pričakujejo tudi letos – Glavna dejavnost ostaja potniški promet

Bojana Špegel

Velenje, 10. decembra – Velenjsko podjetje APS, d. d., je bilo pred leti res veliko podjetje. Danes, po nekaj kriznih letih, ko se je dejavnost močno skrčila, pa lahko rečemo, da spet raste. Zadnji dve leti ga vodi **Zoran Zager**, mesto direktorja pa je prevzel za **Urošem Zagoričnikom**. Ne le da beležijo dobre poslovne rezultate, precej so obnovili tudi vozni park, obnavljajo pa še poslovne prostore.

Ob našem obisku podjetja nam direktor **Zager** pove, da zgodovina APS-a v zadnjih letih ni bila ravno rožnata. »Pred leti je podjetje razprodalo velik del poslovnih objektov, tehnične preglede, mehanizacijo za delo na deponiji Premogovnika, ukinitelj dejavnost prevozov s tovornjaki. Ostal je le potniški promet, ki je danes naša glavna dejavnost, v okviru katere se usmerjamo naprej. Dejavnosti zaenkrat tudi ne nameravamo širiti.«

Trenutno je v podjetju zaposlenih 54 delavcev. »V letošnjem letu smo

na novo zaposlili 6 voznikov. Večina naših zaposlenih so namreč vozniki, imamo pa tudi močno ekipo avtomehaničnikov, ki dobro in redno vzdržuje naš vozni park. Nekaj nas je tudi v administraciji. Števila zaposlenih nimamo več namena povečevati,« pravi direktor.

Ob splošni gospodarski krizi tudi dejavnost, ki jo danes opravlja APS, ni lahka. »Križa se nas je dotaknila. V zadnjih treh letih je bil porast cene goriv ogromen. S cenami naših storitev kljub temu ostajamo na isti ravni. Glede na to, da se dobro zavedamo, da je treba na trgu obstati in preživeti, smo poiskali vse notranje rezerve in prebrudili tudi to težavno obdobje.« Ob tem so uspeli posodabljalni tudi vozni park. »Danes je v njem 40 vozil; od takih za prevoz 8 potnikov pa do 14-, 30- in 55-sedežnih avtobusov. Nekaj je tudi avtobusov za mestni lokalni promet.« Z letošnjim letom so namreč podpisali novo partnersko pogodbo z Mestno občino Velenje, s katero v projektu »Lokal« sodelujejo z enim avtobusom, po-

Podjetje APS je prenovilo vozni park, prenavljajo poslovno zgradbo, nov pa je tudi logotip podjetja, ki že označuje njihove avtobuse. Pred njim direktor Zoran Zager.

leg tega za njih opravljajo šolske prevoze. Imajo pa še nekaj pogodbenih partnerjev, ki so za podjetje strateškega pomena. To sta Premo-

govnik Velenje in TEŠ. Veliko dela opravijo tudi za manjše klube in različne turistične agencije. Letos so s tremi avtobusi vozili tudi VIP

goste na evropskem nogometnem prvenstvu v Ukrajini. Še vedno pa v avtomehaničnih delavnicah opravljajo manjše storitve, kot je na primer menjava pnevmatik.

Ob koncu pogovora direktor pove: »Lansko leto je bilo za APS prelomnica v poslovnih rezultatih. Leto smo zaključili pozitivno. Podobni rezultat pričakujemo tudi letos. S tem smo zadovoljni. Naš namen je ostati na trgu, preživeti, dajati de-

lo vsem sedaj zaposlenim. Radi bi, da bi bile naše stranke zadovoljne, zato temu posvečamo veliko pozornosti.« Ob tem nam Zoran Zager z veseljem pokaže nekaj elektronskih sporočil s pohvalami uporabnikov, sploh do voznikov APS-a. In to je za direktorja, ob poslovnih rezultatih, tista prava pika na i.

**Želimo vam sijoče leto,
iskrivi misli
in bleščečih uspehov.**

**Čestitke tudi
za dan samostojnosti.**

Svet občine
in župan Janko Kopušar

Nova črpalka tudi za slovenski trg

Nova toplotna črpalka za sanitarno vodo podjetja Termotehnika iz Orle vasi najboljša od petih v kar treh kategorijah – Poleg razvojnih projektov v ospredju za leto 2013 tudi rešitev prostorskih težav

Tatjana Podgoršek

V podjetju Termotehnika iz Orle vasi, ki zaposluje blizu 50 ljudi, si že skoraj dve desetletji prizadevajo z znanjem in tehnologijo čim bolj izkoristiti energijo iz zraka, vode in zemlje. Njihove toplotne črpalke in hladilni sistemi so doma in v tujini vse bolj prepoznavni in cenjeni.

Poleg več kot 30-odstotne rasti podjetja in večjemu izvozu si bodo leto 2012 zapomnili še po več drugih dosežkih. Direktor **Bogdan Kronovšek** je na prvo mesto uvrstil njihov nov izdelek – toplotno črpalko za sanitarno vodo, ki so jo razvijali približno dve leti in pol. Njeno učinkovitost

Bogdan Kronovšek: »Poleg nove toplotne črpalke za sanitarno vodo je za nas pomemben dosežek tudi uvrstitev med 50 najbolj perspektivnih in zaupanja vrednih podjetij v Sloveniji.«

in ostale lastnosti so preverjali v specializiranem ter najbolj prepoznavnem švicarskem inštitutu v

Evropi za testiranje tovrstnih naprav. »Nad rezultati smo bili prijetno presenečeni, saj je bila naša nova toplotna črpalka najboljša od petih kar v treh najpomembnejših kategorijah: po učinkovitosti, količini tople vode in glede hrupa. To je za nas velik uspeh. To toplotno črpalko od sredine letošnjega leta izdelujemo za tuji, prihodnje leto jo bomo ponudili tudi na domačem trgu.« Poleg zapisanega je Kronovšek uvrstil med letošnje pomembne dosežke še uvrstitev podjetja med 50 najbolj zaupanja vrednih in perspektivnih podjetij v Sloveniji po oceni bonitetnih hiš. Razloge za uspeh pripisujejo predvsem tradiciji, zaupanju, poštenemu odnosu do partnerjev in strank, predvsem pa lastnemu razvoju, saj pomoči države, ki ga ta poudarja, ne čutijo. »Spremljamo razpise, vendar primernih za takšna podjetja, kot je naše, ne najdemo.«

Bogdan Kronovšek upa, da težave, s katerimi se srečujejo zaradi neplačil in zadolženosti podjetij – njihovih poslovnih partnerjev – v letu 2013 ne bodo še večje. Kajti po večletnih prizadevanjih bi radi končno rešili prostorsko stisko proizvodnih prostorov, v ognju pa imajo še nekaj razvojnih želez. Med drugim načrtujejo prenavo ogrevalnih toplotnih črpalok celotne linije. Te naj bi bile še bolj učinkovite, boljše in manj hrupne.

Nove vsebine v nekdanjem M klubu

Danes uradno odprtje Poslovne cone Rudarski dom in Centra ponovne uporabe

Velenje, 20. decembra – Danes ob 13. uri bodo na Koroški cesti 37 a (nekdanji Mclub), uradno odprli razvojno tehnološko središče Poslovna cona Rudarski dom in Center ponovne uporabe Velenje. S projektom Poslovna cona Rudarski dom – razvojno tehnološko središče, so vzpostavili ugodne prostorske po-

goje za zagon manjših, razvojno usmerjenih podjetij, za kar so doslej namenili dobra 2 milijona sredstev, ki so jih v veliki meri pridobili na razpisih EU. Danes v objektu uspešno delujejo štiri podjetja.

Vrata bo uradno odprl tudi Center ponovne uporabe Velenje, ki je ustanovljen v sklopu projekta USE-

REUSE. Mestna občina Velenje je Center ponovne uporabe vzpostavila z lastnimi sredstvi. Zagotovili so primerne prostore ter njihovo vzdrževanje, zaposlili javnega delavca ter nakupili osnovno opremo za delovanje centra. Center ponovne uporabe Velenje bo najprej deloval pod okriljem Mestne občine Vele-

nje po sistemu socialnega podjetja, katerega namen ni dobiček, temveč družbenokoristna dejavnost. Kasneje bo tudi formalno preoblikovan v socialno podjetje. V Center ponovne uporabe (CPU) Velenje lahko občani, prebivalci Šaleške doline, oddajo stvari iz gospodinjstev, kot so: pohištvo, gospodinjstvi aparati, posoda, keramika, športna oprema, knjige, dekorativni dodatki (slike, spominki ...) in otroška oprema. Vsa oprema naj bo še delujoča in primerna za uporabo. V CPU bodo zbrane izdelke popravili, inovativno obnovili in prodali novim uporabnikom po simbolični ceni.

Občina Mislinja

Spoštovane občanke in občani, naj praznovanje božiča in novega leta prinese v vaše domove veliko vedrine. Živimo v času, ko je negotovost iz dneva v dan vse večja, kar hromi ustvarjalnost in delovni elan. Želim si, da bi politika zmogla in znala preseči delitve, dati jasne odgovore in ustvariti pogoje, za izhod iz teh negotovih razmer na takšen način, da bodo bremena krize pravično porazdeljena. Želim si, da vsakdo izmed nas ohrani optimizem in vero v jutri, ki nam bo prijaznejši kot danes.

Franc Šilak
Župan občine Mislinja s sodelavci

V Velenju ohranjajo delovna mesta

Kljub optimizaciji proizvodnih lokacij se v Velenju število delovnih mest Gorenja ne bo zmanjšalo - Upajo, da bodo devetmesečno izgubo do konca leta odpravili

Dr. Peter Groznik, Franjo Bobinac, Marko Mrzel in Brane Apat

Mira Zakošek

Velenje, 18. december - Nadzorni svet Gorenja se je seznanil z oceno poslovanja Skupine Gorenje v letošnjem letu. Rezultati seveda še niso končni, saj bodo marketinške in prodajne službe delale še vse do konca leta. Ob devetmesečju so izkazovali izgubo in napovedali, da jo bodo do konca leta odpravili. Po besedah Franja Bobinca, predsednika uprave, naj bi jim to tudi uspelo. Računajo, da bodo poslovno leto sklenili z milijardo 281 milijoni evrov prihodkov, 6,5 milijona evrov dobička pred davki in okoli 100 tisoč evrov čistega dobička.

Za prihodnje leto načrtujejo rast v višini 4,5 odstotka. Višjo prodajo načrtujejo predvsem na trgih, kjer je tudi dobičkonosnost višja (Rusija, Ukrajina, Slovenija, Češka, Poljska, Slovaška, Kitajska). Rast, in to

precej večjo od konkurence, pa načrtujejo na njihovem najpomembnejšem evropskem trgu, v Nemčiji. Ocenjujejo, da bodo razmere na trgu še vedno močno zaostrene, žal pa se v prihodnjem letu učinki optimizacije proizvodnje, ki je trenutno na višku, še ne bodo zares pokazali. Bodo pa ti že v letu 2014 prinesli okoli 15 milijonov evrov na letni ravni.

Ob vsem tem se zavedajo, da bo kriza še trajala, da so razmere nenaklonjene trgu potrošnih dobrin in da so proizvodne zmogljivosti gospodinjstev aparatov v Evropi večje od povpraševanja.

Do februarja bodo v novem obratu v Valjevu pričeli proizvodnjo samostojnih hladilno-zamrzovalnih aparatov, ki jih tja selijo iz Velenja. V Velenju bodo še naprej proizvajali vgradne hladilno-zamrzovalne aparate, ki so višjega cenovnega ra-

zreda. V začetku prihodnjega leta bodo začeli iz Švedske v Velenje seliti celotno proizvodnjo pralnih, sušilnih in pomivalnih strojev. S tem se bo delež aparatov z višjo dobičkonosnostjo v Velenju povečal, kar je pomembno tudi za zagotavljanje delovnih mest v Sloveniji, kjer se število delovnih mest ne bo zmanjševalo. So jih pa 500 ukinili na Finskem, prav toliko pa jih bodo na novo odprli v Srbiji.

»Smo sredi izvajanja najbolj zahtevnega strateškega prestrukturiranja proizvodnje v 62-letni zgodovini Gorenja. Novim izzivom prilagajamo tudi prodajano organizacijo in nadgrajujemo korporativno upravljanje. Gre za korake, ki so izredno zahtevni za vse zaposlene, vendar nujno potrebni za zagotavljanje stabilnega razvoja Skupine Gorenje,« pravi predsednik uprave Franjo Bobinac. ■

Najvišja rast prodaje v Rusiji in Ukrajini

Skupina Gorenje načrtuje za prihodnje leto 1,34 milijarde evrov prihodkov, največje rasti pa bo dosegla v Vzhodni Evropi (Rusija, Ukrajina, Poljska, Slovaška, Češka). Višjo prodajo kot letos bo ustvarila tudi v Sloveniji, Nemčiji in na trgih zunaj Evrope (Kitajska, Avstralija, Bližnji vzhod). S selektivnim dvigom cen na nekaterih trgih, boljše prodajo na trgih, kjer dosega višje marže, ter večjo prodajo bolj dobičkonosnih aparatov načrtuje v osrednji dejavnosti Dom vrednostno rast prodaje v višini 6,1 %.

300 evrov božičnice

Uprava Gorenja prisluhnila delavcem, ki so se takoj po zagotovitvi, da bodo njihove zahteve udejanjene, vrnilo za stroje

Mira Zakošek

Velenje, 12. decembra - Protest delavcev Gorenja se je končal že pred deseto uro s sklenitvijo dogovora med upravo Gorenja in sindikatom SKEI. Uprava je zagotovila, da bodo zaposlenim do konca tega tedna izplačali božičnico v višini 300 evrov (dan prej je bil dogovorjen ta znesek v višini 150 evrov, zaradi težkih razmer na trgu). Potrdili so tudi, da se socialni sporazum o ohranitvi delovnih mest, ki je bil sklenjen aprila letos, še naprej medsebojno spoštujeta. Do sredine januarja naslednjega leta pa bosta uprava in sindikat zaključila pogajanja glede plačnih nesorazmerij.

Kot smo pisali že v prejšnji številki Našega časa, se je zjutraj takoj po šesti uri začel spontani protest, ki ga je kasneje podprl tudi sindikat. »Zahteva o stavki se je pojavila že v torek popoldne, ko so delavci izvedeli, da bo božičnice le 150 evrov. Bili so razočarani, saj jih je večina od kolektivnega dopusta dalje delala vse sobote, ki pa niso plačane, ker jih bomo prerazporejali. Delavci so vseeno pričakovali vsaj nagrado v obliki božičnice. Stavke sindikat ni mogel napovedati, ker za to ni imel zakonskih možnosti.

Ivan Vidakovič: »Za napoved stavke ni bilo zakonskih možnosti.«

Zaradi izgube namreč božičnice ni mogoče zahtevati,« je povedal sindikalist Ivan Vidakovič, ki je bil tudi glavni pogajalec z upravo. Po uspešnih pogovorih je povedal, da je škoda, da se o tako pomembnih zadevah ne uspejo dogovoriti na medsebojnih sestankih. Menil je tudi, da je protest pravzaprav odraz vsesplošnega nezadovoljstva v državi. ■

Podpora upravi

Nadzorni svet Gorenja je podprl ukrepe uprave ob zaustavitvi dela v Gorenju. S hitrim ukrepanjem je uprava po njihovem mnenju minimalizirala škodo, ki je bila povzročena. Če bi trajal protest dlje, bi bile finančne in strateške posledice za družbo veliko višje. Ob tem pa so poudarili, da morata izvajanje sprejetega socialnega sporazuma v zvezi z optimizacijo delovnih mest, spoštovani obe strani. Nenapovedana stavka in zaustavitev dela je po njihovem mnenju postavila sporazum na zelo veliko preizkušnjo. Izrazili so prepričanje, da bosta uprava in sindikat v dogovorjenem roku razrešila vsa odprta vprašanja.

Več izdelkov višjega cenovnega razreda

Pomemben generator rasti in višje dobičkonosnosti so izdelki z inovativnimi funkcijami, dovršenim dizajnom in visoko energijsko učinkovitostjo. Tako bo Gorenje v naslednjem letu med drugim uvedlo na trge novo linijo Gorenje Simplicity, aparate z inovativnimi funkcijami za zdrav življenjski slog, novo generacijo hladilno-zamrzovalnih aparatov 600 z antibakterijsko tehnologijo ...

Gorenju 50 milijonov evrov posojila

S posojilom ne povečujejo svoje zadolženosti, ampak izboljšujejo strukturo ročnosti posojil

Mira Zakošek

Ljubljana, Velenje, 14. december - Predsednik uprave Gorenja Franjo Bobinac in direktor uprave Volksbank Gašper Ogriz Martič sta podpisala pogodbo o sindiciranem posojilu v imenu skupine SberbankEurope, v katerem sodelujejo: Banka Volksbak, d. d., iz Slovenije, Volksbank Srbija, Volksbank Hrvaška in Volksbank Slovaška. Gorenje je moralo kredit upravičiti s strategijo, ki opredeljuje uspešno izvajanje zastavljenih načrtov, v katerih je prestrukturiranje proizvodnje in s katerimi se krepi tudi dobičkonosnost poslovanja.

Kreditno pogodbo sta podpisala Franjo Bobinac in Gašper Ogriz Martič.

Predsednik uprave Gorenja Franjo Bobinac poudarja, da Gorenje s prejetim posojilom ne povečuje svoje zadolženosti, ampak bo to pomembno izboljšalo strukturo ročnosti posojil, in sicer bo delež dolgoročnih posojil ob koncu leta znašal že dve tretjini, kar je najboljša struktura ročnosti od razmaha gospodarske krize leta 2008. Hkrati pa Gorenje pospešeno znižuje bruto zadolženost. V prvih devetih mesecih se je razdolžilo za 28 milijonov evrov bruto, do konca leta pa bodo v družbi raven zadolženosti še dodatno znižali. ■

Od srede do torka - svet in domovina

Sreda, 12. decembra

Še smo protestirali. V Celju se je zgodila t. i. druga celjska vstaja, v Kopru pa so protestirali proti Janši in Popoviču.

Vlada je potrdila novelo zakona o prekrških.

Boj zanimivo javnosti je bilo dogajanje v Državnem svetu. Tja je namreč prišel Franc Kangler, ki pa mu edinemu mandata niso potrdili. »Danes ste bili vsi priča lustraciji!« jim je zabrusil v jezi in se po pravico odpravil na sodišče.

Franc Kangler ni bil potrjen za državnega svetnika.

Sindikati javnega sektorja so oddali nekaj več kot 13 tisoč podpisov za začetek postopkov za referendum o zakonu o izvrševanju proračuna za leti 2013 in 2014.

Dopolodne je vrelo v Gorenju. Spontano je zaradi prenizke božičnice (in še česa) stakvalo več kot tisoč delavcev. Uprava je popustila in vsakemu obljubila 300 evrov.

Severna Koreja se ni zmenila za mednarodna opozorila in je izstrelila raketo dolgega dosega, ki je nosila satelit.

Ameriški predsednik Barack Obama je potrdil, da ZDA odslej priznavajo novembra ustanovljeno Sirska nacionalno koalicijsko kot edinega legitimnega predstavnika sirskega naroda.

Četrtek, 13. decembra

Premier je bil očitno zgrožen nad vloženiimi podpisi za referendum o proračunu. Iz Bruslja nam je sporočil, da »... prvič v zgodovini kakšne parlamentarne demokracije nekdo blokira sprejetje proračuna z referendumom«.

Nekaj protestnikov je pred ministrstvom za notranje zadeve zahtevalo izpustitev vseh priprtih protestnikov v Mariboru, opustitev obtožb in odškodnine zanje.

Tožilstvo se je medtem ukvarjalo z novinarji. Pritožilo se je na zavrnitev obtožnega predloga za novinarja Mladine, ki je objavil dokumente UVK-ja glede sporne prodaje Večera.

Finančni ministri unije so dosegli zgodovinski dogovor o enotnem bančnem nadzoru v območju evra, s čimer bo Evropska centralna banka nadzirala do 200 bank, tudi tri največje v Sloveniji.

Še več: po nekajmesečnem odlašanju so se finančni ministri evrske skupine vendarle dogovorili o

Finančni ministri unije so dosegli zgodovinski dogovor o enotnem bančnem nadzoru v območju evra.

sprostitvi naslednjega obroka posojila za Grčijo v vrednosti 34 milijard evrov.

Petek, 14. decembra

Koalicijske stranke so razpravljale o spremembi koalicijske pogodbe glede celotne prodaje NLB in NKBM strateškim partnerjem. V SLS so vztrajali pri ohranitvi kontrolnega deleža.

Mariborčani so se znova zbrali na ulicah, tokrat pod geslom »Specimo hobotnico«. Zahtevali so razpustitev mariborskega sveta.

Mariborčani bi pekli hobotnico. Tisto, v mestnem svetu.

Premier Janša se je odzval na interpelacijo proti ministru Gorenaku. Dejal je, da ta nima zakonske osnove.

Državni zbor je imenoval novo vodstvo in svet Agencije za upravljanje kapitalskih naložb RS.

Delničarji NLB so potrdili 1,9 milijona evrov vredno dokapitalizacijo banke.

Državni zbor je sprejel novelo zakona o bančništvu, s katero Banki Sloveniji daje več pooblastil za ukrepanje.

Premier Janša je v Bruslju komisarju Rehnju predstavil referendumsko blokado proračuna, domov pa sporočil, da je prav naša država potencialno težava celotnega evroobmočja.

Na osnovni šoli v Connecticutu v ZDA se je zgodila nova grozljiva zgodba. 20-letnik se je odpravil na strelni napad, ki je zahteval 26 žrtev - večinoma prvošolcev.

Sobota, 15. decembra

V SVIZ-u so se razveselili. Delovno in socialno sodišče jim je namreč pritrtilo, da je vlada s samovoljnim določanjem roka in višine izplačila letošnjega regresa kršila dogovorjeno in zavestno ravnala v nasprotju z zakonom.

Nove grozljive zgodbe iz ZDA ni razumel nihče.

A finančnega ministra ni skrbelo le to. Izrazil je veliko razočaranje nad SLS-ovim nasprotovanjem popolni prodaji bank. Šuštaršič je še dodal, da bo zato verjetno potrebnih še več dokapitalizacij iz javnih sredstev.

V Moskvi se je na protestih proti predsedniku Vladimirju Putinu zbralo več tisoč ljudi, policija pa je aretirala najvidnejše opozicijske voditelje.

V težkih vremenskih razmerah se je na smuku v Val Gardeni odlično znašel Rok Perko, ki je osvojil drugo mesto.

Tina je letos kraljica veleslaloma.

Nedelja, 16. decembra

Na Pokljuki je Jakov Fak razveselil z drugim mestom, znova pa nas na cedilu ni pustila Tina Maze. V še eni tekmi veleslaloma je pripeljala še eno zmago.

Vlada je spisala sporočilo za javnost, v katerem je opozorila, da so evropska sredstva praktično edina razvojna sredstva, ki jih ima Slovenija na voljo, sindikati pa naj bi se jim zavestno odpovedali.

V ZDA je še vedno odmeval petkov grozljiv pokol. V mesto Newton, kjer je umrlo 20 otrok in šest odraslih, je prispel ameriški predsednik Barack Obama, ki se je srečal z družinami žrtev in jim obljubil, da se bo v državi nekaj spremenilo.

Ameriški predsednik se je odločil še nekaj: da bo na položaj državnega sekretarja po upokojitvi Hillary Clinton imenoval senatorja in nekdanjega predsedniškega kandidata Johna Kerryja.

Vladajoča egiptovska Muslimanska bratovščina je sporočila, da so Egipčani na prvem delu referendumu s tesno večino podprli predlog nove ustave, ki so jo oblikovali Islamisti.

Ponedeljek, 17. decembra

Protikorupcijska komisija je ugotovila, da krivde za izgubljene podpise ni mogoče ugotoviti. In minister za notranje zadeve Vinko Gorenak je hitro dodal, da je z njihovim zaključkom deloma zadovoljen.

Premier je odgovarjal na vprašanja poslancev.

Premier je z ministri odgovarjal na vprašanja poslancev. Med drugim je dejal, da je možno zahteve protestnikov po izboljšanju socialnega položaja realizirati samo, »če se bomo manj zadolževali«. Zaposleni v vrtcih so večinsko podprli

stavko, če bi vlada v proceduro vložila zakon za uravnoteženje javnih financ občin.

Izvedeli smo, da bo brez pridobitve potrebnih posojil Ciper že v prihodnjih nekaj dneh postal plačilno nesposoben. Ker ciprska vlada še čaka na mednarodno pomoč, je za denar zaprosila dobičkonosna podjetja v državni lasti.

Torek, 18. decembra

V parlamentu je potekala razprava o interpelaciji zoper ministra za notranje zadeve Vinka Gorenaka. Ta je vse očitke zavrnil in dodal, da skušajo v PS s takšnim načinom dela rušiti vlado. Med vročo razpravo je za delo varnostnikov posrbel moški, ki je iz balkona na poslance vrgele fotografije in pripisi »Gotof je!«

Geslo postaja nevarno popularno.

Predsednik PS Jankovič je na premierja naslovil pismo, v katerem mu je sporočil, da potrebujemo konkretne gospodarske rešitve in dodal, »če s predčasnimi volitvami mislite resno, preidite od besed k dejanjem.« V SDS so mu odgovarili, da res ni treba veliko za zagon gospodarstva, »začnite pri sebi«.

V poročilu Evropske komisije smo brali, da Sloveniji ne grozi kratkoročni fiskalni stres, se pa so oča z velikimi tveganji glede srednje- in dolgoročne fiskalne vzdržnosti, predvsem zaradi vpliva stroškov staranja.

V pakistanskem mestu Karači so začasno prekinili kampanjo proti otroški paralizi, potem ko je bilo ubitih pet zdravstvenih delavcev, ki so cepili otroke. Napadi so se zgodili, ker talibani v cepljenju vidijo zaroto Zahoda.

Magisterij

Kaja Avberšek

Z Marijo sva se na magistrski študij vpisali skupaj. Bilo je pred petimi leti in štelo se je predzadnje leto, ko je še bilo mogoče vpisati tisti pravi, znanstveni magisterij. Potem se je začelo prakticirati nekaj, čemur se reče »bolonjski sistem« in glede česar sem močno skeptično naravnana. (Podrobnosti izpuščam.) Torej: prvi dve leti takega »pravega« magisterija sta »šolski«, s seminarji, izpiti, korekturami. Naslednja tri leta ima študent čas, da pripravi magistrsko buklo, ki je sestavljena iz obsežnega teoretičnega in obsežnega načrtovalskega dela (kar pomeni napraviti nekaj v praksi, torej oprijemljivega in, če se le da, publiki oz. tržišču zanimivega, saj se vendar specializiramo na širokem področju oblikovanja vizualnih komunikacij!) Magisterij sem na ljubljanskem faksu vpisala še, ko sem bila naivno prepričana, da bom za vedno živela v Lizboni. Na Portugalskem takrat nisem našla primerne magistrskega študija (če pa je že bil polprimeren, je bil tako drag, da se mi je zdelo absurdno). In tudi trenutek, da bi se »že spet« nekam selila, recimo v Barcelono, se ni zdel pravi. (Mogoče bi se morala. Ampak, saj vesta, dragi in spoštovana, »če bi čebula ne imela ča, bi bila bula«.) Da, pa še sporočilo, da imam zadnjo možnost podaljšanja Zoisove štipendije, me je premamilo. Poleg tega se mi je zdelo kar udobno, da se izobražujem takole na daljavo. Na tak način sem, s ščepcem neprikrite samohvale, prav naduspešno diplomirala. Tako sem si zamislila zadevo: v Lizboni sem, na voljo imam najmanj eno odlično knjižnico, okrog sebe neskončne možnosti inspirativnih vnosov (da takole nerodno prevedem angleški input), znotraj sebe vso tisto ustvarjalno vrenje, ki se pri človeku, ki živi v tujini, potencira, saj se mu nekje iz nezavednega v zavest prebujajo spomini, se mešajo s sanjami, s »tukaj in zdaj« ... Z mentorji bom komunicirala s pomočjo elektronske pošte, sem še naprej navdušeno razvijala svoj načrt bližnje prihodnosti; na pol leta se bomo srečali, jaz s polnim naročjem gradiva, oni s predlogi in komentarji, konstruktivno kritiko ... Zvenelo je odlično. Življenje pa se je odločilo skreniti iz načrtovane poti. In tako rado stori, tvarina neulovljiva!

Vrnila sem se v Slovenijo v obliki nepoznanega kometa. Panika! Najti moram ljudi, delati moram, noge moram na zemljo postaviti! Delala sem, delala, delala deloholično. Profesorje sem res srečala tu in tam, eden se je tako in tako sam določil za mentorja (nekaj se z mentorstvom zasluzi, seveda), eden je imel vseh sort težav z raznovrstnimi teorijami zarote in sva se na korekturah pogovarjala o vsem drugem razen o mojem študiju, eden mi je res predlagal nekaj dobrih filozofskih knjig, enega imam tako in tako strašno rada ... kakorkoli. Izpite in seminarje sem takoj opravila. Leta so odtekala. Ostri kamenčki so se mi začeli nabirati pri srcu. Končati moram s tem magijem, tako sem narejena, kar začnem, končam ... pa vendar, ne verjamem v ta magisterij, ne verjamem v ta šolski sistem! Danes so že vsi magistri z manj študija, kaj mi pomaga ta naziv, ko je vendarle jasno, da si z višjo izobrazbo težje zaposlivi, ko me tradicionalna vrsta zaposlenosti niti ne zanima, ko svet, ki gleda široko in vidi naprej, stremi k alternativam ... vsake toliko ne morem spati, odpiram svoja magistrska dognanja in stvaritve, samo zapakiraj in zaključ! kriči v meni. Ne, to nisem več jaz, to sem bila takrat, medtem sem toliko zrastle, v vseh pogledih, to me ne predstavlja ...!

Marija bo torej magistrirala. Moram jo iti poslušat, moram se soočiti z dinovavrskim šolskim sistemom, vrniti moram kup knjig profesorju (med mojimi preseljevanji so videle že tri stanovanja). Tremo imam! Ko nas je strah, moramo udariti direktno v strahovo sredico (ki je, kot vsi vemo, prazna ...). Zapakiram knjige skupaj s škatlico rathuka, na katero napišem »posipam se s pepelom«. Mariji nesem papirnato rožo za na sadno kupo. Pridem prezgodaj. Marija se je spremenila v (pre)resno predavateljico. Zadevo opravi korektno. Komisija ji podari najvišjo oceno. Nazdravimo z vinom in grizljamo »halo kekse«. Za zagovor magisterija je plačala 900 evrov. Čemu? In komu? In navsezadnje: zakaj? Od institucije v teh petih letih ni dobila nič. List papirja s par podpisi, ravnokar. Fuj. Profesorji se mi smehljajo, poznamo se, vprašajo, kdaj bom pa jaz. Menda kmalu ne bo več mogoče zagovarjati tega prejšnjega, mojega magisterija. Razpada in se krha, vse. Nekdanjemu sošolcu, ki sedaj predava na tem mojem faksu (vedno smo se dobro ujeli, jaz, on in Marija), povem o svojih magistrskih dvomih. »Točno to, Kaja. To je tvoj zagovor! Prišla si do pomembnih dognanj, vse povej, iskreno, iz tebe, iz srca. Ne izmišljuj si in ničesar nimaš izgubiti!« Tako bodi.

P.S.: Iščem mecena za zadnjo generacijo znanstvenih magistrstov, ki jim naslov ne bo koristil za miško finko.

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastonj!

Pokličite 03/ 898 17 51.

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

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

Zdravo hrano je težko uvrstiti na police naših trgovcev

Leto 2012 je bilo za Kmetijsko zadrugo Šaleška dolina zelo zahtevno - Vsak korak naredijo premišljeno - Prihodnje leto novi projekti, tudi novo ime zadruge?

Tatjana Podgoršek

Na Kmetijski zadrugi Šaleška dolina so si za leto 2012 postavili pogumne načrte. Ob izteku leta ugotavljajo, da so nekatere projekte izpeljali, druge upočasnili, nekateri pa čakajo na ugodnejše čase.

Čez leto dni veterinarska postaja

»Leto, ki se izteka, je bilo zelo zelo težko,« je ocenil direktor zadruge Ivo Drev in nadaljeval: »Posledice gospodarske krize so se še poglobile, zaznamovale so ga tudi novembrske poplave, ki so nam povzročile za 220 tisoč evrov škode. Vsemu navkljub bomo poslovno leto končali pozitivno.«

Kot je pojasnil Drev, projekt Slodar (jabolčni čips in jabolčni krhlji ter jabolčni tolkec) daje zelene rezultate, projekt ekološko meso pa je še v razvoju. Del tržišča je ekološko pridelano meso sprejel zelo dobro, del ne, ker so v ozadju zelo močni poslovni interesi. Zdravo hrano, zatrjuje Drev, je zelo težko uvrstiti na police naših trgovcev. »Vendar smo vztrajni in si bomo tudi v prihodnje prizadevali, da bo ekološko pridelano meso našlo pot do čim večjega števila potrošnikov.«

Projekt Ekološka prireja jajc čaka na boljše ča-

Ivo Drev: »Vztrajni smo in si bomo tudi v prihodnje prizadevali, da bo ekološko pridelano meso našlo pot do čim večjega števila potrošnikov.«

se, načrtovane aktivnosti na posestvu Turn v Velenju pa se »odvijajo«. Predvsem aktivnosti, povezane z ureditvijo veterinarske postaje, ki naj bi zaživela v letu dni. Takoj nato se bodo lotili ureditve zavetišča za male živali in kmečke tržnice. Zanj imajo gradbeno dovoljenje, čakajo pa na razpis za pridobitev nepovratnih sredstev, »... kajti sami tega projekta nismo sposobni izpeljati.« Lotili pa so se že sanacije sadovnjakov na posestvu Turn, kjer bodo obnovili blizu 5 hektarjev površin in naj bi v naslednjih nekaj letih pridelali in tržišču ponudili nova kakovostna jabolka.

REKLI SO...

Ivo Drev o ključu za uspešno gospodarjenje glede na to, da marsikatera večja zadruga z boljšimi pogoji kmetovanja svojih članov v Sloveniji posluje manj uspešno: »Mi smo navajeni na skromnejše korake. Vsak je premišljen, predvsem pa usmerjen h kmetom. Ti so in bodo vedno v ospredju. Zadruga jim želi biti dober servis. Prav tako se ne lotevamo velikih projektov, ki so lahko v teh časih tudi nevarni.«

V ognju kar nekaj projektov

Na šaleški kmetijski zadrugi upajo, da bo prihodnje leto v primerjavi z letošnjim prijaznejše za dejavnosti, ki jih izvajajo. »V ognju imamo namreč kar nekaj projektov, za katere pričakujemo, da bodo zaživeli in omogočili uresničitev zastavljenih ciljev. Prinašali naj bi nam takšne prihodke, ki bodo omogočili nadaljnji razvoj in rast zadruge. Pri tem ne izključujemo možnosti širitve zunaj meja Šaleške doline in s tem povezane spremembe imena zadruge.«

Na katere projekte stavijo v letu 2013? Po besedah Dreva si bodo prizadevali nadgraditi projekt eko meso, lotili naj bi se izvedbe projekta ekološka prireja jajc, na posestvu Turn v Velenju pa naj bi - poleg že omenjenih projektov - oblikovali tako imenovano predstavitevno ekipo za kmetijske stroje. Zato se nameravajo povezati z večjim številom slovenskih proizvajalcev kmetijske mehanizacije. »Seveda imamo v rokavu še nekaj projektov, ki pa naj za zdaj ostanejo poslovna skrivnost,« je sklenil pogovor Ivo Drev.

Sredstva za javna dela že skoraj pošla

Že prvi dan javnega povabila prejeli 80 od skupaj 240 vlog

Milena Krstič - Planinc

Velenje, 14. decembra - Na zadnje javno povabilo za javna dela, objavljeno je bilo v novembru, so v območni službi Zavoda za zaposlovanje Velenje doživeli izjemno zanimanje izvajalcev. »Že prvi dan smo dobili več kot 80 vlog, drugi dan jih je bilo že 120,« razlaga vodja območne službe Robert Rajster. Skupaj so na javno povabilo prejeli 240 ponudb. Do petka so vloge obravnavali, jih pregledali in doslej sprejeli 104 ponudbe za 155 oseb.

»Za te smo glavno sredstev, ki so bila predvidena za našo območno službo, že tudi porabili,« pravi. Na voljo so imeli 1.650.000 evrov, porabili so jih dobrih 1.400.000. Zdaj pregledujejo še vse ostale ponudbe, jih ocenjujejo, potem pa bodo po vrstnem redu dodelili še preostanek sredstev.

»Sredstev je nekoliko manj, kot smo pričakovali. Tako bo v javna dela prihodnje leto vključenih manj oseb, kot jih je bilo letos, ko smo vanje lahko vključili kar 296 oseb.«

Vsa javna dela segajo v neprofitne dejavnosti (kultura, izobraževanje, komunalna dejavnost, če ta ni predvidena kot redna dejavnost, ampak gre za dodatno storitev v okolju ...). Priložnost v javnih delih dobijo starejši od 50 in mlajši od 30 let, ki so vsaj pol leta prijavljeni v evidenci brezposelnih, prejemniki denarnega nadomestila in denarne socialne pomoči, osebe, ki nimajo strokovne izobrazbe, invalidi, dolgotrajno brezposelne osebe in drugi, ki težje najdejo zaposlitev na trgu dela.

Brezposelna oseba se v javno delo vključi za eno leto (običajno je tudi program napisan za tako dolgo), potem pa pride do prekinitve. Obstaja sicer nekaj izjem, ko so osebe lahko vključene tudi dlje, vendar so res bolj izjema kot pravilo. »V javna dela skušamo vključiti čim več različnih oseb, da s tem tudi čim več osebam omogočimo ponoven vstop na trg dela. S tem si razširijo obzorje, pridobijo nove izkušnje, uvidijo morda nove zaposlitvene možnosti. Konec koncev tudi v tem ukrepu beležimo nekaj zaposlitev.«

Na voljo so imeli 1.650.000 evrov, porabili so jih dobrih 1.400.000.

Preživite božične praznike prijetno, z veliko toplino in sreče.

Želimo vam ustvarjalno, naklonjeno in prijazno leto 2013.

Komunalno podjetje Velenje, d. o. o.
Koroška cesta 37/b, 3320 Velenje

Cenjenim uporabnikom hvala za zaupanje.

080 80 34
BREZPLAČNA ŠTEVILKA

PUP
Saubermacher

Z vami že 10 let.

SI

Vaš partner na področju ravnanja z odpadki

Cenjenim uporabnikom hvala za zaupanje.

Mir je ljubezen, ljubezen je sreča. In usklajena melodija srca. Nasmehnilo se prihajajočemu letu 2013.

PUP Saubermacher, d. o. o. • Koroška cesta 46, Velenje • T 03 896 87 11 • www.pup-saubermacher.si

Sindikat pridobivanja energijskih surovin
SPESS
Slovenije

Premogovnik Velenje skupaj s Termoelektrarno Šoštanj zagotavlja Sloveniji tretjino potrebne električne energije. Trudili se bomo, da bo tako vsaj do leta 2054.

Med prazniki si vzemite čas za najbližje, za vse tisto in tiste, ki jih imate radi, ter si odpočijte za varno in uspešno delo tudi v letu 2013.

Obilo zdravja, razumevanja s sodelavci, veselja in sreče v družinskem krogu vam želijo člani SPESS!

Bo »divjemu« oglaševanju res odklenkalo?

Eno od pravil, ki jih je prinesel spremenjeni odlok o zunanjem oglaševanju v MO Velenje, prepoveduje zatikanje reklam za stekla avtomobilov – Kršilci ga še ne poznajo, zato redarji zaenkrat le opozarjajo – Za reklamiranje na zasebnih stavbah in zemljiščih našli način, da jih obdavčijo

Bojana Špegel

Velenje, 10. decembra - Velenjski mestni svet je konec letošnjega julija sprejel spremenjen Odlok o zunanjem oglaševanju. Ta ureja plakiranje in načine reklamiranja v MO Velenje, je pa veliko bolj strog kot prejšnji. Med drugim se z njim Velenje pridruzuje mestom, katerih ni dovoljeno zatikati reklamnih lističev za avtomobilska stekla. A vendar se to še dogaja. Zato smo preverili, kaj pravzaprav prinaša nov odlok, koliko je kršiteljev in kako ga nadzirajo.

V igri tudi javno-zasebno partnerstvo

Vodja urada za urejanje prostora na MO Velenje Maks Arlič nam je v uvodu predstavljal glavne spremembe v odloku o zunanjem oglaševanju. »Spremenjeni odlok poskuša urejati razmere v oglaševanju v celotni občini. V prejšnjem odloku ni bilo vse tako natančno opisano in določeno, kot je sedaj. Nenazadnje se pojavljajo nove oblike oglaševanja, od svetlobnih do zvočnih panojev, ki smo jih morali zajeti v nov odlok. Sedaj so vse kategorije opredeljene na novo.« Pove še, da so poskušali z odlokom poenotiti način oglaševanja v mestu Velenju, ta pa ne velja za primestne krajevne skupnosti, kjer se bodo morali o pravih oglaševanja še dogovoriti.

Spremenjen odlok je le prva stopnja do urejanja razmer v oglaševanju. Naslednja bo razpis za oglaševalce, ki pa ga na MO Velenje še niso objavili. »Pripravljen je že, lahko bi ga tudi objavili, a smo dobili novo pobudo za javno-zasebno partnerstvo,

Kdo bo v Velenju skrbel za opremo večjih reklamnih mest in plakiranje na njih, še ni znano. Dolg ostajajo tudi urejena mesta za brezplačno reklamiranje društev, humanitarnih organizacij ... Reklamni listi za vetrobranskimi stekli pa so prepovedani.

ki jo še preučujemo. Če bo za občino taka oblika ugodnejša, jo bomo sprejeli, sicer pa bomo objavili razpis za koncesijo za področje oglaševanja,« razloži Arlič. To naj bi se razjasnilo najpozneje do začetka leta 2013.

Zasebnike »obdavčili« preko nadomestil za zemljo

Spremenjen odlok bo prinesel veliko novost. »MO Velenje nima nobenih pristojnosti nad zasebnimi zemljišči, kjer stojijo veliki oglasni panoji. Nimamo orodja, da bi jih lahko preganjali ali lastnike sankcionirali. Z

novim odlokom pa smo za zasebne površine, ki so namenjene reklamiranju, uvedli povečano plačilo preko sistema za obračunavanje stavbnega zemljišča. Prav je, da če že imamo po mestu posejane jumbo plakate, ki po svoje onesnažujejo okolje, njihovi lastniki prispevajo tudi v mestni proračun,« je pojasnil Arlič.

Odlok je torej spremenjen in že velja, a MO Velenje še ni poskrbela za lokacije, kjer bodo lahko predvsem društva in druge nevladne organizacije oglaševale brezplačno. Veliko teh je v preteklosti uporabljalo kar na roke narisane panoje, ki so jih postavljali

ob križiščih. To je z odlokom sedaj prepovedano. »V odloku smo zapisali, da bomo poskrbeli vsaj za štiri lokacije, kjer bo omogočeno brezplačno oglaševanje prirediteljem neprofitnih organizacij. Ko bomo sklenili

Predpisane globe za oglaševanje na mestu, kjer to ni dovoljeno, niso majhne. Za pravno osebo je globa 1.200 evrov, za samostojnega podjetnika 800, za odgovorno osebo pravne osebe ali fizično osebo pa 400 evrov.

pogodbo za vprsanje oglaševanja v občini, bo moral za ureditev teh mest poskrbeti koncesionar,« izvemo. So pa v Velenju natančno določili lokacije, kjer bo možna postavitve velikih oglasnih panojev, za te pa bo poskrbel koncesionar. Največ mest je ob Šaleški cesti in še na nekaj lokacijah ob vpadnicah v mesto. Divje oglaševanje pa naj bi se z novim odlokom končalo, še zatrdi Arlič

Zaenkrat le opozarjajo

Zanimalo nas je, kako je s kršitvami novega odloka, odgovore pa nam je dala vodja medobčinskega inšpektorata Sonja Glazer. »Naši redarji nadzirajo oglaševanje na javnih površinah. Ugotavljamo, da je nekaj ljudi z odlokom že seznanjenih, vsi pa ne. Ko je bil odlok sprejet, smo o tem več govorili, morda pa vendarle premalo. Zato sedaj oglaševalce še vedno opozarjamo na spremembe. Moram reči, da navodila hitro upoštevajo, tako da imamo trenutno le en postopek zaradi kršitve odloka.«

Zanimivo je, da se že dogaja, da na inšpektorat kličejo oglaševalci iz drugih mest in sprašujejo, ali lahko v Velenju zatikajo reklame za vetrobranska stekla avtomobilov. »Čeprav je velenjski odlok strog, tovrstno prepoved poznajo tudi v nekaj drugih mestih. Velikokrat se je dogajalo, da so ljudje reklamne listke vrgli kar na tla ali pa so med vožnjo leteli po zraku. Zato smo se odločili za prepoved. Če na terenu opazimo tovrstno reklamiranje, pokličemo oglaševalca, ga seznanimo z odlokom in najprej opozorimo, saj v večini primerov sploh ne vedo, da so storili prekršek.« Razložijo jim tudi, kako poteka postopek pridobitve dovoljenj za reklamiranje.

Zanima nas tudi, kako je z upoštevanjem prepovedi nameščanja velikih reklamnih panojev ob križiščih. »Še vedno opažam, da jih postavljajo, vendar se tudi to spreminja. Tovrstnih kršitev je veliko manj, na nekaterih mestih pa so večji reklamni panoji izginiti. Lahko rečem, da smo v zvezi s tem že naredili korak naprej.«

SDS

VELENJE

www.sdsvelenje.si

V mestnem odboru SDS Velenje verjamemo, da je politika servis vseh državljanek in državljanov. Namenjena je poštenemu upravljanju v skupnem imenu. Kot sinonim našega delovanja smo si izbrali načelo, ki s svojo globino ponazarja naš odnos do vsebin, ki se tičejo preteklosti, sedanjosti in prihodnosti:

**MI NE ŽELIMO ŽIVETI V PRIHODNOSTI
NITI V PRETEKLOSTI.
ŽELIMO ŽIVETI ZDAJ IN TUKAJ,
S SPOŠTOVANJEM PRETEKLOSTI
IN SKRBJO ZA PRIHODNOST.**

**Mi zmoremo več kot drugi.
ZMOREMO SPREMEMBE!**

Mestni odbor SDS Velenje in Svetniška skupina SDS Velenje (Franc Sever, Cvetka Jaklič, Stanči Videmšek, mag. Jurij Terglav, Irma Furst, mag. Alenka Gortan, Ignac Novak, Tone De Costa, Janez Podbornik in Rolando Kaligaro) se bomo še naprej zavzemali za ustvarjanje nove kakovosti življenja, več demokracije, spoštovanje človekovih pravic in medsebojno spoštovanje, gospodarsko učinkovitost, svobodo in solidarnosti!

Želimo ustvariti družbo svobodnih, dejavnih in srečnih ljudi! V mestu, primestju in na podeželju želimo pripraviti pogoje, ki bodo posameznikom prijaznejši, podjetnikom bolj vabljeni in mladim, izobraženim, tudi starejšim, v pomoč pri njihovem iskanju prostora pod soncem. Tudi z vašo pomočjo. Na vaše pobude in vprašanja bomo vedno poiskali odgovore, saj smo odprti za vse, kar se dogaja v našem okolju.

Želimo vesele božične praznike, čestitamo za dan samostojnosti, v novem letu pa želimo zdravja, sreče in miru!

Svetniška skupina SDS in MO SDS Velenje

20. decembra 2012

naš čas

DOGODKI

9

Božičnica za priboljšek

Številni bodo letos prikrajšani, marsikje pa se o božičnici še dogovarjajo

Milena Krstič - Planinc

Velenje, 18. decembra – Decembar je mesec, ko delavci pričakujejo božičnico, 13. plačo ali nagrado. Da bo za kak priboljšek ob praznikih. Lani je v Sloveniji nagrade ob koncu leta prejela četrtnina delavcev, v letih pred krizo slaba tretjina. Lani je poprečna božičnica znašala 554 evrov. Kako bo letos, pa se bo še videlo, marsikje namreč odločitve še ni.

V šaleško-savinjskih sindikatih pravijo, da bo nekaj delodajalcev delavcem izplačalo božičnice, nekateri bodo dodatno izplačali nadomestila za malico do dovoljene višine in regres – tudi do dovoljene višine, nekateri pa bodo delavce obdarili z vrednostnimi boni svojega podjetja. Sekretarka Nada Pritrznik dodaja, da se vrednosti obdarovanj po doslej zbranih podatkih gibljejo med 120 in 500 evri neto.

»Žal pa bo precej delavcev ostalo brez. A ker se o božičnici ponekod še dogovarjajo, upam, da bodo dogovori uspešni,« dodaja.

V PUP Velenje nam je direktor Janez Heroč povedal, da bo odločitev padla konec tedna. Gre za zaposlene v treh družbah, PUP-u,

PUP Saubermacherju in Karbonu. »Kakšna bo odločitev, vam še ne morem povedati, nagibamo

pa se k temu, da bi tudi naši zaposleni ob koncu leta dobili nekaj nagrade.«

V Gorenju, kot pišemo posebej, so si delavci za letos izborili 300 evrov božičnice.

V Komunalnem podjetju Velenje bodo božičnico zaposlenim izplačali v višini lanske, je povedal predsednik sindikata Anton Blagočnik. Lani so zaposleni prejeli 250 evrov neto, toliko bodo tudi letos. V TEŠ-u so lani zaposleni prejeli 740 evrov bruto. Za letos, kot je povedala predstavnica za stike z javnostjo Janja Štrigel, bo božičnica najbrž tolikšna kot v skupini HSE, ker božičnico ureja kolektivna pogodba. Ta govori o 70 odstotkih plače, a je v tolikšni višini najbrž ne bo.

Do torka opoldne tudi za Premogovnik Velenje še ni bilo znano, koliko božičnice bodo zaposleni prejeli. Predsednik sindikata Ferdinand Žerak je povedal le, da bodo o tem govorili na zborih delavcev in da je priporočilo HSE, da se božičnice izplačajo v višini minimalne plače 763 evrov bruto. »Koliko je bo, ne znam povedati, zagotovo pa je ne bo pred 28. decembrom,« je dodal.

REKLI ISODI

Aleksandra Lukanovič: »V Gorenju delam dobrih enajst let. Božičnico, ki jo bomo prejeli v petek, bom porabila za darila in priboljške.«

Andrej Arnsšek: »Zaposlen sem na Pošti. Kako bo z letošnjo božičnico še ne vem. O tem se še odločajo. Lani je bila. Zapraviti je pa nikoli ni težko.«

»V imenu ljudstva!«

Ljubljana, 21. decembra – Jutri bo na Kongresnem trgu v Ljubljani potekal vseslovenski protest. Prava mala vstaja nezadovoljnih državljanov. Na svetovnem spletu nanjo različne skupine pozivajo že nekaj tednov, saj se je ideja oblikovala ob tem, ko so protesti proti delitvi politike in naroda zgodili v številnih slovenskih mestih.

Anonimni organizatorji kot vzroke za »vstajo slovenskega naroda« navajajo podobne misli; nestrinjanje s krčenjem sredstev za javno upravo in z nepravilnostjo sodnega sistema, nezakazovanostjo državnih veljakov in večanjem socialnega nezadovoljstva ... Vsem, ki pozivajo k jutrišnji vseslovenski vstaji, je skupno trenutno nezadovoljstvo in razočaranje nad vodenjem države in prepričanje, da so za to krive elite. Borijo se za »boljši jutri« malih ljudi, politike, tako »desne kot leve«, pa pozivajo k odstopu. Hočejo prenovo Slovenije, ki bo temeljila na morali, na socialni pravičnosti, na vladavini ljudstva in strogo nasprotujejo nadaljnji umetni delitvi naroda. Nekateri skupine državljanov in državljanov ter nekatere skupine protestnikov se v teh dneh organizirajo in bodo formirali odbor, ki bo svoje dokončne zahteve in cilje predstavil na jutrišnji 1. vseslovenski ljudski vstaji, še sporoča odbor Vseslovenske vstaje.

bš

Bodo v vrtcih stavkali?

Večina zaposlenih v slovenskih vrtcih je glasovala za stavko, podprli so jo tudi v Vrtcu Velenje

Ljubljana – Velenje, 17. novembra – Sindikat vzgoje, izobraževanja in znanosti (Sviz) je v ponedeljek sporočil, da stavko v slovenskih vrtcih podpira kar 95,3 odstotka zaposlenih v vrtcih. Močno so jo podprli tudi v Vrtcu Velenje, kjer je zaposlenih nekaj več kot 200 delavcev. Stavko so sicer podprli v 237 od skupaj 239 slovenskih vrtcev, dva pa sta bila proti. Sviz sedaj pričakuje, da bo vlada umaknila predlagane spremembe o normativih in standardih iz zakona o uravnoteženju javnih financ občin (Zujf). Če bi se to zgodilo, bi se možnost za izvedbo stavke močno zmanjšala, meni sindikalist Branimir Štrukelj. Tako veliko podporo stavki je pričakoval že, ko se je udeležil protesta velenjskih vzgojiteljic na Titovem trgu. Podpora stavki razume kot odločen izraz zaposlenih proti posegom v kakovost javnih vrtcev. Stavka bo, če bo do nje prišlo, izpeljana tako, da bodo vrtci zaprti. Kot možen datum stavke se omenja 23. januar 2013.

bš

Gospodarske novice

Decembra se bo brezposelnost povečala

Velenje, Mozirje – V savinjskem delu območne službe Zavoda za zaposlovanje Velenje, na območju upravnih enot Velenje in Mozirje, so konec novembra beležili 3.517 brezposelnih oseb, kar je več kot 400 ali dobra desetina manj, kot jih je bilo v začetku leta. Spodbudno dogajanje bo najbrž zasenčil december, saj pričakujejo povečan priliv v brezposelnost iz podjetij. Napoveduje se nekaj prekinitev pogodb za določen čas, presežkov delavcev v nekaj podjetjih in tudi nekaj stečajev v manjših podjetjih.

mkp

Prvi izziv zaprt

Velenje – Zavodi za zaposlovanje so imeli letos za zmanjšanje števila brezposelnih na voljo precej ukrepov aktivne politike zaposlovanja, več je bilo razpisov za subvencije za zaposlitev brezposelnih oseb, več je bilo pozivov za usposabljanje in tudi javna povabila za javna dela so bila pogosta.

Pred kratkim so, ker so bila sredstva porabljena, zaprli javno povabilo delodajalcem za zaposlitev mladih (Prvi izziv).

Druga javna povabila ostajajo odprta, pri nekaterih so razširili ciljne skupine. Denimo javno povabilo Zaposli me, ki so ga razširili na mlade.

mkp

Na spodnji Savi že šest let

Velenje – Čez nekaj mesecev bo objavljen razpis za HE Brežice. Družba RGP Premogovnika Velenje ima izredno dobre reference za gradnjo takega objekta, zato bodo kandidirali na razpisu. Na spodnji Savi uspešno izvajajo dela že od leta 2006.

mkp

OBVESTILO ZA MLADE BREZPOSELNE Z DOBRO PODJETNIŠKO IDEJO

Iz RASR, Razvojnega agencije Savinjske regije vas obveščamo, da je odprt Javni poziv za vključitev v projekt Podjetno v svet podjetništva 2013. Program predstavlja pet mesečno usposabljanje mladih brezposelnih iz Savinjske regije s ciljem razvoja podjetniške ideje do ustanovitve podjetja. Projekt financirata Evropski socialni sklad in Ministrstvo za delo, družino in socialne zadeve.

Vse informacije in vloga je objavljena na spletni strani: www.rasr.si
Več informacij na: 03 589 40 90; GSM 031 813 513
(mag. Barbara Mikuš Marzidovšek), razvojnina.agencija@rasr.si, barbara.marzidovsek@rasr.si

RASR, Razvojna agencija Savinjske regije d.o.o.,
Ulica XIV. divizije 12, 3000 Celje.

OBČINA ŠOŠTANJ

Vsak dan sestavljajo posebni trenutki
in vsak od njih ima poseben okus
hrepenenja in veselih pričakovanj.
Čestitke tudi za
dan samostojnosti in enotnosti!

Prijetne
božične praznike
in srečno novo leto
vam želi

župan Darko Menih, prof.,
svetniki in uprava občine Šoštanj

Naj iskričnost pisanih decembrskih luči
polepša drobne trenutke v mozaiku časa,
toplina in iskrenost pa vas osrečujeta
vse leto. Srečno 2013!

Termoelektrarna Šoštanj d. o. o.

www.te-sostanj.si

Skupina HSE

Plavanje kot terapija za osebe s posebnimi potrebami

V Velenju so udeleženci iz Slovenije in Hrvaške štiri dni izmenjevali izkušnje in znanje, se družili in usposabljali

Milena Krstič - Planinc

Velenje, 9. decembra – Od 5. do 9. novembra je v Velenju potekal zaključni del projekta Plavanje kot terapija in integracija za osebe s posebnimi potrebami. Gre za projekt čezmejnega sodelovanja Slovenije (IPAK inštitut Velenje) in Hrvaške (Športne zveze Reka in Centra za inkluzijo Pula).

»S tem nadaljujemo projekt e-swimming, evropski projekt s področja vse življenjskega učenja,« pravi dr. Stanko Blatnik. V Velenju z osebami s posebnimi potrebami delajo že kar nekaj časa, plavanje pa je začela učiti Katarina Praznik. »Projekt, ki ga izvajamo skupaj s hrvaškimi kolegi, je nadaljevanje tega, načrtujemo pa, da ga bomo v prihodnje nadgradili še s kakšnimi drugimi aktivnostmi, ne samo plavanjem.« Poskusili so že tokrat, saj udeleženci niso samo plavali ali se preizkusili v vodni košarki, ampak so tudi plesali, kuhali, jahali konje in se obilja snežink veselili z aktivnostmi na prostem, na Golteh in na Rogli. Za vaditelje pa so pripravili niz delavnic in predavanj.

»Znova se je potrdilo, da vse te aktivnosti osebami s posebnimi potrebami dobro de-nejajo, prav plavanje pa predstavlja izvrstno sredstvo za izboljšanje njihovega fizičnega in duševnega zdravja, socializacije in socialne vključenosti. Takšna sodelovanja pomembno izboljšujejo tudi usposobljenost organizacij, ki delajo z osebami s posebnimi potrebami. Rezultat tega projekta je povečano število učiteljev oziroma vaditeljev in

povečano število ljudi s posebnimi potrebami, ki uporabljajo bazen.«

Zadovoljni so bili tudi partnerji v projektu, ki je sofinanciran iz sredstev Evropske unije. Luka Dobrovič, koordinator za športne dejavnosti v Reški športni zvezi, je že napovedal, da bodo sodelovanje nadaljevali tudi potem, ko bo projekt zaključen, Marko Perkov, direktor Centra za inkluzijo iz Pulja, pa je izrazil zadovoljstvo, ker so bile vse aktivnosti, ki so si jih zamislili, izvrstno izpeljane. »V letu in pol druženja smo postali pravi prijatelji. Vsi imamo od tega veliko, tisti, ki delamo z osebami s posebnimi potrebami, kot osebe, s katerimi delamo. Hvala gostiteljem. Komaj že čakamo, da se spet srečamo.«

Projekt je bil lepo sprejet tudi v mestni občini Velenje in širše, sta potrdila poslanca državnega zbora Srečko Meh in Jožef Kavtčnik. »Velenje je mesto, prijazno invalidom, otrokom, starejšim. Socialni čut v njem je zelo močan, zato se mi zdi pomembno tudi, da partner v tem projektu prihaja prav od tu,« pravi Meh. Kavtčnik pa: »Narod, ki se zaveda, da so v družbi tudi ljudje, ki imajo posebne potrebe, in dajo tem ljudem možnost in priložnost, da se

Vsak trenutek in na vse načine ljudem s posebnimi potrebami pokazati, da so enaki med enakimi

počutijo sprejeti, je velik narod. Vesel sem takih projektov, saj z njimi damo zgled tudi drugim.« Kot poslanec pa, je rekel, ga žalosti, da državni zbor skozi prvo branje ni »spravil« zakona o asistenci, pomoči ljudem, ki to potrebujejo.«

Vedno boljša mera!

Depozit z naraščajočo obrestno mero.

Izberite najboljše za svoje prihranke. Sklenite vezavo za obdobje enega leta, kljub temu pa lahko vsake tri mesece brez vsakih stroškov prekinete vezavo.

1. VARČEVALNO OBDOBJE od 91 dni **2,60 %** letno

3. VARČEVALNO OBDOBJE od 182 do 271 dni **3,20 %** letno

2. VARČEVALNO OBDOBJE od 92 do 181 dni **2,90 %** letno

4. VARČEVALNO OBDOBJE od 272 do 365 dni **3,70 %** letno

banka celje
www.banka-celje.si

**BOLNIŠNICA
TOPOLŠICA**

**Ob prihajajočih
praznikih
vam želimo
veliko zdravja
ter vsega lepega
v življenju.**

Kolektiv Bolnišnice Topolšica

Lepo darilo - Almanah občin Velenje, Šoštanj in Šmartno ob Paki

Slovinci smo verjetno najmanjši narod, ki se ponaša z nacionalno enciklopedijo. Občine Velenje, Šoštanj in Šmartno ob Paki pa so edine, ki se v naši domovini ponašajo z Almanahom, ki je letos dosegel častitljivih dvajset let.

20. almanah je zajetna, več kot 300 strani debela knjiga, v kateri smo v 12 poglavjih predstavili vse, kar se je najpomembnejšega dogajalo od lanskega do letošnjega decembra na vseh področjih dela in življenja v občinah Velenje, Šoštanj in Šmartno ob Paki. V njem so številni skrbno izbrani podatki, mnogi tehtni premisleki, kar okoli 1.000 fotografij, ki številne dogodke slikovno dokumentirajo, v imenskem kazalu pa je zajetih več kot 1.500 imen. Dovolj razlogov torej, da ga vzamete v roke in ga vsaj bežno prelistate, saj boste bolje spoznali svoj kraj in soljudi, s katerimi sooblikujete življenje v njem. Seveda pa je Almanah lahko tudi prijazno darilo ob bližajočih se praznikih. Za ceno 20 evrov boste sebi ali drugim ponudili obilo zanimivega branja.

Almanah 2013 je torej med vami. Lahko ga naročite na uredništvu Našega časa - 898 17 50, nadjaja@nascas.si.

Hvaležni vam bomo za vaše naročilo! S spoštovanjem,

uredništvo Našega časa

Uredniki Almanaha

Zgodil se je Adi Smolar

Velenje, 13. decembra - Velenjska knjižnica je Evropsko leto aktivnega staranja in medgeneracijskega sodelovanja zaključila z vitalnim in hudomušnim gostom. Adi Smolar je slovenski kantavtor, pesnik, pisatelj za mlade, predvsem znan kot glasbenik, ki svoje publike ne pusti ravnodušne. Pogovor o njegovih pogledih na svet, ki so neverjetno pozitivno in optimistično naravnani, je pospremil s svojimi družbenokritičnimi pesmimi. Njegova glasbena kariera je bogata (obsega 16 glasbenih zgoščenek), vedno bolj pa se osredotoča na pisanje za mlade. Do

Adi je tudi zapel, čeprav je tokrat več govoril. O sebi, svoji glasbi, literaturi, ki jo ustvarja ...

sedaj je izdal tri knjige - leta 1996 mladinsko prozo Pujsa in Andrej Migeč, objavljal je otroške zgodbe v reviji Firbec, v lanskem letu je izšla knjiga Jezikovni kotliček, v kateri se izvorno igra z besedami, v letošnjem letu pa pesem Zgodba o rolici papirja v knjižni obliki in z zanimivimi ilustracijami Polone Kosec. Adi Smolar si želi pisati tudi za odrasle; ko bo našel čas za to, lahko zagotovo pričakujemo humorno zgodbo. Zaenkrat se kot samostojni kulturni delavec posveča svojim glasbenim nastopom, v večini dobredelnim. Rad preživlja prosti čas s sinovoma in uživa v majhnih lepih dogodkih. Le zakaj bi si življenje komplicirali, če pa je lahko enostavno, je njegov moto. Številno občinstvo se je gotovo strinjalo z gostom in ob koncu večera celo zapelo tisto, saj veste Je treba delat ...

BZJ

ŠŠK z vami do konca sveta!

ŠŠK-jevci in prostovoljci Mladinskega centra Velenje še vedno zbiramo nepokvarljivo hrano in higienske pripomočke za socialno ogrožene družine iz okolice Velenja. Upamo, da nam boste pomagali tudi vi! Svoj prispevek lahko prinesete med našimi uradnimi urami od četrтка do nedelje od 17.00 do 19.00 v našo pisarno v eMCe placu.

Če nam res ostane le še en dan za druženje, ga res moramo preživeti skupaj! Zato vas vabimo, da se nam jutri, 21. decembra, ob 21.00 pridružite v eMCe placu na koncertu Karman Energy - The new beginning. Domači izvajalci elektronske glasbe in hkrati organizatorji dogodkov za ljubitelje elektronske glasbe, nam bodo predstavili posebno izdajo psy/goa/trance eventa, ki bo ugledal luč sveta prav na zadnji dan nam poznane sveta! Pripravili so tudi zanimive projicije, čaka pa vas še presenečenje. Vstop bo prost!

V soboto, 22. decembra, pa bomo ob 21.00 v eMCe placu preverili, kakšno glasbo ljudje ustvarjajo in poslušajo po svetu. Na klubski večer Around the World Music bomo preposlušali različno tradicionalno glasbo v njeni primarni in tudi moderni obliki vse od Karibov, Afrike, Evrope, Orienta, Južne ter Severne Amerike do drugih predelov. Tudi tokrat bo vstop prost.

Tisti pa, ki ste bolj za slovensko muziko, lahko pri nas kupite karte za tradicionalni velenjski novoletni žur. Letos bodo v Rdeči dvorani nastopali Big Foot Mama, Mi2, Coverlover in Zoran Predin. Karte po članski ceni 11 evrov lahko kupite v naši pisarni med uradnimi urami.

V nedeljo, 23. decembra, pa bomo ob 21.00 v eMCe placu priredili zadnji letošnji jam session večer. Na odru vas bodo čakala različna glasbila, da jih sami ali v družbi drugih glasbenikov in ljubiteljev glasbe vzamete v roke.

Naša dijaška sekcija bo v sodelovanju z Mladinskim centrom Velenje na božični večer pripravila karaoke. Mikrofon bo odprt od 20.00 na odru eMCe placa, pa da vas slišimo!

Po božični večerji pa se bo v torek, 25. decembra, prileglo malo miganja. Ob 20.00 bodo dijaki postavili konzolo x-box in vas povabili, da z njimi igrate Winter games za x-box.

V četrtek, 27. decembra, pa vas vabimo, da se z nami poslovite od starega leta. Ob 21.00 se bo začel tradicionalni ŠŠK p'jen žur s šampanjcem in tatarskim biftekom. Igrala nam bo dobro poznana zasedba Facial Recievers. Obljubljamo vam najboljši zaključek leta, kot ste ga vajeni le z nami! Za člane ŠŠK-ja bo vstop prost, vstopnina za ostale pa znaša 3 evrov.

Še enkrat vas naj povabimo, da z nami preživite konec letošnjega leta. ŠŠK-jevci bomo tokrat silvestrovali v Brnu. Prijavite se čim prej, obveznosti pa poravnajte na naših uradnih urah v eMCe placu. Več informacij in program nepozabnega žura, zadnjega v letu 2012, najdete na našem facebooku, preverite pa tudi program marčevskega smučanja v Nassfeldu.

Vesele praznike vam želimo!

tf

N A Š C A S
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

**DEMOKRATIČNA STRANKA
UPOKOJENCEV SLOVENIJE**
Območni odbor VELENJE

Brez nas ne gre!

**Kdor trden ni v sebi,
se izgubi na primeru drugih.**

Vesele praznike in srečno 2013!

Svetniška skupina DeSUS v MO Velenje

vimosar

Podjetje za proizvodnjo in storitve d.o.o.

Milena Ževart je „izvlekla“ veliko zanimivosti o lovstvu in lovcih.

Lovska kronika v zbirki Droben list

Knjižnica doslej izdala šest drobnih knjižic - Tokrat avtor Marijan Salobir

V sobotnem deževnem večeru se je v predverju velenjske knjižnice zbralo veliko ljudi, največ pa jih je bilo prepoznanih v lovskih oblekah. Namesto na kakšnem lovu so bili lovci Lovske družine Velenje zbrani v hramu kulture, seveda pa srečanje ni bilo namenjeno le njim, ampak na sploh ljubiteljem knjige.

Knjižnica Velenje je v zbirki Droben list doslej izdala šest drobnih knjižic in zadnja je Lovska kronika avtorja Marijana Salobirja. Z izidom Lovske kronike zaznamuje velenjsko lovsko društvo 65-letnico obstoja in „kako bi lepše obeležili ta visoki jubilej kot z izdajo tvoje knjižice Lovska kronika, v kateri zelo tankočutno opisuješ doživetja lovcev, ki so zagrešili kaj večjega?“ je v uvodnem govoru za predstavitev knjižice poudaril starešina Lovske družine Velenje Franci Blatnik. Hvala je bila namenjena Marijanu Salobirju, ki mu je nekaj spodbudnih besed namenil direktor Knjižnice Velenje Vlado Vrbič, več o njegovem delu in življenju pa smo zvedeli iz pogovora, ki ga je z avtorjem Lovske kronike vodila Milena Ževart.

Marijan Salobir, ki je bil kot „industrijski“ psiholog vrsto let zaposlen v Gorenju, ni le član zelene bratovščine, ampak je dolgo vodil tudi velenjski sabljaški klub, v katerem mladim članom še vedno prenaša svoje znanje. Pred leti je napisal mladinsko povest Srnek in nasploh skrbi, da podvig naših lovskih junakov ne bi šli v pozabo, kajti z objavo ostanejo živi in bodo v slovenski lovski literaturi pravi biser.

Hinko Jerčič

Umetnost plemeniti, dobrodelnost bogati

V mestni galeriji v Šoštanju je odprta prodajna razstava Umetniki za Karitas

Milena Krstič - Planinc

Šoštanj, 13. decembra - V mestni galeriji v Šoštanju so v petek na večer, v času pričakovanj, odprli prodajno razstavo Umetniki za Karitas. Razstavljajo udeleženci 17. mednarodne likovne kolonije, ki je bila avgusta 2001 na Sinjem vrhu: Arkan Al Nawas, Brane Jazbar, Zvonimir Kamenar, Konrad Krajnc, Jana Peršolja, Hrvoje Marko Peruzovič, Dušan Sterle, Ubald Trnkoczy, Klavdij Tutta, Joanna Zajc Slapničar.

Kolonija Umetniki za Karitas se dogaja vsako leto zadnji teden v avgustu. Strokovni

O ceni posameznega dela se dogovorita strokovni svet in umetnik

svet izbere deset akademsko izobraženih ali drugače uveljavljenih umetnikov in jih povabi v kolonijo. »Posebnost pa je, da se jim ob dnevu odprtih vrat pridruži, kdor želi, in vsako leto pride več kot šestdeset tistih, ki tudi želijo podariti svoja dela v plemenite namene,« pravi Jožica Ličen, ki vodi projekt

Umetniki za Karitas. Tako so na tokratni razstavi na ogled tudi dela strokovnih sodelavcev in udeležencev dneva odprtih vrat.

»Ti umetniki so letos polnoletni. Kolonija, ki ji potem sledi potovanje prodajnih razstav po različnih krajih, se dogaja osemnajst let. Doslej smo se ustavili že na 185 krajih po Sloveniji, tokrat pa smo posebej veseli, ker smo v Šoštanju.«

Njihov namen ni samo prodaja slik. »Tudi to in seveda pomoč ljudem v stiski, vendar je naš namen tudi prenašati med ljudi umetnost, dobrodelnost. Saj vemo - umetnost človeka plemeniti, dobrodelnost ga bogati. V tem projektu nam uspeva oboje. Od več kot 1.600 del, ki so bila ustvarjena, jih ima dve tretjini že lastnike in visijo v nekem prostoru ter sporočajo o lepem in dobrem.«

Šoštanjski večer je obogatil Oktet Zavodnje, umetnike in njihova dela je predstavila likovna kritičarka Anamarija Stibilj Šajn, projekt Umetniki za Karitas Jožica Ličen, razstavo pa je odprl župan Občine Šoštanj Darko Menih z željo, da kakšno plemenito umetniško delo ostane pri kom v Šaleški dolini.

Do 6. januarja se lahko odločite za plemenitost in dobrodelnost. Vse v enem.

facebook.com/Velejapark

PODARIMO 500 BOŽIČNIH DREVESE

www.velejapark.com

velejapark

Petek, 21.12.2012 ob 18.00 uri

Letos bomo našim obiskovalcem in obiskovalkam podarili

Luksizmi Draga Šumnika Luka

Na otvoritvi razstave predstavili tudi monografijo, ki je izšla v samozaložbi

Milena Krstič - Planinc

Velenje, 14. decembra – V petek zvečer so na Velenjskem gradu odprli 52. razstavo **Draga Šumnika Luke** iz Šoštanja, ki tako kot monografija, ki so jo predstavili ob tej priložnosti, nosi naslov Luksizmi. Besedo ob odprtju je prispeval **Damijan Kljajič**, v kulturnem programu je s harmoniko nastopil **Zmago Štih**, dogajanje je povezala **Tatjana Vidmar**, Šumnik pa je žarel. Kako ne bi? Njegovo dvainpetdeseto samostojno razstavo in prvo monografijo je na pot pospremlilo za takšne dogodke neobičajno veliko navdušenih obiskovalcev.

V monografiji, nastajala je tri leta, je združen ves cikel sedemindvajsetih let njegovega dejavnega ustvarjanja. Poudarek v njej je na »luksizmu«, kot je pristop – mogoče celo nova smer v likovnem izražanju? – opredelil umetnostni zgodovinar **Matija Plevnik**. »Blizu mi je abstraktno slikarstvo,« pravi. Veliko je v njegovih delih tudi sakralnega. Tudi del tokratnega razstave (in monografije) je posvečen temu. Širši javnosti je gotovo znan cikel Križev pot, ki ga je leta 2002 razstavil tudi pred Berlinčani. »Na to sem res ponosen. V Berlinu sem razstavjal pri gospodu Izidorju Pečovniku. Šlo je za obsežno razstavo s kar dvesto deli. To je bil velik zalogaj in tudi ena od prelomnic na moji ustvarjalni poti. Ustvarjanje Križevega pota je bilo zahtevno tudi zato, ker je delano na steklu. Ustvarjal sem ga dve leti in pol, začel pa v dneh po mami smrti.« Njena smrt ga je zaznamovala. Velikokrat jo omeni. Pove tudi, da čeprav obožuje barve, so dela, ki so nastajala v tistem obdobju, slikana z bolj žalostnimi barvami. Podzavestno.

Monografija

Začel jo je pripravljati pred temi leti. Sam. Potem so se mu pridružili, kot pravi, dobri ljudje. Oblikoval jo je Vinko Pejovnik, natiskali v Eurografu, tekste je v angleščino in nemščino prevedla prof. Lidija Napotnik, fotografije je izdelal foto Tekauc, nekaj pa sam. Bila je velik zalogaj, saj je monografijo Šumnik izdal v samozaložbi. »Še vedno sem malo v dolgu, ampak bomo že ...« Gotovo, saj je z njo uresničil svojo največjo željo.

Z monografijo, s katero si je uresničil največjo željo.

Šumnik ustvarja že polnih sedemindvajset let in se s slikarstvom preživlja. »Začelo se je, ko sem izgubil službo v Veplasu in Mladinski knjigi. Ker sem že prej risal, sem se v novih okoliščinah odločil, da se bom tega lotil profesionalno. Prvo razstavo sem imel leta 1987 v prostorih Vegrada. Še vedno je živa, kot bi bilo včeraj. Seveda sem se v tem obdobju tudi izobraževal, obiskoval šolo slikanja in risanja, si pridobil poklic slikarja in si znanje nadgrajeval na tečajih, seminarjih,« je pripovedoval. Z odprtimi usti je spremljal tiste, ki so jih vodili - umetniki, kot so **dr. Jože Muhovič, Štefan Marflak, Veljko Toman** in **Ivana Tadič**.

Vsaka od zdaj že več kot petdesetih razstav mu veliko pomeni. Najljubša? »Morda tokratna, ker se tukaj prvič predstavljam z luksizmom?«

Če vas bo v prihodnjih dneh pot vodila do Velenjskega gradu, si razstavo le pogledajte. Z ogledom – četudi vas ne bo videl, vas bo zaznal – ga boste osrečili. Tak je.

Njun intimni vpogled v modno ustvarjanje

Večmedijski projekt, ki povezuje modo in umetnost, na ogled v Vili Bianca – Modni oblikovalki **Mateja Krofl** in **Tinka Domjan** s fotografijo, videom in modeli predstavljata kolekcijo pomlad/poletje 2013

Modna zgodba v galerijskem okolju vile Bianca pripoveduje večplastno zgodbo tudi o času, ki unikatnemu oblikovanju ni naklonjen.

Velenje, 12. decembra – V sredo zvečer so v galeriji in preddverju vile Bianca odprli razstavo, ki povezuje modo in umetnost. Gre za večmedijski projekt, razstava pa je zasnovana kot intimen vpogled v ustvarjanje modnih podob oblikovalskega tandema, ki ustvarja pod blagovno znamko Farandula. **Mateja Krofl** je Velenjčanka, **Tinka Domjan** pa Žalčanka. Skupaj sta pripravili že nekaj umetniških zgodb, ki so modo prikazale tudi kot izvirno umetnost, najnovejšo pa sta poimenovali »Every Soul is a Cirkus«. To je tudi naziv njune modne kolekcije za pomlad in poletje 2013, ki tokrat njun pogled na modne smernice predstavlja z model na lutkah, odlično modno fotografijo **Gasperja Domjana** in videom **Jureta Plešca**. Za umetniško scenografsko postavitve je poskrbela slikarka **Alja Krofl**.

Modna zgodba je med številnimi obiskovalci naletela na topel sprejem, saj z razstavo avtorji odstrajajo posebno narativnost oblačil in hkrati povprašujejo razumevanje umetnosti modnega oblikovanja v času, ki je modi in ustvarjalnosti izrazilo nenaklonjen. Taki projekti pa so, kot je ob odprtju razstave poudarila **Mateja Krofl**, njihova 'ulica protesta' k stanju v družbi.

bš

Božiček

in velika otroška modna revija

www.velejapark.com

Nedelja, 23.12.2012 ob 14.30 uri

Literarni spomenik ljudem, ki so gradili Velenje

Knjiga Jezero na robu mesta je zmes zgodb o zgodovini mesta, prišlekih in domačinov – Nastala je pod okriljem EPK 2012 – Predstavili so jo v Muzeju premogovništva Slovenije

Bojana Špegel

Velenje, 13. novembra - Maribor in z njim partnerska mesta v projektu Evropska prestolnica kulture 2012 so v soboto na zaključni slovesnosti naziv predali naslednikom, francoskemu Marseillu in slovaškemu Košicam. Le dva dni prej pa se je v Velenju odvrtela še zadnja od skupaj 24 zgodb, ki so močno zaznamovale leto, ljubiteljem kul-

ture pa zagotovo prinesle ogromno užitek. Prav zadnja, knjiga z naslovom Jezero na robu mesta, bo ostala tudi zanamcem. Še več, pripovedovala jim bo, kako je nastalo mlado mesto in kako so v njem živeli »mali« ljudje. Zanimivo misel je z nami delil pisatelj **Feri Lainšček**: »So mesta, ki so izpostavljeni tudi v literaturi, in so mesta, ki so manj. Sled, da mesto v literaturi dobiva svojo mitologijo, z zgodbami, ki so prepričljive, je prava pot.«

Pod okriljem Knjižnice Velenje je namreč pet literatov na pobudo pisatelja **Dušana Dima**, ki izhaja iz Velenja, ustvarilo knjigo, ki so jo v četrtek zvečer predstavili v Muzeju Premogovništva Slovenije. Veliko ljubiteljev literature in domoznansva je ta večer uživalo v pogovoru **Marjana Pušavca** z vsemi petimi avtorji zgodb v knjigi: **Feri Lainšček**, **Peter Rezman**, **Esad Babačić** in **Jože Hudales** so se, kot so nam

oče. »Velenje je zame najbolj srčno mesto, res je nekaj posebnega. Tu so ljudje pošteno garali in nenačudno umirali, zvesti so bili svoji ideji. To se čuti še danes. Najbolj hvaležni Slovenci so Bosanci. Nihče ni tako zadovoljen, ko pove, da je Slovenec. Lahko rečem, da je tudi moj oče ena od žrtev te zablode. Ena od zablod je bil tudi Dražen, Jugoslavija. To so bili miti, ki so mojo generacijo spravili ob pravi jaz,« slikovito pove. In se ne strinja, da bo knjiga spomenik, ker »ne more biti, ker imate v Velenju spomenik, ki je prevelik za vse nas – Titov spomenik. Vsak rudar je večji od našega literarnega spomenika, vsi, ki so kopal pod jezerom, pa si ta »spomenik« zaslužijo.«

Na robu mesta in jezera

Peter Rezman tudi tokrat ni »skočil iz svoje kože«, saj bi bil, kot je javno priznal, »malo neumen«, če ne bi kot pisatelj še naprej izkoriščal

Avtorji knjige so na predstavitvi v velenjskem Muzeju premogovništva predstavili vsak svoj delček zgodb, ki so nastale prav zaradi povabila Dušana Dima (drugi z leve).

povedali, z veseljem odzvali povabilu **Dušana Dima** in skupaj ustvarili omnibus zelo različnih kratkih zgodb.

»Velenje je samo po sebi fikcija«

Dušan Dim nam je razkril, od kod ideja za knjigo: »Zdelo se mi je, da je Velenje samo po sebi neke vrste fikcija in bo zato dobro ozadje za naše zgodbe. Zdelo se mi je primereno, da povabim avtorje, ki bodo lahko ustvarili zgodbe mešanja prišle-

ki spomenika v mesto. »Popisujem zgodbo o odraščanju mulca, ki je prisostvoval temu dogodku, ima pa še veliko drugih problemov,« doda med smehom. In pove, da zgodba pripoveduje tudi o deklici iz pobratenege Esslingena, ki v Velenju odkrije »filane paprike, stoenke in otroško igro: pobijanje Nemecev.«

Ravno zato, ker je Velenje tudi zgodba priseljencev, je k sodelovanju povabil Ferija Lainščka in Esada Babačića. »Obdelujeta zgodbe ljudi, ki so tukaj našli nov dom,« doda Dušan, ki je s knjigo zadovoljen, čeprav prizna, da bi vedno na koncu rad še kaj dodal ali odzvel. »Ima obliko, ki sem si jo zastavil,« konča.

Nebo pod Velenjem

Feri Lainšček k že povedanemu doda: »Zgodbe sem se lotil z velikim veseljem, na povabilo prijateljev. Tehnično je to izgledalo tako, da so nam pripravili lep izlet, ki ni bil enodnevni, in nam veliko povedali o mestu, o katerem smo že sicer kaj vedeli. Moja zgodba je o Prekmurcu, ki pride delat v rudnik; v svojem izhodišču je zelo resnična, saj gre za mojega prijatelja, ki je kot rudar na koncu zapravljal življenje v rudniku.« Kako izgleda delo rudarja, Lainšček ni doživel, ker se boji prostorov pod zemljo. Morda je zgodbo ravno zato naslovil »Nebo pod Velenjem«. Užival pa je ob jezerih. »Gre za bližino vode, meni ta intimno veliko pomeni. Veliko dobrega mi naredi; v bližini vode se čistim, mi je lepo. Velenje pa s temi zgodbami dobiva novo mitologijo, novo razsežnost.«

Tudi se ni pod zemljo spuščal **Esad Babačić**, ki je doslej izdal 8 pesniških zbirk, tokrat se je podal v prozo. Svojo zgodbo je naslovil »Sam na trojki«, govori pa o majhnem Velenjčanu, ki spozna, da je Dražen Petrovič edini vodja, ki mu verjame njegov iz Bosne priseljeni

tega, kar se mu je dogajalo, ko je bil še sam rudar. Zgodbo je naslovil Na robu mesta, saj svojega junaka vanj ni spustil. Povedal nam je: »Če je Velenje danes znano po tem, da je naseljeno s priseljenici predvsem iz Bosne, je vzporedno s tem tu živel cel korpus ljudi, ki pa so bili domačini. Ne iz Velenja, ker tega kot mesta takrat še ni bilo, zato je moj junak predstavnik okoličanov. Stari knapi se bodo spomnili, da so v Žgankovih časih čela formirali kot tekmovalne brigade; na eni strani so bili »pavri«, ki so po sihtu delali še na kmetijah, na drugi pa v velenjski meščani, priseljenici. Ni šlo za to, kdo bo več, ampak da so vsi naredili veliko. Moj junak je predstavnik domačih pobov.« Rezman je prepričan, da se v tem trenutku v Velenju še ne zavedajo pomena Dušanove ideje, ki je bila tudi realizirana. »Veseli je, da je tudi s to knjigo umestil Velenje na polje in zemljevid slovenske literature; ni spomenik mestu, ampak ljudem, ki so ga gradili in ki to mesto so,« je dodal ob koncu.

Jože Hudales nam je o svojem prispevku v knjigi povedal: »Po tem, ko sem pisal tekst za to knjigo, čutim do velenjskih jezer več, kot sem nekdaj. Nekdaj je besedna zveza Nekoč je bilo jezero pomenila predvsem neko knjigo, ki jo je v obdobju med obema vojnama napisal Gustav Šilih. Ko sem se ob dejstvu, da ta knjiga nastaja, spet poglavljal v zgodovino mesta in nastanka jezera, sem ugotovil, da gre za zelo prepletene stvari, morda sta mesto in jezero prepletene že več kot tisočletje. Zato je bil moj del knjige zame presenečenje, morda bo tudi za bralce.«

PET ★ KOLONA

Domoznanski zborniki

Matjaz Šalej

Gospodarska kriza, ki jo vidim sam predvsem kot neoliberalno krizo vrednot, celotne - desne in leve politike, krizo bančništva, se je močno zagrizla tudi v kulturo, raziskovalno dejavnost, lokalno razumevanje umetniškega in znanstvenega ustvarjanja in poustvarjanja. Na udaru (tako kot vse drugo) je tudi intelektualni vsakdan našega mesta. Če se morda v letu Evropske prestolnice kulture to ni močno poznalo zaradi injeckij programskih sredstev, se je nekaj podobnega nakazovalo že kakšno leto ali dve poprej in se bo močno kazalo v prihodnjem letu. V letošnjem, letu izjemnega števila kulturnih dogodkov, je konec leta zasenčil pojav, ki se je izgubil v poplavi množice kulturnih dogodkov. Število kvalitetnih domoznanskih knjig, študij, naslovov zadnja leta upada. To je dejstvo. Z njim usiha kvaliteta domoznanskega gradiva. Tudi kvaliteta in količina izdane avtorske glasbe je na nižji ravni kot v preteklosti. Trende smo poznali in se jih morda premalo bali. Vsake toliko časa doživimo sicer kakšen preblisk, kakšno premišljeno izdajo, natisnjeno študijo, izjemen naslov, produkcijo ali postprodukcijo, vendar pa je na splošno študijska domoznanska periodika v krizi in blagem zatonu.

Če pogledamo samo izdajo Šaleških razgledov, zbornike raziskovalnih taborov inštituta Erico, Almanaha občin in založništvo Našega časa in drugo periodiko in izjemne monografije (Velenje - zbornik razprav, Sakralna dediščina Šaleške doline ...), ki so pred desetletjem ali vsako leto prinesle vsaj en kvaliteten raziskovalni naslov mestnemu domoznansvu, je tega zadnja leta praktično konec. Zamenjala se je generacija raziskovalcev, intelektualcev, ki so bili domoznanski zapriseženci, predvsem pa se je spremenila miselnost odgovornih, ki so bdeli nad takšno intelektualno produkcijo. Seveda, ko se je prenehalo podpirati raziskovalne tabor v taki meri, kot se jih je nekoč, ko na drugi strani (izven te zgodbe) gibanje mladih raziskovalcev ni več prinašalo točk in bonitet pri vpisu, se je število nalog zmanjšalo. Zmanjkovati je začelo namenskih sredstev, interes za domoznansvo je ob spremenjenih vrednotah usihal, zgodilo se je nekaj organizacijskih in kadrovskih sprememb vodilnih v kulturi in naenkrat je bilo konec. Konec je bilo s Šaleškimi razgledi, Zborniki raziskovalnih taborov (tabori se še pripravljajo, a so zelo okrnjeni), nove izdaje celovitih študij so vezane bolj na izjemne dogodke, ki spodbudijo izdajo. Moralo pa bi biti ravno nasprotno. Raziskovalna in umetniška dejavnost bi morala spodbujati premike v domoznanski publicistiki in razvoju tovrstnega žanra. V času tovrstnega zatona se je zgodilo še nekaj, sodobna informacijska tehnologija je naredila korak naprej. Na noge se je postavil Multi-medijski center Kunigunda, pomembni koraki so bili vzpostavljeni v bibliotekarstvu, elektronskem arhiviranju ... Odpira se spletni Šaleški bibliografski leksikon.

Kaj pa kvalitetna domača produkcija? Za to je zmanjkalo energije, vzgoje, podpiranja relevantnih vrednot, odpiranja delovnih mest, zaposlovanja perspektivnega kadra ... Staro in novo, sodobna informacijska družba in tradicionalne kulturne in znanstvene pridobitve, podprte s tradicionalnim »gutembergovim« tiskom, bi morale v tem času stopati z roko v roki. Pa ne gredo in ne bodo šle po vsej verjetnosti tudi v prihodnjem letu. Ne, jutri ne bo konec sveta in svet se v krizi ne bo hitro obrnil v začrtano smer - tako kot igla kompas, ki se dolgo umirja. Zatorej je res škoda, da lokalni domoznanski tok ne vodi v smer, ki bi si jo lokalna humanistika, znanost in umetnost želela in zaslužila. A zato je potreben višji interes. Domačega kadra, ki bi to lahko izpeljal, je dovolj, še posebej mladega, ambicioznega in polnega znanja.

In v takšnem vzdušju je skoraj nekako tiho šla mimo izdaja jubilejnega dvajsetega Almanaha občin Velenje, Šoštanj in Smartno ob Paki. Brez pompa, v kriznih časih, v dogodkov prepolnem decembru. Tudi ob dogodkih, ki so nekateri sami sebi namen. Almanah res metodološko ni bistveno drugačen, kot je bil pretekla leta. Zaznamuje pa ga vsebina, ki je svojstvena morda v najbolj kriznemu obdobju domovine in naše Šaleške doline po osamosvojitvi. V letu, ko je bilo Velenje del EPK 2012, je domoznansvo precej »izviselo« tudi znotraj kulture. Hvala bogu, da se je zgodila vsaj Promenada, ki nam je postregla s kvalitetno publikacijo. Že res, v almanahu ni nič revolucionarno novega, je pa zapis časa, ki bo nekoč nekemu zgodovinarju, humanistu, etnologu, antropologu, sociologu ..., ki se bo ukvarjal z novejšo zgodovino, pričaral prevez naše družbe po osamosvojitvi. Mu morda pomagal z vsebino pri seminarski, diplomski ali doktorski nalogi (to funkcijo med drugim almanah že opravlja v mestni knjižnici) in bo nenazadnje verodostojen prikaz ustvarjanja ljudi v prostoru in času, v naši Šaleški dolini. Nekako slutim, da je bil letošnji almanah zadnji. Ali pa vsaj zadnji iz tega obdobja. Morda zadnji v takšni zasedbi ustvarjalcev. Vsekakor pa zadnji takšen, kot ga kot sourednik vidim v sebi, s svojo sedanjo glavo. Želim si, da nebi šel po poti Šaleških razgledov, Zbornikov raziskovalnih taborov ... Želim, da bi tovrstna domoznanska literatura le pržižgala še kakšno žarnico v glavah odgovornih v kulturni politiki za zapisano domoznansko kulturo v tej skupnosti.

Koščki premoga za pet pisateljev

Ker so vse zgodbe v knjigi povezane z Velenjem in jezeri, pa tudi premogovništvom, so projekt podprli tudi na Premogovniku Velenje. Predsednik uprave **dr. Milan Medved**, ki je na začetku pozdravil vse prisotne, je povedal: »Gre za zgodbe iz naše doline, zato smo projekt podprli. Kot predsednik uprave Premogovnika Velenje sem izjemno vesel, da tako cenjeni ustvarjalci pisane besede svojo knjigo predstavljajo v našem Muzeju Premogovništva Slovenije. Kot veste, smo v zadnjem času tu gostili izjemne, dobro obiskane in odmevne dogodke. Mislim, da lepo zaokrožujemo leto s to predstavitvijo, saj s tem dokazujemo, da je muzej ne le prikazovalec zgodovine, ampak tudi sodobne umetnosti.« V spomin na dogodek je pisateljem podaril košček premoga iz globin pod velenjskimi jezeri.

MEGATEL

poslovna IP telefonija

- nižji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

SREČNO 2013! 03 777 00 77

RADIJSKI IN ČASOPISNI MOZAIK

Tradicionalni sprejem

Kriza je, slišimo, na vsakem koraku. Res je, ugotovljamo vsak dan tudi sami ne le po prizadevanjih za uresničitev načrtovanih ciljev, ampak tudi po novoletnih sprejemih za predstavnike »sedme sile«.

Župan Mestne občine Velenje **Bojan Kontič** je eden redkih, ki je kljub temu tudi letos pripravil za novinarje in novinarke novoletni sprejem. To je storil s sodelavci občinske uprave in obema podžupanoma **Srečkom Korošcem** in **dr. Francem Žerdinom** sredi minulega tedna. Povabil pa nas je v Center ponovne uporabe, ki ga je uredila Mestna občina v bivših prostorih M kluba. Ob tej priložnosti je med drugim povedal, da lokalna skupnost ostaja naklonjena socialnim programom, da so bili v okviru projekta Evro-

pske prestolnice kulture ustvarjeni nekateri presežki, in da se je v iztekajočem se letu občina srečevala s kar nekaj težavami. Vseh še ni rešila, dajejo pa sprejeti ukrepi spodbudne rezultate. Številke za zdaj kažejo, da bo leto 2012 sklenila brez rdečih števil.

Med prednostnimi nalogami za prihodnje leto je Kontič izpostavil projekt Celovite oskrbe z zdravo pitno vodo Šaleške doline, skupen projekt občin Velenje, Šoštanj in Šmartno ob Paki. »Še na enem področju smo v samem vrhu v Slovenije – glede obveščanja medijev o dogajanju v lokalni skupnosti.« Zahvalil se je vsem, ki o tem pošteno in pravilno obveščajo svoje bralce in bralke.

■ Tp

Novoletni sprejem so popestrili tolkalci velenjske glasbene šole, udeleženci sprejema pa si bomo srečanje zapomnili tudi po ličnem darilcu – županovem čaju za dobro jutro. (foto:mz)

Glasbene novičke

V soboto tradicionalni novoletni žur

To soboto bo v velenjski Rdeči dvorani ponovno tradicionalni novoletni žur. Tradicija, ki je bila lani na kratko prekinjena, saj so dogodek odpovedali, se letos spet nadaljuje z nastopom znanih imen slovenske popularne glasbe. Za noro dober žur ob koncu leta, kot ga napovedujejo, bodo tokrat poskrbeli Big Foot Mama, Mi2 ter Zoran Predin in Cover Lover. Tradicionalni novoletni žur se bo v soboto, 22. decembra, pričel ob 21. uri.

vizijskemu izboru še ne bomo odpovedali. Tako je vsaj soditi po sporočilu generalnega direktorja nacionalne televizije Marka Filija, ki je na twitterju objavil, da bo Slovenija sodelovala na Evrosongu v Malmöju na Švedskem. Konkurenca bo v tej skandinavski državi, ki si je organizacijo finala Evrosonga priborila z zmago njihove pevke Loreen na lanskoletnem finalu v Bakuju, precej okrnjena. Potem ko so nastope pred časom že odpovedale Grčija, Andora, Češka, Slovaška, Luksemburg, Monako, Poljska in Portugalska, sta minuli petek svoj nastop odpovedali tudi Bosna in Hercegovina in Turčija. O odgovodi razmišljajo tudi v Črni gori, doslej pa je svojo udeležbo potrdilo 39 držav.

tretje mesto pa je pripadlo Rihani s 53 milijoni dolarjev. Na četrto mesto je padla lanskoletna najzsluzkarica Lady Gaga z 52 milijoni dolarjev, na petem mestu pa je pristala Katy Perry s 45 milijoni dolarjev zaslužka. Beyonce je kljub odsotnosti zaradi rojstva otroka zaslužila 40 milijonov dolarjev in zasedla šesto mesto, za njo pa so se zvrstile

Adele že drugič na vrhu

24-letna britanska pevka Adele je drugo leto zapored osvojila naziv

Manouche pridejo zvečer

Kolektiv Manouche se v praznično obarvanem decembru predstavlja z balado Pridem zvečer, ki jo najdemo tudi na njihovem svežem

prvencu z naslovom Kje si, lubi, izdanem konec novembra. Pod skladbo se spet podpisuje frontman, kitarist in idejni vodja zasedbe Robi Piki, ki je za unikaten prizvok poskrbel tako, da je svojo kitaro v pesmi zamenjal za ukulele. Stilsko se skladba razlikuje od ostalih po tem, da nima elektronske podlage niti gypsy swing motivov, značilnih za zvok skupine. Sprva je bila skladba mišljena kot instrumental, kasneje pa je dobila še besedilo. Na vokaluh se Robiju kot običajno pridružuje Petra Trobec, na basu Krešimir Tomec, za nepogrešljivi zvok trobente pa je poskrbel Luka Ipavec.

Adele (35 milijonov dolarjev), Sade (33 milijonov), Madonna (30 milijonov) in Shakira (20 milijonov).

Gremo na Evrosong

Potem ko je kar nekaj držav zaradi krize in varčevanja odpovedalo sodelovanje na letošnjem izboru za evrovizijsko popevko, smo se seveda vprašali, ali bo med njimi tudi Slovenija. No, kot kaže, se mi evro-

najboljše glasbene ustvarjalke leta po Billboardovi glasbeni lestvici. Postala je izvajalka leta, najpevka, njen album 21 pa je spet postal album leta. Album, ki je sicer izšel že januarja 2011, je bil v ZDA prodan v več kot desetih milijonih izvodov. Med glasbeniki se je na Billboardovi lestvici najbolje odrezal Drake, najboljša nova skupina so One Direction, najboljša skupina pa Maroon 5. Tri najboljše skladbe leta 2012 na Billboardovi lestvici pa so Somebody That I Used to Know (Gotye), Call Me Maybe Carly Rae Jepsen) ter We Are Young ameriške zasedbe Fun.

zelo
... na kratko ...
MAX CLUB JAZZ
Danes zvečer (četrtek, 20. decembra) ob 20. uri bo v velenjskem klubu Max koncert ob zaključku jazzovske sezone Max club jazz festivala in Britt Mozaik jazz dogodkov. Nastopila bo mednarodna zasedba Daniel Čačija Quartet, ki jo sestavljajo hrvaški vokalist Daniel Čačija, domači basist Miha Koren, ukrajinski bobnar Oleg Markov in madžarski pianist Matyas Bartha.

BITCH BOYS
Bitch Boys, ki so se ravnokar vrnili z mini turneje po Srbiji, v vselem decembru podarjajo single Jinge Bells, ki so ga pred leti posneli za ameriško založbo Doube Crown Records. Skladbo so posneli v značilnem instrumentalnem surf stilu šestdesetih let.

BIG FOOT MAMA
Za skupino je bilo leto 2012 eno najuspešnejših v karieri, predvsem po zaslugi sedmega studijskega albuma Izhod, ki je naletel na odlične odzive. Do sedaj je rodil že štiri uspešnice – Umazan dež, Pot iz trnja, Slab spomin in aktualno Užitek na replay, morda pa se nova rodi že na katerem od preostalih koncertov do konca leta. 22. decembra bodo nastopili tudi v velenjski Rdeči dvorani.

MELANHOLIKI
Šestčlanska zasedba deluje že od leta 1981, v osemdesetih pa je zaslovela z veliko uspešnico O, Anja (o tebi se mi sanja). Čeprav so se že v osemdesetih usmerili bolj v preigravanje tujih skladb, so ostali zvesti tudi lastni ustvarjalnosti. Plod slednje je tudi nov album z naslovom Končno, ki je izšel pred kratkim.

NEISHA
Združila je moči z Big Bandom RTV Slovenija in po skupnem nastopu v živo so se odločili še za snemanje v studiu. Nastal je album Radiofonika, na katerem so večinoma Neishine uspešnice, prirejene za big band.

PESEM TEDNA NA RADIU VELENJE

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

1. SEVERINA - Uzbuna
 2. ZORAN PREDIN - Zaljubljena čarovnica
 3. OLLY MURS feat. FLO RIDA - Troublemaker
14. decembra je v digitalnem formatu izšel težko pričakan Severinin novi album z naslovom Dobrodošao u klub. Njegov izid napovedujeta kar dve skladbi, in sicer Uzbuna in Ko me tjeru. Prva je izšla na dan izida albuma, druga pa bo tik ob koncu leta. Uzbuna je sicer živahna pop skladba, pod katero se podpisuje preverjeni avtorski dvojec Miloš Roganović – Filip Miletić, ki je tudi sicer avtor večine skladb na Severininem novem albumu.

LESTVICA DOMAČE GLASBE

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

1. Ansambel Poet - Božič, bel božič
2. Anambel Toneta Rusa - Zimska
3. Veseli svatje - Polnoč zvonji
4. Ansambel bratov Avbreht - Ta praznični čas
5. Golte - Preproga božičnega dne
6. Alpski kvintet - Zunaj tih sneži
7. Gašperji - Božična pesem
8. Slovenski zvoki - Dragi Miklavček moj
9. Igor in Zlati zvoki - Božiček
10. Božični zborček - Božični čas

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.00h!

af 13

EROS RAMAZZOTTI - UN ANGELO DISTESO AL SOLE

NINA PUŠLAR - SAJSVA SKUPAJ
RIHANNA - DIAMONDS
DANIEL POWTER - CRAZY ALL MY LIFE
MIRAN RUDAN - RAD JO IMAM
NITRON - TA ČAS NOVE
ZEBRA DOTS - WALKING ON A CHANCE
ROBBIE WILLIAMS - CANDY
ADELE - SKYFALL
FUN - SOME NIGHTS
LYKKE LI - I FOLLOW RIVERS NOVE
DEMETRA MALALAN - MALO FANTAZIJE NOVE
KESHA - C'MON

... več na: www.radio-alfa.si

Hit tedna:
vsak dan ob 8:00, 11:40, 15:15 in 20:30 na...
RADIO ALFA

Čvek,
čvek...

naš čas

20. decembra 2012

Prof. dr. Rajko Pirnat z ljubljanske Pravne fakultete je s svojimi jasnimi stališči v zvezi s pravnimi »frkami« v zadnjem času pogosto viden na TV, slišan na radiu, poslušan na okroglih mizah, bran v časopisih. Pomeni to, da nekaj pravnega teži tudi predsednico Savinjsko-šaleške gospodarske zbornice dr. Cvetko Tinauer, pa ga je povprašala za nasvet? Ni paumno. Lahko, da je šlo samo za prijateljski klepet.

Eden od zimskih dobrih mož – dedek Mraz je otroke v občini Šmartno ob Paki obdaril kar dvakrat. Drago Kovač (prvi z leve), občinski tajnik, je bil njegove pozornosti zaradi svojih dveh nadebudnežev vesel. Kljub temu se je svojima sodelavkama v občinski upravi – Klari Hržica, poslovni sekretarki (prva z desne) in finančnici Ivici Cavnik, potožil: »Še bolj bi bil vesel, če bi dal dedek Mraz v koš različni knjižni darili. Tako pa imamo sedaj doma 4 knjige s sicer različnimi platnicami, a enako vsebino.« Klara in Ivica pa: »Piši dedku Mrazu, naj bo prihodnje leto bolj pazljiv.«

»Tole si moram pa zapisat,« je sam sebi v brado zamrmral Jože Ograjenšek, nekdanji policist, ki ve, kako pomembno je, če znaš pomagati ljudem v nesreči. Na izobraževanju o uporabi defibrilatorja, ki so ga pripravili v »njegovi« Vinski Gori, je najprej poslušal, potem pa tudi preizkusil. »No, če bom kaj pozabil, mi bo pa »mašin« povedal,« je še ugotavljal, saj so v kraju s pomočjo dobrih ljudi kupili takega, ki tistega, ki ga uporablja, tudi z besedami vodi pri reševanju. Vse v želji, da bi srca krajanov dobro in zdravo bila.

frkanje

levo & desno

Po tlenju ...

Pravijo, da je kar nekaj časa tlelo. V sredo je iz tlenja nastalo gorenje.

Počasni koraki

Država gre proti nadomestnemu bloku 6 z malimi koraki. Da bo le vseeno pravočasno iz Ljubljane prišla do Šoštanjja.

Koš in šok

Pri nas so mnoge stvari postavljene na glavo. Nekateri dobivajo koš poračunov in daril, drugi doživljajo šok, ker od vsega tega ne dobijo nič.

Najzlahtnejše v Ljubljano

Pravijo, da Ljubljana vzame vse dobre stvari. Tja, na zavod za zaposlovanje, so vzeli tudi velenjsko zlato. Oziroma Zlato Srdoč Majerjevo. Bo zato v Velenju ena zaposlena več?

Podobnost

Prejšnji konec tedna je bila velika podobnost med Primorsko in Šoštanjem. Na primorskem je bila glavna cesta domala povsem zaprta; v Šoštanju pa je bila zaprta Primorska cesta.

Podeželje v mestu

Tudi pozimi se dogajajo prireditve »podeželje v mestu«. Smreke iz podeželskih gozdov »gredo« na mestne trge. Legalno. In na mize stanovanj meščanov. Tudi ilegalno.

Stres

Nekatere je gotovo streslo, ko so izvedeli, da je bil za direktorja šaleškega komunalnega podjetja imenovan nekdanji direktor Termoelektrarne Šoštanj. In to ne katerikoli, ampak Uroš Rotnik.

Ne gre skupaj

V Zgornji Savinjski dolini nikakor ne pridejo skupaj. Ne pridejo skupaj, kako naj bi uredili zdravstvo. Ne zaradi bolnih, zaradi zdravih.

Zdrsi

Poledice sicer ni več, a nam še vedno drsi. In padamo.

ZANIMIVO

Živa rojstva starejša, kot se je predvidevalo

Znanstveniki so opravili študijo, ki je razkrila, da so živa rojstva pre-

cej starejša, kot je znanost predvidevala doslej. Ugotavljajo, da naj bi nekatera živa bitja potomce rojevala že pred okoli 280 milijoni let, morda celo še prej. Kot kaže, ljudje torej nismo bili prvi, ki smo razvili obliko reprodukcije, imenovano živorodnost. Raziskovalna skupina se je osredotočila na mezozavre, davno izumrle in ene najstarejših morskih plazilcev na svetu, ki so živeli v vodah nekdanjega ogromnega superkontinenta današnje Južne Amerike in Južne Afrike. Avtorji raziskave menijo, da mezozavri in tudi njihovi predniki, vsaj prvih nekaj milijonov let svoje evolucije niso bili sposobni proizvajati trdnih jajčnih lupin, svojo teorijo pa so utemeljili na odlično ohranjenih zarodkih mezozavrov, ki so jih našli v Urugvaju in Braziliji.

Đoković pokupil ves prestižen sir

Mediji so pred časom poročali o srbskem siru iz osličjega mleka, ki s 1000 evri na kilogram velja za najdražjega na svetu. Bil je na trgu, pa

ga ni več: tenisač Novak Đoković je namreč kupil celotno zalogo. Pa ne kar tako. Đoković odpira verigo restavracij in prav v njih namerava uporabiti omenjeni bel drobljiv sir. Specialiteta, imenovana pule, je tako draga zato, ker je za kilogram tega sira potrebnih kar 25 litrov osličjega mleka (liter osličjega mleka pa stane v Srbiji 40 evrov). Na farmi, kjer ga pridelujejo, so s kupcem zadovoljni. »Da en sam kopec pokupi vse, je dobrodošlo. Prihranil bom veliko časa in energije, namenjene ukvarjanju z različnimi restavracijami in trgovci. Novakova odločitev kaže na veliko zaupanje v to, kar delamo,« je bil vesel lastnik.

Francozi nakupujejo

Po teoriji eno najbolj romantičnih ljudstev – Francozi – so v predprazničnem času naravnani potrošniško. Raziskava je razkrila, da bodo

letos za božična darila v povprečju namenili 346 evrov. Če jih želite posnemati v upanju, da boste tudi vi ukradli kanček njihovega smisla za romantiko, imejte pred očmi dejstvo, da se bodo zneski denarja, namenjenega darilom, močno razli-

kovali med različnimi starostnimi in družbenimi skupinami. Delavci naj bi tako za darila v povprečju namenili 263 evrov, menedžerji pa 483 evrov. Mlajši od 24 let bodo za najbližje pripravili okoli 185 evrov, starejši od 50 let pa kar do 400 evrov. Kar 46 odstotkov denarja bodo Francozi pripravili za oblačila in različne modne dodatke, 40 odstotkov za knjige, 36 odstotkov denarja pa bodo namenili prodajalcem družabnih iger in igračk.

Ženska piše z obema rokama hkrati

Kitajska hitro postaja močna gospodarska sila, njihove domislice pa vztrajno sledijo in večkrat tudi prehitevajo konkurente. Verjetno ni nič čudnega, da v takšni državi živijo tudi ljudje z neverjetnimi talenti. Med njimi je posebej zanimiva ženska, ki lahko piše z obema rokama hkrati. Še več: piše lahko celo v dveh različnih jezikih in v dve različni smeri. En Sijuan je povedala, da sposobno-

sti ni podedovala od staršev, niti se je ni naučila z vajo. »Odkrila sem jo v srednji šoli, ko sem imela nekega dne veliko domače naloge iz angleščine. Hitro sem spoznala, da lahko hkrati opravljam več nalog, in to mi je vzelo precej manj časa kot dru-

majo – pa je povedal nekaj zanimivih, nenavadnih reči. Najprej se je obregnil ob trenutnega predsednika Vladimirja Putina, ki pogosto zamuja na sestanke, potem pa na vprašanje novinark, ali so vesoljci obiskali naš planet, odgovoril: »Bom povedal

gim.« Pričakovano so postali njeni sošolci nekoliko ljubosumni; z obema rokama so poskusili pisati tudi sami, a brez uspeha. »Prvi odziv tistih, ki slišijo za to, je nejevera. Drugi odziv pa je, da bi radi poskusili tudi sami. Ko ugotovijo, da niso uspešni, pomislijo, da mi gre res dobro od rok,« še dodaja 24-letna Kitajka. Svoj dar pripisuje sposobnosti, da se lahko istočasno osredotoči na dve različni stvari.

Ruski premier o vesoljcih

Nekdanji ruski predsednik in aktualni premier Dmitrij Medvedjev je bil minul teden na pogovoru v studiju 5 ruske televizijske postaje. Ko so novinarji končali z uradnim delom, ni vedel, da je njegov mikrofon še vključen in da kamere še sne-

prvič in zadnjič. Predsednik poleg kovčka, kjer so šifre za aktiviranje jedrskega orožja, dobi tudi posebno mapo. V njej so podatki o vesoljcih, ki so obiskali naš planet. Medvedjev je novinarki dejal še, da vse vesoljce nadzira posebna tajna služba, ki nato informacije posreduje predsedniku. Ko ta konča svoj mandat, vse to preda svojemu nasledniku. »Informacije o tem lahko dobite v dokumentarnem filmu Možje v črnem,« je še dejal ruski premier in dodal, da ne bo povedal, koliko vesoljcev je na Zemlji, saj bi potem nastala panika.

Prepevajo vse, kar je ušesu in srcu prijetnega

Mešani pevski zbor Gorenje zaznamoval 35-letnico delovanja z letnim koncertom in izidom zgoščenke - Družina, v kateri vsi uživajo

Tatjana Podgoršek

Pot je strma, a cilj je lep, so si zagotovo dejali pevci in pevke mešanega pevskega zbora Gorenje ob koncu nedavnega letnega koncerta, s katerim so zaznamovali 35-letnico delovanja. Kako drugače niso mogli razmišljati, saj so ob pogledu na navdušeno občinstvo v polni dvorani vedeli, da so s spevoigro Ta presneta ljubezen zadeli glavico na žeblico. In še zdaleč ni bilo tako prvič. Še zdaleč ne samo pred domačim občinstvom, ampak tudi na koncertih po Sloveniji in v tujini ne pustijo ljubiteljev zbrovske ustvarjalnosti ravnodušnih.

Največ nam pomeni ...

»Na odru smo nastopili kot pevci in nepoklicni igralci. Nova izkušnja za vse. Tako se je odločila naša zborovodkinja **Katja Gruber**. Mi smo njeni zamisli sledili, se potrudili, a - roko na srce - takšnega odziva pri občinstvu nismo pričakovali,« je povedal predsednik upravnega odbora zbora **Matej Pečnik**. Praznovanja jubileja se bodo spominjali po darilih, druženju, novi zgoščenki

z 29 skladbami, predvsem pa po mnogih prijateljskih stiskih rok in besedah: na takem koncertu bi bil rad še enkrat. Veliko jim pomenijo priznanja, nagrade na tekmovanjih doma in v tujini. Kar pridno z njimi polnijo vitrino. Z vsakim dobijo potrditev, da delajo dobro. Ponosni so nanje, saj so sad trdega dela, odrekanja. A največ jim pomeni iskren nasmeh, topel aplavz občinstva po vsakem koncertu. »Slednje je vsako leto bolj zahtevno, a nič ne de, saj po njegovi zaslugi raste tudi zbor, se razvija.«

Ko zapojejo, se delijo le na ...

Kot pravi Pečnik, bi težko našli podjetje ali tovarno, ki bi izdelovala prav vse, a njihov zbor je prav tak. Pojejo namreč vse, kar je ušesu in srcu prijetnega - od renesančnih, sodobnih, ljudskih, umetnih pa do zabavnih pesmi. Veliko nastopajo in za vsak nastop želijo, da bi bil všeč njim in seveda občinstvu. Z ubranim petjem želijo ogreti tudi svoje srce. »Zakaj bi drugače dvakrat na teden prihajali na pevke vaje, nekateri tudi po 40

Matej Pečnik: »Tako raznoliki pevci se družimo v zboru, a ko zapojemo, razlik ni.«

kilometrov daleč, se lotevali vedno težjega programa in se udeleževali težkih in nevhvaležnih tekmovanj? Blizu 50 nas je in smo kot ena velika družina. Najmlajši šteje 16, najstarejša pevka 67 let. Tako raznoliki pevci se družimo v tem zboru, a ko zapojemo, med nami ni več nobenih razlik, delimo se le v soprane, alte, tenorje in base.« Je glava družine (zborovodkinja)

stroga? »Je kar. Vaje so vaje. Na njih glede strokovnosti ne popušča, hoče red in disciplino. Ko pa se naučimo po njenih »notah«, pa se - tako kot mi - sprosti in uživa.«

V Šaleški dolini je kar nekaj zelo kakovostnih pevskih sestavov. Kam bi lahko uvrstili Gorenjčane? Matej Pečnik diplomatsko pravi, da se med seboj poznajo in vsak zase meni, da je najboljši. Po lestvici kakovosti so se - glede na sestavo - povzpeli že kar visoko. Trudili se bodo povzpeli še višje, čeprav bo težko. Težko tudi zato, ker jih je zborovodkinja obvestila, da po 10 letih želi predati dirigentsko palico komu drugemu. Doslej zbor še nihče ni vodil toliko časa kot Gruberjeva. »Novega vodjo bomo zavzeteje skupaj z njo iskali po novem letu. V družini si želimo, da bi imeli pri tem srečno roko, da bomo s tako vnemo, veseljem hodili na vaje, se družili in uživali, kot to počnemo doslej. Tako bomo tudi v prihodnje lažje sledili izzivom ter izpolnjevali pričakovanja občinstva na koncertih, morebitnih tekmovanjih doma in v tujini,« je razkril želje zbora Matej Pečnik.

»Takrat, ko preskoči iskrica z našega obraza in se dotakne src poslušalcev, se zavemo, da naše ustvarjanje ni zaman, da je naše delo veliko in da moramo vztrajati ...,« pravijo člani mešanega pevskega zbora Gorenje.

Lepi trenutki izpolnjujejo. Srečno 2013!

NLB

www.nlb.si

Pazil sem, da nisem koga užalil ali ranil

Jože Berdnik iz Šmartnega ob Paki je vnet raziskovalec in zapisovalec kulturne dediščine in šmarške zgodovine - Ne sodi med upokoјence, ki nimajo časa

»Zdravje me še ni nikoli tako izdalo, kot me je pred nedavnim. Sem mislil, da je z mano konec, a drži, da korenina zlepa ne pozebe,« nam je malo v šali, malo zares dejal ob obisku Jože Berdnik, Baštetov Pepč iz Malega Vrha v občini Šmartno ob Paki.

Jože že vrsto let vestno raziskuje in zapisuje zgodbe o ljudeh iz domačega okolja. Domačini pravijo, da je velik domoljub, predvsem pa vnet raziskovalec in zapisovalec kulturne dediščine in šmarške zgodovine. Del tega je strnil v 23 zgodb in jih pred nedavnim objavil v knjigi z naslovom Zakladnica preteklosti. Jože pravi, da je na tako za zgodovino kot »Vsega po malem je v njej - navad tega območja, življenje (tlake, taverha in štira, kot prado dogodkov v drugi svetovni takoj po njej. Od 23 je meni pripoved Rešeni iz obroča. V opisal svojo izkušnjo iz NOB. časa in truda je bilo potrebnega zgodbo posebej. Sploh, ker sem da nisem koga užalil ali ranil. Izogibal sem se konkretnih imen.«

Da se je lotil tega dela, so »krivi« otroci od blizu in daleč, ki so ga dolga leta hodili spraševati o izkušnjah iz polpretekle zgodovine, o življenju, prehrani - vse mogoče jih je menda zanimalo. Kar nekaj tega je vedel sam, saj je dolga leta po drugi svetovni vojni tvorno delo-

val v družbenopolitičnem in gospodarskem dogajanju tistega časa. Česar pa ni vedel, je vprašal druge. »Škoda bi bilo, če bi se stvari pozabile, zato sem jih napisal in zgodbe povezal v knjigo.«

Stavek »Ja, vete, vseh sort je bilo« je Jože večkrat izrekel, ko je pripovedoval, kje vse je deloval. Hkrati ni pozabil omeniti,

Jože Berdnik s svojo Zakladnico preteklosti

zlata plaketa ZZB NOV Slovenije in srebrni znak Zveze sindikatov Slovenije. Pred nedavnim je na polico s priznanji dodal še grb Občine Šmartno ob Paki.

Izšolal se je za prometnega tehnika. 39 let je delal na železnici. 25 let je že upokoјenec.

Kljub 85-letom je še vedno prizadeven pri gasilcih, invalidih, upokoјencih, borbah, v šmarškem kulturnem društvu, pisec govorov na borčevskih prireditvah, ob pogrebnih ... »Sodi torej med tiste, ki trdijo, da nimajo časa?« »Bejžte no. Nisem tak. Čas si vzamem za vsako stvar,« je rekel odločno in z roko pokazal na sliko na steni: »Šest mesecev sem si vzel za izdelavo družinskega drevesa po očetovi in materni strani. 278 oseb se je doslej znašlo na njem.« Žena Silva, ki je med pogovorom pristanila za kavo, ga je spomnila še na posebno bogastvo, kot se je izrazila. »Sicer je teh bogastev več, ampak čez vse pa je, ko sedem v svojega železnega konjička, pogledam na uro in se odpravim v Šmartno, kjer s kom kaj spregovorim, izmenjam informacije, spijem jutranjo kavo in se potem vrnem domov.«

Raziskovanje, predvsem pa pisanje, sta zanj vrednoti, kajti »tega pa res ne more početi vsak«. To bo počel, dokler mu bo dopuščalo zdravje. Bogati njegovo jesen življenja. Če bo tako, kot si želi, bo naslednja »obdelovalna tema« zadružništvo.

PS POZITIVNA SLOVENIJA

V Pozitivni Sloveniji se zavzemamo za razvojne projekte in priložnosti, ki omogočajo gospodarsko rast in razvoj. Zavedamo se, da bodo le nova delovna mesta ljudem omogočila dostojno življenje ter nas popeljala iz krize.

V Pozitivni Sloveniji se zavzemamo za kvalitetno javno zdravstvo, šolstvo in da ljudje za pošteno delo dobijo tudi pošteno plačilo.

Prepričani smo, da smo v Velenju delovni in sposobni ljudje, ki moramo dobiti priložnost za uspeh.

Leto, ki je pred nami nam ponuja obilo NOVIH možnosti in priložnosti, ki jih lahko skupaj izkoristimo.

VESELE PRAZNIKE IN SREČNO 2013.

Predsednik MO Pozitivne Slovenije
Aleksandar Arsekić
in poslanec Jožef Kavtčičnik

Izberi – dobra ali slaba karma

Naša usoda je odvisna od našega značaja, naš značaj sestavljajo naše navade, te se razvijajo iz naših dejanj. Dejanja pa izvirajo iz naših misli. Ker pa um izvira iz uma, je torej um vrhovni določevalec naše usode. Pravezprav budizem priznava za stvaritelja le um, edina moč na svetu pa je moč uma. Kot je rekel Milton: »Um lahko iz pekla naredi nebesa ali pa iz nebes pekel.« Če so naše misli dobre, tudi naša dejanja ne morejo biti slaba. Če so naše misli dobre, bomo boljše delovali, privzeli boljše navade, izboljšali svoj značaj in podedovali boljšo usodo. Navidez šibka moč naših posameznih misli nas ne sme zavesti. Skupaj delajo počasi in neslišno, misli so namreč skrivni vir vsega, kar smo, in vsega, kar še lahko postanemo. Thich Thien An (povzeto iz knjige Boben nesmrtnosti, str.179-180)

V sredo, 14. 11., sem se oglašil pri Vladu Vrbiču, direktorju velenjske knjižnice. Tja sem prišel z namenom, da uredim svoje preteklo dejanje, ki sem ga storil kot otrok v osnovni šoli. Povedal sem mu, da trenutno obiskujem seminarje v Ljubljani, kjer počnemo med drugim tudi to, da »čistimo« stvari iz svoje preteklosti, ki nas tako ali drugače omejujejo v vsakdanjem življenju, pri tem da smo svobodni, izraženi, veseli in povezani med seboj.

Po kratkem uvodnem pogovoru sva prešla na bistvo. Povedal in priznal sem, da sem kot 14-letni otrok ukradel knjigo o znamkah v njihovi knjižnici in jo odnesel domov, kjer sem si želel izrezati določene slike iz knjige. Nato pa sem doma razmišljal naprej - »no, če jo imam že doma, jo bom pa kar obdržal. Zakaj bi bila v knjižnici, če jo lahko imam doma in gledam, berem, kadarkoli jo želim.« In je ostala pri meni

vse do lanskega leta, ko sem prišel do spoznanja, da imam doma nekaj, kar ni moje, in sem jo zato vrnil v zbirnik knjig. Vendar to ni bilo narejeno z odgovornostjo, za tem dejanjem sem se skrival, ker se nisem želel izpostaviti pred zaposlenimi v knjižnici, ker bi tako odkrili »mojo skrivnost«. Ker pa se učimo na seminarju, da prevzemaš 100-odstotno odgovornost za svoja dejanja, sem se znašel to jutranjo sredo pri direktorju knjižnice, kjer sem priznal zadevo in bil pripravljen prevzeti odgovornost za svoje početje s tem, da jim povrnem nastalo škodo v knjigi ter poplačati odškodnino za knjigo. Bil je vesel, da sem prišel do teh spoznanj in se odločil počistiti »stare grehe«, a ni želel, da plačam oziroma povrnem kakršnokoli nastalo škodo za poškodovano knjigo.

Predlagal pa mi je, naj napišem članek, v katerem bom opisal dogodek in mogoče spodbudil ljudi k razmišljanju o njihovih dejanjih, s tem pa posledično odprl nove možnosti čiščenja za vse in prinašanje notranjega miru na svetu. Nato je še dodal, če bi kandidati za predsednika, poslanci bili tako iskreni, bi mi vsi živeli v izobilju, vse bi cvetelo in funkcioniralo. Temu sva se veselo in glasno

nasmejala. Na koncu je rekel, da se bližajo prazniki, čas, ko se očistimo, pustimo preteklost in slabe stvari za sabo, da vstopimo »prazni« v novo leto in sveže obdobje ter začnemo graditi stvari na novo. Zato naj bo ta članek čas, možnost in prostor, kjer se čisti slabo, ustvarja prazen prostor in sadi dobro.

In - kot se spodobi za na konec:

SREČNO
■ Boris Vogrinc

Mnenja in odmevi

Odgovor na prispevek Razočaranje v Bolnišnici Topolšica

Gospodu Ivanu Tajnšku ter vsem bralkam in bralcem smo dolžni odgovor na vprašanje zastavljeno v prispevku, ki je bil objavljen v Našem času 6. 12. 2012.

Verjetno je vsakomur razumljivo v kako neprijetnem položaju se je znašel invalid, ko mu ni omogočeno opravljanje osnovnih človekovih potreb na dostojen način. Za grenko izkušnjo se gospodu Tajnšku iskreno opravičujemo.

V bolnišnici se zavedamo številnih pomanjkljivosti, ki jih je potrebo odpraviti, tudi problema, na katerega je opozoril g. Tajnšek. Sedanje stanje bomo izboljšali v sklopu energetske sanacije bolnišnice, ki teče. Rešili bomo prenekatero težavo in tako bo tudi s toaletnimi prostori za invalide. Prvi takšen WC bo na bolniškem oddelku v 2. nadstropju, ki se sedaj prenavlja. Ta oddelek bo svojemu namenu predan še pred koncem tega leta. Invalidom bo namenjen tudi WC v pritličju, kjer je diagnostični in ambulantni del, tako da ga bodo

lahko uporabljali invalidi, ki bodo prišli v bolnišnico na pregled oz. preiskave.

Kar nekaj poguma in odločnosti je potrebno, da se odločimo javno izraziti svoje mnenje. Zato smo gospodu Tajnšku hvaležni, saj nam je tako dal možnost, da bralkam in bralcem predstavimo ne samo rešitev problema, na katerega je opozoril, temveč tudi naš odziv na pripombe na naše delo. Verjame-mo, da ima kar nekaj obiskovalcev naše bolnišnice predloge in pripombe, če že ne pritožb. Zato bomo v prihodnjih mesecih po končanih obnovitvenih delih po vsej bolnišnici jasno s posterji obvestili, kako

lahko naši obiskovalci izrazijo svoje mnenje, vključno s pritožbami. Vsa sporočila bomo skrbno preučili in jih v največji možni meri upoštevali. Zavedamo se, da lahko le z upoštevanjem mnenj naših uporabnikov skupno zgradimo bolnišnico, ki nam bo prijazna in je bomo vsi veseli. Čeprav smo tudi mi veseli pohvale, pa nam je vodilo star pregovor, ki pravi, da »od graje raste pamet, od hvale pa špeh«.

Direktor Bolnišnice Topolšica, prim. Leopold Rezar, dr. med., spec. int. med. in pneumologije

Žive jaslice

... iz Skornega letos tudi na Golteh

Šoštanj – Prizadevni člani Turističnega društva Skorno se tudi letos ne bodo izneverili prireditvi Žive jaslice v Skornem, ki jo iz leta v leto obišče več ljudi. Ne samo od blizu, na prireditve prihajajo obiskovalci tudi od daleč, saj so si v Skornem z njo ustvarili ime. Tokrat bodo z živimi jaslicami prvič gostovali tudi na Golteh.

V Skornem, pri cerkvi sv. Antona, bo prireditev v sredo, 26. decembra, ob 18. uri, na Golteh pa v četrtek, 27. decembra, ob 17. uri.

■ mkp

... v Dol-Suhi

Rečica ob Savinji – Člani turističnega društva Rečica ob Savinji bodo tudi letos popestrili praznične dni z igranimi predstavami »živih jaslic«. Uprizoritve bodo v torek, 25. in v sredo, 26. decembra ob 17. in 18.30 uri v Dol-Suhi v neposredni bližini gostišča Atelšek. Dogajanje bodo popestrili člani fantovske zasebne Rečiški pobi.

Turistični zanesenjaki upajo, da se bodo obiskovalci predstave do opuščenega kamnoloma v Dol-Suhi odpravili po škripajočem snegu, med belimi drevesi in čarobno svetlobo gorečih bakel.

■ tp

... v Hudi Luknji jih ni več

Velenje - Mislinja 17. december - Žive božične jaslice v Hudi luknji med Mislinjo in Velenjem so prvič polepsale božični čas leta 1995, zadnjic pa so jih pripravili leta 2005. Vedno so naletele na lep odziv, saj so ob njih pripravljali tudi nastope različnih glasbenih skupin. Pripravljalo jih je kulturno društvo Avgusta Hribarja iz Doliča v sodelovanju s Koroško-šaleškim jamarskim klubom Speleos siga iz Velenja. Scensko in igralsko zasnovano prireditev je vsa leta pripravljala slikarka Stana Lušnic Arsovska, člani društva pa so se na postavitve živih jaslic pripravljali približno dva meseca. Žal živih jaslic v Hudi Luknji ni več, in to zato, ker ni več odprta za javnost brez organiziranja vodstva jamarjev. Huda Luknja in živelj v njej sta bila namreč zaščitena, zato tovrstnih prireditev v jami ni več mogoče pripravljati.

■ bš

Prvi drsali v nedeljo

Šoštanj, 16. decembra – Prvi drsanci so v Šoštanju led – na drsališču na rokometnem igrišču - v mestu preizkusili v nedeljo. Kljub zategovanju pasu na vseh koncih in krajih so se v Občini Šoštanj odločili, da bodo občanom tudi v tej sezoni omogočili nekaj (zastonj) zimskega veselja doma. Čeprav bo letošnja drsalna sezona krajša od preteklih, upajo, da bo drsališče obiskalo toliko ljudi, kot ga je v poprečju v zadnjih sezonah, ko so našli po 10.000 drsalcov.

■ mkp

Kersnikova 13, Velenje
info@scr.si • www.scr.si • www.esus.si

Sistemi celovitih rešitev na področju telekomunikacij, optičnih povezav, strukturiranih ožičenj in elektro storitev.

Na enem mestu vam ponujamo celovito ponudbo od opreme do končne aplikacije!

Dolgoletne izkušnje na področju telekomunikacij in elektroinstalacij so razlog več, da nam zaupajo tudi največji.

Želimo vam veliko dobrih odločitev in izkoriščenih priložnosti.
Naj bo leto 2013 obdano s harmonijo!

Iskrečna hvala za zaupanje!

V ledenem kristalu minevanja tli upanje novega, ki ponuja skrivnost novih poti in pričakovanje novih srečanj.

SREČNO 2013!

Lesna industrija d.o.o.
Partizanska cesta 78
3320 Velenje

Ob praznikih, ki prihajajo, želimo občankam in občanom veliko lepega in dobrega.
Srečno 2013!

Habit, d.o.o.,
Koroška cesta 48, 3320 Velenje

03/777 0350 | www.habit.si

Praznično veselje

Dedek Mraz v Stari vasi

16. decembra - V Stari vasi je ta dan vladalo čarobno vzdušje. Pričakovali smo dedka Mraza. Ta je najmlajše, pridne otroke od 2 do 10 let starosti, razveselil s predstavo Jezernik Velenjč v izvedbi KUD Dudovo drevo iz Velenja. Z otroki je zapel in jih obdaril. V zahvalo so mu obljubili, da bodo celo leto pridni in ubogljivi. Krajanke in krajan, starejši od 70 let, pa so se istega

dne zbrali na prednovoletnem srečanju. Prislunili so ubranemu petju lovskega pevskega zbora LD Škale ob spremljavi harmonike mladega krajana. Za posebno presenečenje je poskrbel dedek Mraz. S krajan in pevci je zapel, voščil zdravja in prisotnim poklonil simbolična darila. V upanju na prijaznejše leto 2013 so se stisnile tople dlani.

Ostajamo zvesti tradiciji

Vinska Gora - Že dolga leta v decembru pripravimo veliko prireditev, ki poveže vse generacije v kraju - otroke iz vrta, šolarje, starše, in starejše krajan, ki nosijo že sedem ali več križev. Priprave na ta dogodek se v šoli začnejo že dober mesec prej, saj je potrebno izdelati kar precej voščilnic (najlepše in tudi najprisrčnejše so ročno izdelane). Večino so jih letos naredili v oddelku podaljšane bivanja, nekaj pa še pri likov-

ni vzgoji. Letos je bilo na seznamu starejših kar 191 ljudi in večini so šolarji voščilnice odnesli osebno. Šolarji so skupaj z učiteljicami pripravili okraske za na veliko smreko, pod katero se lahko naloži ogromno daril, pripravili sceno za oder, se naučili nekaj pesmi in plesov ter težko čakali na samo prireditev. Organizirali smo tudi menjalni knjižni sejem, ki je bil odlično obiskan. Poleg knjižnega sejma smo organizirali še prodajni bazar z otroškimi izdelki.

Prireditev je potekala prijetno, na oder so šolarji povabili tudi predstavnika KS - Jožeta Ogriajnskega, ki je vsem voščil, priložnost pa izkoristil tudi za predstavitev opravljenega dela v minulemu letu in plana za naprej. Ob koncu prireditve so otroci uspeli priklicati Božička. Starejši krajan so po prireditvi še malce ostali, poklepali ob večerji in tudi njih je Božiček obdaril.

■ **Nada Štravs**

Navdušena otroška lica

Spet je tu najlepši čas v letu, ki ga predvsem naši mali korenjaki zelo težko čakajo. Ker so bili čez leto vsi zelo pridni, jih je v nedeljo, 16. decembra, v prostorih KS Bele Vode obiskal dedek Mraz. Polni pričakovanja so si najprej ogledali pristrčno igrice, ki jih je navdušila, nato pa je prišel trenutek, ki so ga vsi že nestrpnostno čakali - prišel je dedek Mraz. Otroci so mu zapeli dve pesmici, on pa je v zahvalo vsakega posebej obdaroval. Sreča je bila nepopisna, otroška lička rdeča od navdušenja, v očeh pa tako veselje, ki ga lahko pričara samo ta čarobni mož. Čas je tekkel vse prehitro, dedek Mraz je moral dalje. V slovo je razdelil še bombončke in

že ga ni bilo več. Otroci in starši so počasi odšli domov, prvi z mislimi pri darilih, drugi pa hvaležni KS Bele Vode in občini Šoštanj za nji-

hovo prijazno pomoč. Ko se je otroški vrišč malo polegel, pa so bili na vrsti še naši starejši sokrajan. Marjeta Mazej, Brigita

Ledinek (RK Bele Vode) in KS Bele Vode so s programom in darili prijazno poskrbeli, da niso ostali pozabljeni. Z veselimi zvoki iz harmonike jih je razveselil Rožle Javornik, ob dobri glasbi pa je zelo teknil okusen narezek in dobra pijača. Srečanje je bilo zelo prijetno in tudi srca malo manj mladih krajanov so se prav prijetno ogrela v tem čarobnem času.

■ **Barbara Petermel**

Božično veselje

Topolšica - 15. decembra je deževalo in pobralo skoraj ves sneg. Za pohodnike, ki vsako leto vztrajno hodimo od jaslic do jaslic v Topolšici, pa je bilo vreme kot naročeno.

Na začetku smo si ogledali jaslice, ki so jih postavili člani turističnega društva Topolšica - podeželje in so razstavljene pri Termah Topolšica. Prijazen sprejem, tako kot vedno, smo doživeli v Centru starejših Zimzelen. Jaslice so tokrat zaradi tehničnih ovir sicer nekoliko manjše, a zato bolj domače. Izdelala sta jih Volkov Tine in Tonček Perovec in so v Centru že tretje leto.

Od tam pa smo s prijetnim tempom in v prijateljskem razgovoru premevali še pot skozi naš kraj in uživali ob božični razsvetljavi, ki jo je letos sponzorsko omogočil in izvedel Tini Koželjnik. Iskreno se mu zahvaljujemo. Kar prehitro je minil čas, ki smo ga porabili na poti do Zafršnikove domačije, kjer stojijo naše - Zafršnikove jaslice, ki smo jih naredili sami člani turističnega društva Topolšica. Letos smo dodali vola in Tri kralje in življenje v hlevčku je kar bolj zanimivo. Kot lani smo bili tudi letos počaščeni, da se je otvoritve udeležil župan Darko Menih. Jaslice sta odprla Mara Pergovnik - lastnica marofo, kjer stojijo jaslice, in njen sin z družino. Z dobrimi željami ob prazniku smo se družili še nekaj časa. Z nami so potovali turisti iz Ajdovščine, z Goričkoga, iz sosednjih Gaber in domačini.

■ **J. K.**

termotehnika d.o.o.
toplotne črpalke
hladilni sistemi

Termotehnika d.o.o.
Orla vas 27, Braslovče
Tel.: 03 703 16 20
www.termotehnika.com

**NOVA GENERACIJA
VRHUNSKIH OGREVALNIH
TOPLOTNIH ČRPALK**

**Z ZNANJEM IN VISOKO TEHNOLOGIJO
DO VARČEVANJA Z ENERGIJO**

Bliža se najlepši čas v letu.
Čas, ko se želja po sreči, zdravju in uspehu seli iz srca v srce.
Naj se uresničijo sanje in izpolnijo pričakovanja.

Želimo vam ustvarjalno in prijazno novo leto 2013!

Hvala za zaupanje.

KLASJE

TRADICIJA IN KAKOVOST OD 1958

Klasjeva orehova, makova in pehtranova potica.
Ni kraljica, a je veliko več kot le potica!

Kupite jo lahko pri vseh večjih trgovcih
in v maloprodajnih enotah Klasja Celje.

Biseri maturantskega plesa 2013

Bodite samosvoje!

Leto je naokoli, pred vrati je silvestrovo in kmalu po začetku leta 2013 tudi maturantski ples. Mogoče ste opazili, da modni oblikovalci v času gospodarskih kriz (nekoč in danes) ponujajo ogromno glamurja, prestiža, dragih materialov, krzna, bogatega nakita ... Ponujajo nam sanje in hrepenenje po lepem, žlahtnem in razkošnem ter na žalost za večino nedostopnem svetu. Vendar smo ljudje iznajdljivi, tako da se bomo tudi za te prihajajoče praznike in maturantski ples oblekli z veliko domišljije, kreativnosti in brskanja

Zapomnite si nekaj osnovnih pravil dobrega stila:

- Stil ni povezan z denarjem. Če nimate okusa, bo tudi stil težko dosegljiv.
- Bodite ženstvene.
- Oblecite se letom primerno.
- Izogibajte se trendom, saj boste izgledale uniformirano.
- Pri izbiri oblečil naj vas vodi vaša osebnost.
- Ne bojte se močnejših barv, saj boste tako izstopale med temnimi toaletami.

miv ter moden kos oblečila je t. i. playsuit, nekakšen kratkohladni kombinezon, v katerem lahko izgledate vrhunsko. Tu se lahko mirno poigrate z materiali, kot so usnje, čipke, žamet in muslin.

Živalskih in cvetličnih motivov se vam je v omari doslej verjetno nabralo kar nekaj. Od torbic, čevljev, topov, rut ... Privoščite si večplastno cvetlično obleko iz

šifona ali kratko enobarvno obleko, spodaj pa legice z živalskim motivom. Čisto preprosto, vendar učinkovito. Vsem naštetim stilom morate letos dodati razkošne, drzne, volumenske ogrlice, ki se nosijo v vseh kombinacijah.

■ **Modni kreatoriki Petra Meh in Jelena Stevančević**

po babičnih omarah.

Tako je, vrnil se je vintage, temna gotika, razkošen barok, živalski in cvetlični motivi. Pobrskajte za bleščečimi dodatki, perjem, usnjenimi kosi oblečil, čipkami, žametom, prozornimi materiali, dolgimi rokavicami ... Če želite biti skrivnostne, mračne in erotične, posežite po usnju v kombinaciji z metalnimi kosi in dodatki, neti in čipko. Čipko oz. asimetričen dodatek iz usnja si lahko naredite tudi same. Potrebna je le podlaga, alfa nožek in domišljija. Barve? Barve vina, močno rdeča, vijolična - od svetle in žive, do skrivnostno temne. Seveda ne moremo mimo črne barve v vseh odtenkih.

Lahko ste baročno razkošne v žametu, svili, brokatu, bleščicah in bogatih vzorcih. Material naj ima svetleč metalen odtenek zlata, srebra ali bronca. Zabaven in zani-

Tenis center Jezero • Fitness center Jezero

Naj se vam izpolnijo sanje - majhne, velike in čisto usakdanje!

Poskrbite zase in svoje dobro počutje in si vzemite čas za šport in sprostitvev tudi v prazničnih dneh!

Rezervacije za tenis in fitness: 041 500 380

**rdeča dvorana šrz
VELENJE**

☎ Rdeča dvorana: 03/ 898 74 00
☎ bazen: 03/ 897 02 04
E: info@srz-rdeca-dvorana.si
www.srz-rdeca-dvorana.si

Mali bazen, veliki bazen, tepidarium, infra savna, finska, turška savna in fitness studio ...

Naj vas rdeča barva - barva zdravja - spremlja skozi celo 2013!

Rogel-METAL d.o.o.

Gavce 28 a
Šmartno ob Paki

Vsem poslovnim partnerjem želimo vesel božič in srečno novo leto!

Vsak dan sestavljajo posebni trenutki in vsak od njih ima poseben okus hrepenenja, veselja, pričakanj. Prijetne božične praznike in srečno novo leto.

MIEL® **OMRON**
DISTRIBUTOR
Elementi in sistemi za industrijsko avtomatizacijo
www.miel.si

JANŽE
AVTO SERVIS
Janez Janže s.p.

AdriaticSlovenica 2S **POPOLN SERVIS ZA VAŠ AVTO.**

Zadovoljne stranke so porok naše kvalitete.
Hvala za zaupanje!
Naj vam bo vse leto obdano s prijaznimi ljudmi, s prijaznimi besedami, z zdravjem, srečo in uspehom!

MAXXIS **YOKOHAMA TIRES** **KUMHO**
GOOD YEAR **FULDA** **BRIDGESTONE**

Letuš 81, 3327 Šmartno ob Paki, tel.: 03/891 50 61, gsm: 041/707 287

Stanovanjsko podjetje d.o.o.
Efenkova cesta 61, 3320 Velenje
T: 586 94 35 • E: info@linea.si

Za vaše želje in vprašanja smo dosegljivi na **03 586 94 35**

Na področju upravljanja uživamo zaupanje v več kot 100 poslovno stanovanjskih objektih. Naše prednosti so strokovnost in dolgoletne izkušnje. Hvala vsem, ki nam zaupate!

Prihaja prijeten čas dogodkov in družinske harmonije. Želimo vam, da bi ga preživeli in doživeli v osrečujočem okolju.

Vaš korak v leto 2013 naj ne bo negotov, ampak trden in zanesljiv z upanjem na lepšo prihodnost.

Ribe pred kormorani lahko ščiti le led

Ribiči jih sicer plašijo, a od tega ni učinka

Milena Krstič - Planinc

Velenje, 13. decembra - Ribiči so po letnem načrtu dolžni ribe, ki jih preko leta ulovijo, nadomestiti. Velenjski jih nekaj vzgajajo sami v dveh ribnikih, nekaj pa kupijo pri ribogojcih, ki so registrirani za prodajo. V Škalsko jezero so letos vložili 3 tone krapov, ščuk in smučev. »To so ribe, ki jih tukaj tudi največ lovijo. Drobniž pa se v naših jezerih po naravni poti reproducira sam,« je prejšnji teden v njihovem domu ob Škalskem jezeru pripovedoval predsednik Ribiške družine Velenje Jože Šumah.

Ribe iz enega ribnika so v jezera prestavili konec novembra in do konca leta ribolov v njih prepovedali. S tem so poskrbeli, da bo v naslednji ribolovni sezoni rib dovolj in bodo ribiči z ulovom zadovoljni. Ulovljeno ribo lahko odnesejo, lahko pa jo – po športno – tudi vrnejo vodi in pustijo, da živi še kakšno leto in s tem še pridobi kaj teže. Najtežje ulovljene ribe letos so imele po dobrih 24 kilogramov. Te so se ribičem dolgo spretno izmikale ali pa so imel kdaj prej srečo, da so

Jože Šumah: »Tamle, na severovzhodnem delu velenjskega jezera, nočijo kormorani.«

naleteli na takega, ki je bil milosten. Prav nič milostni do ribjega življa pa niso kormorani. Njim lahko požrežnost prepreči samo led. A čeprav so prejšnji teden temperature segale krepko pod ledišče, to še ni bilo dovolj, da bi jezera zamrznila. »Kaže, da nizke temperature še ne trajajo dovolj dolgo, da bi lahko ohladile vso količino vode v njih tako, da bi začelo zamrzovati.«

Kako ribe prenašajo drsalce?

Ribe se v hladnem, zimskem delu grupirajo in pomaknejo v globino, kjer mirujejo. Ko se temperatura

spusti pod 8 stopinj, se prenehajo hraniti, prepustijo se počitku. Jih drsalci motijo? »Drzanje na ledu nad njimi nanje gotovo ne vpliva pozitivno. Pri drsanju se pojavljajo poki, kar ribe gotovo vznemirja. Ampak tudi ribe vode ne morejo imeti samo zase. To morajo razumeti,« se malo pošali Šumah.

Plenilski kormorani delajo škodo

Če je led, pa vsaj kormorani ne pridejo do njih. »Ti nam res naredijo veliko škodo. En kormoran dnevno poje vsaj 60 dekegramov rib. Ribiči jih preganjamo, plašimo, a dvomim, da je to prava pot. Če jih preženemo iz naših vod, gredo pa k sosednji ribiški družini in plenijo tam,« razlaga predsednik in doda, da je Slovenija ena redkih evropskih držav, ki ščiti kormorane, ki tukaj niso avtohtona vrsta. Drugod je dovoljen odstrel. »Moj predlog

Ribiški zvezi Slovenije je bil, da poiščemo način, kako bi ribiške družine lahko uveljavile škodo, ki nam jo povzročajo kormorani. Potem pa naj se tisti, ki jih ščitijo, ukvarjajo s tem, kaj bodo naredili. Poravnali škodo ali dovolili odstrel?«

Štejejo jih

Velenjski ribiči januarja ali februarja, skupaj s proučevalci ptic, kormorane preštejejo. »Nočišče imajo na severovzhodnem delu Velenjskega jezera. Koliko jih je, je odvisno od vremena. Če je led na jezeru jih je manj, če ga ni, jih je več. Ko je bilo zaledenele 95 odstotkov površine Velenjskega in Škalskega jezera, jih je bilo tukaj najmanj. Takrat smo jih našli 38,« pravi. Če ledu ni, pa jih je bistveno več. Tudi preko

Za vlaganje rib letno porabijo od 13.000 do 16.000 evrov

100 kormoranov so že našli na nočitvenih lokacijah.

Kormorani tukaj vztrajajo preko zime. Nekaterim je tu vseč in ti ostanejo tudi čez leta, saj imajo hrane v izobilju.

Ribičev je 146

Vemo, koliko je tukaj kormoranov, koliko pa je ribičev? »Članov je 146.« Koliko ribolovnih kart prodajo v enem letu? »Turistom in našim članom, saj je belo ribo dovoljeno loviti na en trnek z eno palico na eno dovolilnico, ker pa ima lahko po ribolovnem režimu ribič tudi dve palici, dodatno kupi še eno dovoljenje. V enem letu prodamo od 500 do 700 kart. Ta denar pa »damo« nazaj v vodo.«

Z ribami je treba nežno

Konec novembra so ribiči iz ribogojnice v Velenjsko in Škalsko jezero preselili dve toni rib

Ivan Kumer je gospodar Ribiške družine Velenje. Zadolžen je za »tehnični« del, torej je odgovoren za vlaganje rib, čuvajsko službo, ekologijo, varstvo okolja, organizacijo udarniškega dela ... Obenem je tudi ribogojec.

V družini tudi sami vzrejajo ribe, veliko jih še dokupijo, da jih potem lahko vložijo v športnoribolovne revirje. Zaradi tega so jezera bogata z ribami, ribiči pa zadovoljni. V lastni ribogojnici letno vzgajijo v poprečju okoli 2 toni rib. Predvsem krape. Trenutno vzrejajo tudi roparskega smuča. »Preizkušamo prirast. Videli bomo, kako se bo obneslo. Če se bo, ga bomo nadaljevali,« pravi Kumer in poudari, da je potrebno za delo s tem pohvaliti okoli trideset njegovih kolegov, ki pri tem pomagajo. Brez njih ne bi šlo.

Sploh v času vlaganja rib, ki je zahtevno in težko delo, pri katerem je treba biti tudi hiter in nežen. »Paziti je treba, da ne pride do pogina pri prestavitvi rib iz ribogojnice v jezera. Na to se temeljito in skrbno pripravljamo vsaj dva dneva. Zagotoviti je treba primeren nivo vode, ki jo v času prestavila iz ribnika spustimo. Ko pa akcija teče, mora biti končana v dveh, največ treh urah, da ne pride do pogina ali da ribe ne doživijo šoka.«

Ribe izlovijo z mrežami, jih stehajo, približno preštejejo, razvrstijo po vrstah in v plastičnih posodah, da rib ne ranijo, prestavijo v jezero. Mladice, ki jih vzrejajo (gre za 5 do 15 centimetrov velike ribe), kupijo. Ciklus vzreje traja nato dve leti. V tem času dovolj zrastejo, da so primerne za prestavitev v jezera.

Letos je bila letina dobra. »... čeprav je bilo težko leto. Pri visokih temperaturah, kakršne so bile, je bila možnost pogina velika. Poleti smo zato nenehno bdeli nad njimi in dogajanjem v ribniku.«

Ko se temperatura vode dvigne na okoli 30 stopinj in več, začne kisik v njej padati. »Če bi se začele ribe obnašati nenormalno, bi morali takoj začeti z izlovom in jih prestaviti v jezera. Škoda bi bila manjša, kot če bi poginile, a kljub temu velika, ker ne bi dosegle primerne mere.«

Ivan Kumer: »Vlaganje je zahtevno opravilo, pri katerem je treba biti zelo hiter.«

Če ribiči ne bi vlagali rib, bi bile tukajšnje vode prazne; lastna populacija ne zmora tolikšne reprodukcije, kot jo lahko pojedo kormorani

Velenjski ribiči nejevoljni

S posegi v vode niso seznanjeni - Če bi bili, bi lahko ribji življev začasno prestavili drugam

Milena Krstič - Planinc

Velenje - Novembrska vodna ujma je marsikje spremenila vodo, nekatere celo prestavila. Takoj po njej so se začela potrebna sanacijska dela, o katerih pa vsaj v Velenju, kot pravi predsednik Ribiške družine Jože Šumah, ribiči ničesar ne vedo. Pa bi morali.

»O tem, da je v potokih ribji življev, da so nekateri tudi gojivni, o tem nihče ne razmišlja. S posegi bi morali biti ribiči seznanjeni, da bi se skupaj z izvajalci sanacijskih del dogovorili, kaj in kako, ter iz takih vod izvedli intervencijski odlov. Ribe bi med tem časom prestavili tja, kjer dela ne potekajo.«

Tako pa je zaradi tega na ribjem življev narejena še dodatna škoda. »Vodna ujma 5. novembra ni premakala samo voda, ponekod je prestavila kar precejšnje kamene gmote. V takih okoliščinah so se tudi ribe težko znašle. Veliko jih je poginilo. V dneh, ko za podjetje VOC izvaja elektro odlove, pa se je pokazalo, da je nekaj življa le ostalo, in to skritega v takih območjih, kjer je lahko preživelo,« pojasnjuje.

Zato bi bilo prav, da bi ribiče vsaj o prihodnjih posegih v vode izvajalci del seznanjali, da lahko rešijo vsaj del ribjega življa.

O takih posegih bi izvajalci ribiče morali seznaniti. (foto: J. Š.)

RADIO ALFA
103.2 & 107.8 FM

Desetak
DARILNI BON

Magični darilni bon

Čarobno! Desetak izpolni vse želje v 4 najboljših nakupovalnih središčih Slovenije.

DESETAK JE NOVA NAKUPOVALNA VALUTA PO VSEJ SLOVENIJI.

Odkrijte raznolike prednosti Desetaka: magični darilni bon lahko unovčite v vseh prodajalnah, gostinskih in storitvenih lokalih v 4 najboljših nakupovalnih središčih v Sloveniji. Naj bodo to modna oblačila in dodatki, tehnika in kulinarčne dobrote – Desetak bo izpolnil vse vaše želje. Doživite čarobnost Desetaka – nove darilne bone v vrednosti 10 € najdete v informacijski pisarni Citycentra Celje.

Podrobnejše informacije so na voljo na: www.desetak.si

Z ukradenimi tablicami ni vozil dolgo

Velenje, 11. decembra – V torek zjutraj je brez registrskih tablic na svojem vozilu ostal lastnik na Šmarški cesti. Krajo je prijavil policistom. Ti so okoli poldneva na Starem trgu ustavili voznika osebnega avtomobila znamke R-5, starega znanca, ki je imel na vozilu nameščeni ukradeni tablici.

Zaradi petarde počile šipe

Velenje, 12. decembra – V sredo okoli 18.15 je neznanec na dvorišče pred stanovanjsko hišo na Efenkovi cesti vrgel petardo, zaradi česar sta počili šipi na vratih in oknu. Za kršiteljem policisti še poizvedujejo.

Dva pobega

Velenje, 13. decembra – Prejšnji teden sta se na območju pristojnosti Policijske postaje Velenje zgodila dva pobega s krajev prometnih nesreč. Prvi v četrtek, ko je neznanca voznica osebnega avtomobila zaradi nepravilnega premika trčila v parkiran osebni avto na parkirišču na Kidričevi cesti. Ker so registrske oznake avtomobila, s katerim je naredila trk, znane, bo kmalu – če že ni – znana tudi povzročiteljica. Računa lahko na plačilni nalog za dva prekrška. Nekaj podobnega, le da je šlo za voznika, pa se je v soboto, 15. decembra, zgodilo na parkirišču v Šoštanju. Tudi ta lahko računa, da bo plačilni nalog za dva prekrška prejel naknadno.

Pazite na denarnice!

Gnečo po trgovinah in lokalih koristijo nepridipravi

Velenje, 11. decembra – V zadnjem tednu je na območju Velenja, predvsem v trgovinah in nakupovalnih središčih, kar nekaj denarnic zamenjalo lastnike. Večja previdnost v teh dneh, ko so trgovine bolj obiskane, naj ne bo odveč, predvsem pa ne dajate priložnosti nepridipravom, da zlahka pridejo do pošteno in trdo zasluženega denarja! V torek popoldan, je neznan tatič iz torbice, ki jo je imela nakupovalka v vozičku v trgovini Hofer na Selu, izmaknil denarnico. Dan za tem, v sredo, 12. decembra, je brez denarnice ostala trgovka v Vetelektstilu na Šaleški cesti. Tat jo je ukradel iz torbice, ki jo je imela v garderobi. V petek, 14. decembra, sta brez denarnice ostali obiskovalki lokala Bar Max, ena je bila pri tem tudi ob fotoaparatu. V soboto, 15. decembra, pa je brez denarnice ostala nakupovalka v trgovini H&M v Veleja Parku. Dolgoprstnež ji jo je smuknil iz torbice v nakupovalnem vozičku. V isti prodajalni je popoldan izginila še ena denarnica. Storilec jo je gospe ukradel iz torbice, ki jo je nosila preko ramen. Podobno se je istega dne zgodilo oškodovanki v trgovini Loongstyle na Šaleški cesti v Velenju.

Delovna nesreča

Velenje, 12. decembra – V sredo malo po 23. uri se je v Gorenju, d. d., obratu HZA, zgodila delovna nesreča, v kateri se je huje poškodoval 42-letni voznik vilicarja. Tega je med vožnjo zaneslo in bočno je z vilicarjem zdrsel proti kovinski ograji. Ko je skušal skočiti z vilicarja, mu je stisnilo nogo.

V picerijo in bar po cigarete

Šoštanj, 13. decembra – V noči na četrtek je bilo v piceriji Kajuh. Vlomilec je iz lokala

odšel z več zavoji različnih cigaret. Cigarete pa so bile tudi plen vlomilca, ki je v ponedeljek vlomil v Bar letališče v Lajšah.

Bager brez vrat

Šoštanj, 15. decembra – V noči na soboto je neznanec z delovnega stroja (bagra) v Skornem odmontiral vrata. Zasebno podjetje je oškodoval za 1.500 evrov.

Kangoo jo je skupil

Velenje, 16. decembra – V noči na nedeljo je neznanec na parkirnem prostoru pred hotelom na Starem trgu poškodoval vse štiri pnevmata-

Eksplodizija pri preizkusu

Pri preizkusu eksplozivnega telesa, ki ga je izdelal doma, se je hudo poškodoval 19-letni fant

Šmartno ob Paki, 16. decembra – V dežurni ambulanti Zdravstvenega doma Velenje so v nedeljo zvečer sprejeli in oskrbeli hudo poškodovanega 19-letnega fanta, doma iz Velikega Vrha, potem pa ga z reševalnim vozilom prepeljali v Bolnišnico Celje. Fant se je poškodoval pri rokovanju z eksplozivnim telesom. Kot so ugotovili kriminalisti, je doma izdelal eksplozivno telo, pri preizkusu pa je prišlo do nesreče, v kateri je utrpel hude poškodbe leve roke in obraza. Policisti in kriminalisti o kaznivem dejanju nedovoljena proizvodnja in promet orožja ali eksploziva še zbirajo obvestila.

tike in razbil vetrobransko steklo na osebnem avtomobilu kangoo.

Ko zasneži in zapiha veter ...

Sobota, 8. decembra 2012, bi se lahko za marsikaterega voznika in sopotnika, ki so v osebnih in tovornih avtomobilih obtičali na primorski avtocesti, končala veliko bolj boleče ali tragično. Polemika o krivcih za »zastoj vseh zastojev« se še vedno ni podela. Kritike so usmerjene v DARS, policijo, tovarnjakarje, zadnje dni pa še v civilno zaščito. Predstavniki omenjenih institucij zavračajo krivdo, predstavljajo ukrepe, ki so jih izvedli, in zagotavljajo, da so storili vse, kar je bilo v njihovi moči.

Uslužbenci DARS-a zagotavljajo, da so storili vse, le da je bila narava močnejša. Poleg pluženja in posipanja vozišča so na primernih mestih postavili tudi signalizacijo in začeli izločati voznike tovornih vozil, med katerimi je bilo veliko takšnih, ki niso upoštevali zakonskih določb in prometne signalizacije in so čez nekaj kilometrov obtičali in za sabo ustvarjali dolge kolone. Poleg asistence vzdrževalcem DARS-a pri izločanju so policisti kaznovali prekrškarje, vendar zaradi njihovega števila in stanja na avtocesti niso mogli kaznovati vseh. Morali so se posvetiti reševanju situacije, ki je zaradi močnega vetra in mraza ogrožala varnost in zdravje ujetih v zimskem neurju. Združenja tovarnjakarjev in sami vozniki valijo krivdo na DARS, da niso šli pravočasno na avtocesto, da primanjkuje postajališč, kamor bi se lahko izločili, da policija ni odigrala svoje vloge, in deloma priznavajo, da nekateri res niso imeli zimске opreme, navkljub temu da smo pošteno »zakorakali« v zimo. Očitke postojnski civilni zaščiti o neaktiviranju pripadnikov civilne zaščite še preverjajo, sreča je le, da nihče v koloni ni potreboval nujne zdravniške pomoči.

Do končne analize si lahko dogodek s primorske avtoceste ogledamo kot lekcijo, (dober ali slab) primer iz prakse, in se iz njega kot vozniki, udeleženci v prometu, tudi nekaj naučimo. Tudi zato, ker je pred nami praznično obdobje in čas praznično-počitniških potovanj. Če ste med tistimi, ki se boste v tem času odpravili na pot, je prav, da pomislite na občutke ujetih voznikov na primorski avtocesti in se tudi ustrezno pripravite na pot.

Prva stvar, ki je ne smete spregledati, je vremenska napoved, poleg nje pa spremljanje stanja na cestah oziroma relaciji potovanja. Informacije lahko preverite oziroma spremljate preko spletnih strani ali s poslušanjem novic radijskih postaj. Avtomobil mora biti v brezhibnem stanju, zato pred pakiranjem prtljage najprej opravite kontrolni pregled prostora pod motornim pokrovom, motornega olja, hladilne tekočine, tekočine za pranje vetrobranskega stekla in tlaka v pnevmatikah. Poleg obvezne zimске opreme pa je zelo priporočljivo imeti v vozilu še nekaj reči, če slučajno obtičimo na primorski ali kakšni drugi avtocesti. Poleg toplih oblačil ali celo kakšne dodatne odeje je dobro vzeti tudi nekaj zalog hrane in pijače. Vodo ali topel čaj, sendvič ali dva, čokolado, sadje ali karkoli drugega, kar nam lahko da vsaj nekaj energije, če obtičimo v koloni. Omenjeni dogodek je tudi pokazal, da je pomembno imeti v rezervoarju dovolj goriva za ogrevanje notranjosti vozila. Zato v zimskem času ne čakajmo, da nas lučka ali napis na armaturni plošči opozori, da moramo zaviti na črpalko, ker nikoli ne vemo, kje lahko obstanemo za nekaj ur ali celo kakšen dan. Brez zadostne količine goriva bi si takšno izkušnjo zagotovo zapomnili kot bolečo in neprijetno.

Zatorej v prihajajočih dneh in v novem letu bodite pripravljeni na sneg in mrzel veter. Na cesti in v življenju nasploh pa veliko sreče in vse dobro!

■ Adil Huselj

Iz policistove beležke

Bivši partnerki grozil dalj časa

Velenje, 11. decembra – V torek popoldan je pred stanovanjskim blokom na Tomšičevi 31-letni bivši partner grozil bivši partnerki in nad njo izvajal psihično nasilje. Izkazalo se je, da to počne že dalj časa. Policisti so ga pridržali, ga zasilili in mu izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba za kaznivo dejanje nasilje v družini.

Nasilen do žene

Velenje, 11. decembra – V torek ponoči so morali policisti posredovati v stanovanju v Šaleku, kjer je pijan mož pred otrokom fizično napadel ženo in ji prizadel telesne poškodbe. Do nje naj bi bil nasilen že vse od začetka meseca. Poškodovano so odpeljali v dežurno ambulanto zdravstvenega doma, kršitelja zasilili in mu izrekli ukrep prepoved približevanja. Seveda pa ga čaka tudi kazenska ovadba za nasilje v družini.

Tašča nesramna do snahe, oče do sina

Velenje, 13. decembra – V četrtek popoldan se je v stanovanjski hiši na Cesti II tašča žaljivo in nesramno vedla do snahe.

Policisti so ji napisali plačilni nalog. Zvečer pa se je v stanovanjski hiši na Partizanski oči nesramno in žaljivo vedel do sina. Očetu so policisti napisali plačilni nalog.

Gost nad gosta

Velenje, 13. decembra – V četrtek zvečer je pred lokalom Čuk v Starem Velenju gost med prepriom udaril drugega gosta. Povzročil mu je lahko telesno poškodbo. Čaka ga kazenska ovadba.

Učenec z imitacijo pištol ustrahoval sovrstnike

Velenje, 14. decembra – V petek dopoldan so policisti posredovali v Osnovni šoli Livada, kjer je mladoletni učenec z imitacijo treh pištol ustrahoval vrstnike. Pištole so učencu zasegli, zoper njega pa bodo podali predlog na oddelek za prekrške.

Isti nedostojen do istih uslužbencev

Velenje, 14. decembra – V petek popoldan so policisti znova posredovali v prostorih Delavske hranilnice na Šaleški cesti. Isti možki kot že teden pred tem se je nedostojno vedel do uslužbenk. Tudi tokrat si je prislužil plačilni nalog in tudi tokrat ga

bo lahko poravnal kar pri njih.

Nedostojno na javnem kraju

Velenje, 14. decembra – V petek zvečer se je pred lokalom Bar Rok na Kidričevi cesti nedostojno vedel pijan možki. Ker se ob prihodu policistov ni pomiril, so ti zoper njega uporabili prisilna sredstva in ga pridržali do streliznitve. Njegov odhod iz posebnih prostorov za pridržanje so pospremili s plačilnim nalogom za tri prekrške.

Dvakrat (pre)glasno

Velenje, Šoštanj, 15. decembra – V soboto ponoči je s predvajanjem glasne glasbe motila nočni mir stanovalec stanovanjskega bloka na Kardeljevem trgu. Policisti so ji napisali plačilni nalog. Preglasno pa je bilo tudi v lokalu Pr' harmoniki v Šoštanju. Tam je plačilni nalog prejela natakarka. Zaradi prekoračitve obratovnega časa pa bodo podali predlog drugemu prekrškovnemu organu.

Mož ženo

Velenje, 16. decembra – V nedeljo dopoldan sta se doma na Jenkovi skregala mož in žena. V prepriro si je mož pomagal s silo. Dobil je plačilni nalog policije.

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastonj!

Pokličite 03/ 898 17 51.

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

LIMA

Želimo vam blagoslovljene božične praznike in srečno novo leto 2013!

- višinska vzdrževalna dela na stanovanjskih in drugih objektih
- čiščenje s paro, peskanje fasad in druga dela v zvezi z zunanostjo zgradb
- strojno čiščenje kovin - peskanje in brušenje
- kronsko vrtnanje betona
- soboslikarska in steklarska dela
- dajanje gradbenih strojev in opreme v najem

Marija Lihonaker, s.p.
Šmartno ob Paki 139 • 3327 Šmartno ob Paki • telefon: 03 891 16 20 • fax: 03 891 16 21
GSM: 031 648 344 • 041 648 344 • 050 648 344 • e-mail: lihonaker.lima@siol.net

INSTALACIJE VERHOVŠEK D.O.O.

POKLIČITE NAS NA MOBILNO ŠT.:

041 682 907

- * OBNOVA KOPALNIC
- * MONTAŽA CENTRALNE KURJAVE
- * ODMAŠEVANJE ZAMAŠENIH ODTOKOV

ŽELIMO VAM PRIJETNE IN VESELE BOŽIČNO-NOVOLETNE PRAZNIKE TER SREČNO IN USPEŠNO NOVO LETO 2013!

Polsezono končali na vrhu

Aktualno slovenski prvaki, rokometiški Gorenja, še drugič to jesen boljši od Celjanov - Dobra popotnica za februarско nadaljevanje in ubranitev naslova

Velenje, 15. decembra - Rokometiški Gorenja so navdušili s svojimi nastopi v jesenskem delu tekmovanja, pa čeprav - kot sami ugotavljajo - še ne igrajo tako, kot bi morali in so sposobni. V ligi prvakov so si že zagotovili osmino finala, v slovenskem domačem pokalu so se uvrstili med štiri najboljše ekipe, smetana na ta del tekmovanja pa je bila sobotna zmagava v šaleško-savinjskem derbiju. Aktualni prvaki so bili še drugič boljši od velikega tekmeca, igralcev Pivovarne Laško Celje. Prvič so jih premagali v njihovem Zlatorogu v 5. krogu, znova pa v sobotnem 16. krogu v svoji Rdeči dvorani. Na obeh tekmah so bili boljši za gol, tokrat so slavili z 28 : 27 in povečali prednost pred njimi na tri točke. S tem so si tudi že pred sinočnjim gostovanjem v zadnji jesenski prvenstveni tekmi v Sevnici (Celjani so gostili Trimo) zagotovili jesenski naslov. Tudi sobotni obračun je bil podobno kot skorajda vsi dosedanji nadse zanimiv, napet, v izdihljajih tekme pa tudi zelo razburljiv in dramatičen. In kot vselej se tudi v soboto oboji, pa tudi gledalci, niso strinjali z nekaterimi njunimi odločitvami.

Začetek tekme ni napovedoval stresnega konca. Začetno pobudo so imeli domači. Niko Medved je hitro, že v prvem napadu, dosegel prvi gol na tekmi za začetno vodstvo 1 : 0, po slabih desetih minutah so prvič povedli z dvema goloma razlike. Vratar Ivan Gajjič je prve

četrt ure zbral šest obramb, od tega ubranil tudi sedemmetrovki Gašperju Marguču in Luki Žvižuju in v 16. minuti so imeli domači rokometiški že tretjič prednost dveh golov (10 : 8). A ritma niso stopnjevali. V vratih gostov je zablestel Matevž Skok, kar je spodbudilo njegove soigralce k nadse agresivni igri. Po dotedanjem zaostajanju za gol oziroma dva so v 24. minuti prvič povedli za zadetek, prednost nato podvojili, a vendarle so domači ob polčasu zaostali le za gol. Tudi precejšen del nadaljevanja je pivovarnem bolje kazalo (tudi po zaslugi dobrih obramb Matevža Skoka), saj so imeli kar štirikrat prednost štirih golov, nazadnje v 55. minuti s 27 : 23. Ob takšnem vodstvu so bili najbrž že prepričani, da bodo po dolgem času končno le premagali Velenjčane. Toda njihova zbranstvo je začela popuščati, tekmo so končali celo z dvema igralcema manj, domači rokometiški pa so zaigrali kot preroreni. Ivan Gajjič, ki ga je vmes za nekaj časa zamenjal Emir Taletović, ob vrhunski igri soigralcev do konca ni prejel nobenega

zadetka, Urban Lesjak, ki je dobil ob koncu priložnost v gostujočih vratih, pa kar pet. Zmagoviti gol je v zadnji sekundi tekme dosegel Marko Dujmovič, potem ko je gostujoči igralec Gašper Marguč izgubil žogo. Igralci so ga takoj za tem skorajda zmečkali od navdušenja. Ob novi zmagi nad večnimi tekmeci so od zadovoljstva kipele tudi gledalci, ki pa so se prebudili šele v zadnjih dveh, treh minutah. Do tedaj so imeli domači rokometiški pravo podporo le v svojih šaleških graščakih, ki pa so jih vseskozi z navijanjem preglasali celjski Florjani.

Trener Branko Tamše, ki je zaradi vnetega spodbujanja igralcev ob robu igrišča vseh šestdeset minut ostal skorajda brez glasu, je povedal: "Izredno sem zadovoljen in srečen. Pol sezone smo zaključili na vrhu. Tekmo v našo korist so odločili naše srce, izkušnje in borbenost. Ko so gostje nekaj minut pred koncem vodili s štirimi goli, bi bil zadovoljen tudi s točko, zmaga pa je velik bonus." Najsrečnejši je bil najbrž vendarle Marko Dujmovič: »Občutki ob takšni zmagi so fenomenalni. Vesel sem, da sem bil zbran, odločen, imel srečno roko in zadel za našo novo veliko zmago. Čestitam gostom za borbeno in fer igro, bili so boljši do 59. minute, potem pa smo mi naredili svoje. Zaslužno bomo prezimili na prvem mestu.«

■ Stane Vovk

Šoštanj Topolšica boljša od Maribora

Na derbiju sosedov na lestvici - Maribora in Šoštanja Topolšice v Šoštanj - so imeli vlogo favorita gostje iz Maribora, ki so pred tem krogom imeli kar osem točk naskoka pred Šoštanjčani. Šoštanjčani pa so na tej tekmi pokazali to, kar kažejo že celotno sezono: odlično, bojevito igro, s katero so namučili že veliko favoritov, vendar jim je ob koncu pogosto zmanjkalo kanček sreče, da bi osvojili še kakšno točko več.

Že na prvi tekmi teh dveh ekip v Mariboru so bili varovanci Zorana Kedačiča blizu presenečenja; bili so sploh prvi, ki so v letošnji sezoni Mariborčanom odščipnili niz.

Tokratna tekma v Šoštanju pa je bila povsem v znamenju gostiteljev, ki so se ob koncu veselili zmage s 3 : 1.

Prvi niz je bil do 15. točke izenačen, v nadaljevanju pa so bolje zaigrali Mariborčani, ki so si priigrali nekaj točk naskoka, Šoštanjčani pa so do konca niza dosegli le še dve točki, tako da so se gostje veselili vodstva z 1

: 0, potem ko so prvi niz dobili s 25 : 17. Drugi niz je bil zelo izenačen. Domači so si uspeli priigrati prednost štirih točk (13 : 9), vendar se gostje niso vdali, uspeli so se približati na zgolj točko zaostanka (16 : 17), vendar so v zaključku niza veliko bolje zaigrali domači odbojkarji, ki so niz osvojili s 25 : 21 in izenačili na 1 : 1. Tretji niz so Šoštanjčani dobili lažje, kot kaže končni rezultat (25 : 23), saj so večino niza vodili, največ za pet točk, ko je bilo 17 : 12. Prednost so uspeli zadržati do zaključka niza, takrat pa je Mariborčanom uspelo nekoliko ublažiti poraz, zmage domačih pa niso ogrozili.

Še veliko lažje so Šoštanjčani dobili četrti niz, ko so si hitro priigrali nekaj točk prednosti, ki je v nadaljevanju niza narasla že na neulovljivih sedem točk (19 : 11); takrat je bilo tudi jasno, da bodo zmaga in vse tri točke ostale v Šoštanju. Niz so odbojkarji Šoštanja Topolšice dobili s 25 : 17.

To je bila zadnja letošnja tekma odbojkarjev v najmočnejši odbojgarski ligi. Šoštanjčani leto zaključujejo na izvrstnem četrtem mestu, prvenstvo pa se bo nadaljevalo 12. januarja, ko se bodo odbojkarji Šoštanja Topolšice pomerili z neposrednim tekmecem za uvrstitev v zgornji del lestvice, ekipo Astec Triglava.

»Čestitke fantom za prikazano. Leto 2012 smo zaključili na najboljši možni način. Nove tri točke proti boljše uvrščeni ekipi in ohranjanje četrtega mesta nam omogočajo, da bomo po premoru sami odločili o svoji usodi, kar smo si tudi najbolj želeli. Če se vrnem na tekmo, lahko rečem, da je igra, ki smo jo danes prikazali v kompleksu 2, poezija za trenerja. Taktično izredno zrelo v bloku in fanatično v obrambi, saj praktično ni bilo izgubljenih žog, kar pa seveda »ubija« nasprotnika in potem je vse lažje. Hvala navijačem za podporo, srečno in se vidimo v 2013,« je po peti zmagi v sezoni dejal domači trener Zoran Kedačič.

■ Tjaša Rehar, foto: Sini

OBMOČNA OBRTNO-PODJETNIŠKA ZBORNICA VELENJE

Velenje Šoštanj Smartno ob Paki

Stari trg 2, Velenje • T: 03 898 20 00 • E: info@ooz-velenje.si • I: www.ooz-velenje.si

Naše poslanstvo je zastopanje interesov naših članov. Vedno smo na razpolago s strokovno pomočjo, skrbimo za izobraževanje, ugled, seznanjanje z novostmi in se borimo za pravice.

Obrtna zbornica Slovenije in Združenje delodajalcev obrti in podjetnikov Slovenije sta s pogajanjem pri pokojninski reformi uspela prepričati, da bi nekateri v letu 2013 plačevali tudi do 67 % višje prispevke.

SKUPAJ DO NOVIH POSLOVNIH PRILIKOSTI!

Vsaka zvezda ima svoj sijaj - kot vi. Želimo vam, da najdete prave poti, ki vodijo k uspehu, pa tudi tiste, ki vodijo od srca do srca, k sreči, zdravju in zadovoljstvu.

Tretja v državi

Na kegljišču Triglava v Kranju je potekalo državno prvenstvo v tandemu za moške. Na prvenstvu je nastopilo 24 najboljših parov, ki so si pravico do nastopa pridobili na regijskih tekmovanjih. Celjsko regijo so tokrat zastopali kar trije pari iz Šoštanskega kegljaškega kluba. Potem ko sta osvojila naslov regijskega prvaka, sta Fidej - Sečki v Kranju nastopila zelo dobro. Dobro igro so na regijskem tekmovanju prikazali tudi ostali pari, saj sta se na tretje mesto uvrstila Novak - Petrovič, četrto mesto je pripadalo paru Hasičič - Križovnik. Par Pintarič - Mandelc je bil 13., 15. mesto pa je pripadalo paru Kramer - Vršnik. V izločilnih bojih v Kranju je izpadel par Hasičič - Križovnik, ostala dva para pa sta se uvrstila med 16 najboljših. Najboljši šoštanski par je najprej izločil tekmovalca iz Zasavja, drugi par pa je izločil par iz Maribora. V šestnajstini finala je par Fidej - Sečki izločil drugi mariborski par, med tem ko sta Novak - Petrovič izgubila proti paru iz Koroške. V četrtfinalu je proti šoštanskemu paru nasproti stal par iz Goriške, ki je moral priznati premoč Šoštanjčanoma. Zanimivo je, da sta se ista para pomerila tudi že lani, prav tako v četrtfinalu. Tako kot lani sta bila tudi

tokrat zmagovalca tekmovalca iz Šoštanja, ki sta napredovala v polfinale. Za preboj v finale sta naletela na par iz Gorenjske, ki sta ga zastopala člana mladinske državne reprezentance. Reprezentanta sta prikazala odlično igro in sta se zaslužno uvrstila v veliki finale, kjer pa nista imela sreče, naslov je odšel na Dolenjsko. Šoštanjčana sta tako osvojila tretje mesto, kar je velik uspeh za KK Šoštanj.

Zmaga Tempa

V soboto, 15. decembra, so namiznoteniški igralci Tempa odigrali osmi krog prvenstva v 1. državnih ligi. Na domačem parketu so se pomerili z ekipo Ilirija iz Ljubljane in na koncu zaslužno slavili z rezultatom 5 : 3. Vsi igralci Tempa so dobro odigrali svoje tekme in zaslužno premagali nasprotnikove igralce. Prva sta v ring stopila Patrik Rosc in Žiga Jazbec in osvojila točke, prav tako je bil uspešen Miha Kljajič. Po tej zmagi so igralci Tempa na sedmem mestu, v nadaljevanju pa jih čaka še dvoboj proti ekipi Ptuj.

■ Dak

JAN & FLORJAN d.n.o.

STROJEGRADNJA AVTOMATIZACIJA PROIZVODNI PROCESI VODENJE INŽENIRING

INŽENIRING IN PROIZVODNJA

Sedež podjetja: Stanetova 37, 3320 Velenje, tel.: 03 898 73 30, fax: 03 898 73 40
Delavnica: Lokovica 28 h, 3325 Šoštanj, tel.: 03 898 73 30, e-mail: janflorjan@janflorjan.si

Najlepši dnevi so majhni kot škratki - kar naprej rastejo, a so še vedno prekratki!

Vesel Božič in srečno Novo leto!

Sosedski derbi Elektri

Tekme sosedov so za navijače najbolj zanimive, zmaga v lokalnem derbiju pa je še posebno cenjena. V šoštanjski športni dvorani je lokalni derbi med domačo Elektro in polzelskimi Hopsi kot vselej postregel z atraktivno košarko. V zmagovalni domači ekipi je bil izvrstno razpoložen temnopolti David Andrew Collins, ki je že drugič v tej sezoni postal najkoristnejši igralec kroga z indeksom uspešnosti 32. Ne glede na trenutno stanje na lestvici so se Hopsi, ki so z eno zmago zadnji na lestvici, hrabro spustili v odprt boj s favorizirano domačo ekipo. Morda tudi zato, ker so serijo sedmih zaporednih porazov skušali prekiniti z novim trenerjem Boštjanom Kuharjem, ki je na Polzelski klopi sedel že pred tremi leti. Razen dobrega odpora pa ta šok terapija z menjavo na trenerski klopi zaenkrat še ni obrodila sadov. Igralci na obeh straneh so sicer izpeljali nekaj odličnih akcij, zabijanj in podaj s sijajnimi skoki v obrambi in napadu.

Tekma je bila enakovredna do 12. minute, ko sta se ekipi kar osemkrat izmenjali v vodstvu. V naslednjih minutah pa so si Šoštanjčani priigrali 10 točk prednosti, ki so jo do polčasa povišali že na 13 razlike (44 : 31).

Čeprav so košarkarji Elektre v prvih minutah nadaljevanja svojo prednost še povišali na 18 - bilo je 50 : 32, so se gostje s consko obrambo vrnili v igro in s serijo 12 : 0 kar lepo načeli samozavest

Zadnje četrtino so z nekaj trojkami s 23 : 16 sicer dobili Polzelandi, to pa je bilo premalo za preobrat in podvig v tej tekmi. Srečanje se je končalo s pričakovano in zaslužen zmago Elektre z rezultatom 77 : 66.

Najboljši igralec tekme in igralec 9. kroga lige Telemach je bil šoštanjski košarkar David Andrew Collins, ki je dosegel dvojnega dvojčka z 19 točkami in 12 skoki, temu je dodal še tri podaje. Zelo uspešni so bili še Atanackovič, Julevič in Zagorc ter Bukovič, Podvršnik in Lekič.

Sebastjan Krašovec, trener Elektre Šoštanja: »Čestitke fantom, ki so se borili in držali dogovorjenega. Od samega začetka so pokazali pravi pristop. V drugem polčasu smo imeli nekaj težav v napadu. Hopsi so poizkušali z igro na vse ali nič, a smo zadržali trezne glave.«

Elektra, ki je trenutno na petem mestu, bo zadnje letošnje tekmo odigrala v svoji dvorani, in sicer že v petek ob 20. uri. V goste prihaja letos odlični Zlatorog, ki je v zadnjem krogu izgubil s Heliosom, to pa je šele drugi poraz Laščanov v tej sezoni.

■ **Tjaša Rehar, foto: Sini**

Šoštanjčanov. Zadeta trojka Zagorca ob izteku napada in trije zaporedni koši Podvršnika pa so nato do 28. minute strle odpor bojevitih Hopsov. Po treh četrtinah so košarkarji Elektre vodili z 61 : 43.

Prvi nastop na svetovnem prvenstvu

Od 13. do 16. 12. je v največjem turškem mestu Istanbul potekalo 11. svetovno prvenstvo v plavanju v 25-metrskih bazenih

V uspešni devetčlanski slovenski reprezentanci je na takšnem tekmovanju prvič nastopila tekmovalka Plavalnega kluba Velenje Nastja Govejšek. Nastopila je na 50 m in 100 m prosto. Veliko bolje ji je uspel nastop v najkrajši disciplini. V dopoldanskih kvalifikacijah je z rezultatom 25,41 med več kot 100 plavalkami osvojila 27. mesto. Bila je za tri stotinke hitrejša kot pred tremi tedni v kvalifikacijah evropskega prvenstva. Pred njo je bilo le 11 plavalk iz Evrope. Na 100 m prosto je osvojila 35. mesto (55,76). Nastja si je z nastopom prav gotovo pridobila dragocene izkušnje, ki ji bodo koristile na prihodnjih velikih tekmovanjih.

Zaključek troboja – osvojili končno drugo mesto

V nedeljo, 16. 12., je Plavalni klub Velenje organiziral tretji del troboja plavalnih klubov Branik, Fužinar in Velenje. Tekmovanje je bilo

namenjeno najmlajšima starostnima kategorijama. Tudi v zadnjem

Nastja Govejšek

delu troboja so mladi plavalci in plavalke Plavalnega kluba Velenje tekmovali zelo dobro. Osvojili so

797 točk in zaostali za odlično ekipo Fužinarja (1.082 točk) in premagali Branik (491 točk). V končnem vrstnem redu troboja je zmagal Fužinar (3.121 točk) pred Velenjem (2.118,5 točk) in Branikom (1.714,5 točk). V posamični konkurenci so velenjski plavalci osvojili pet prvih, pet drugih in pet tretjih mest. Zmagala sta Jaša Gradišek (50 m prosto, 200 m prosto in 200 m hrbtno) med mlajšimi dečki in Luka Geršak (200 m prosto in 200 m hrbtno) med dečki. Druga mesta so osvojili Matija Pohorec (200 m hrbtno) med mlajšimi dečki, Luka Geršak (50 m prosto) in Tine Praprotnik (100 m prosto) med dečki ter Tamara Logar (100 m prsno) in Nika Geršak (400 m mešano) med deklicami. Tretja mesta so osvojili Matija Pohorec (50 m prosto in 200 m prosto) in Jaša Gradišek (100 m delfin) med mlajšimi dečki, Lana Čepin (50 m prosto) med mlajšimi deklicami ter Tamara Logar (400 m mešano) med deklicami.

■ **Marko Primožič**

Liga Telemach, 9. krog

Elektra Šoštanj – Hopsi Polzela 77 : 66 (61 : 43, 44 : 31, 20 : 17)

Elektra Šoštanj: Collins 19 (1-1), Rizman, Hasič, Podvršnik 11 (0-2), Zagorc 12 (2-25), Julevič 15, Brčina, Lekič 4 (4-4), Bukovič 5, Atanackovič 11 (2-2)

Vrstni red: 1. Maribor Messer, 2. Helios

Domžale, 3. Zlatorog Laško vsi 16, 4. Rogaška Crystal 15, 5. Elektra Šoštanj, 6. LTH Castings Mercator oba 14, 7. Tajfun 13, 8. Grosuplje 11, 9. Slovan, 10. Hopsi Polzela oba 10.

1. DOL Radenska Classic, 11. krog

Šoštanj Topolšica – Maribor

3 : 1 (-17, 21, 23, 17)

Šoštanj Topolšica: Ivartnik, Žnider, Lipovac, Bojinovič 2, Gomivnik 21, Nastič, Boženk 12, Akrap 9, Menih, Koželnik 1, Zupanc 15, Uršič 9.
Vrstni red: 1. Salonit Anhovo 26, 2. Panvita Pomgrad 24, 3. Maribor 21, 4. Šoštanj Topolšica, 5. Astec Triglav oba 16, 6. GO Volley 12, 7. Krka 10, 8. UKO Kropa 4

ZELENE DOLINE

Želimo Vam čarobne praznike!

Horoskop

Oven 21. 3. - 20. 4.

Spoznali boste, da so bila nekatera pričakovanja zgrešena, vendar si tega ne želite preveč k srcu. Ne pretirajte stika s poslovnimi partnerji samo zato, ker so vas pustili na cedilu. Sploh, če se je to zgodilo zgolj enkrat, se raje odločite za konstruktiven pogovor. Časi so pretežki, da bi si lahko privoščili kuhanje zamere. Čaka vas namreč izjemno razburljivo in srečno obdobje na vseh področjih. Le na ljubezenskem boste vsak dan bolj v dvomih, da je oseba, s katero ste si že nekaj časa zelo blizu, res prava. Delo, ki ga že nekaj časa odlagate, bo moralo še nekaj dni počakati. Ne boste imeli volje, da se ga lotite.

Bik 21. 4. - 20. 5.

Doleto vas bo neko razočaranje, ki pa vas ne bo vrglo iz tira. Držali se boste bolj kot so to pričakovali od vas tisti, ki vas odlično poznajo. Kmalu boste namreč spoznali, da stvari niso tako črne, kot ste jih sprva videli. Ugotovili boste, da se ne splača obremenjevati s preteklostjo. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Tako pri zdravju kot pri finančah vam ta teden kaže zelo dobro, zato boste mirnejši kot pretekla teden. Priprave na slovo od leta ne bodo evfonične, vseeno pa vas bo vsaj malo zajelo predpriznčno vzdušje.

Dvojčka 21. 5. - 21. 6.

Bolj kot se bliža konec leta, bolj ste nemiri. Želite si več ljubezni in pozornosti, vendar vas je strah, da bi vas morebitna zavrnitev vrgla iz tira. Vedeti morate, da včasih tveganje obrabi najslabše sadove. Le pogum bo treba zbrati, pa bo vse steklo kot v sanjah. Imate namreč srečo, da so v teh dneh vsi bolj razneženi in pozorni, saj je čas pred Božičem vedno čaroben in poln pričakovanja. Potrpite se izpolniti obljubo, čeprav ste si na pleča ta mesec nakopali tudi veliko drugih stvari. Pomoč prijatelju v stiski se vam bo v prihodnosti zagotovo obrestovala, zato ne bodite sebični.

Rak 22. 6. - 22. 7.

Ustavite se, dokler še lahko to storite brez posledic. Prevelika radovednost vam lahko škoduje, zato se raje brigajte za lastne posle. To bo v zadnjih dneh leta dokaj lahko, saj nihče ne bo zelo resno jemal vsega, kar se bo dogajalo pri delu. Doživeli boste srečanje, ki bo vplivalo na vašo prihodnost. In to že ob koncu tedna. Samski uživajte, če ste vezani, pa bi bilo dobro, da o zadevi temeljito premislite. Lahko se vam namreč zgodi, da vam bo še pošteno žal za dejanja, ki jih boste morda storili, čeprav se vam bodo tudi trenutke zdela še tako privlačna. Po toči zvoniti je vedno prepozno, kajne?

Lev 23. 7. - 23. 8.

Lepi dnevi, polni pozornosti, so pred vami. Z ljubljenimi osebami se boste pogovarjali bolj z dotiki kot z besedami. Tudi sicer boste precej molčeči, kar ni značilno za vas. Zato se bodo vaši najbližji glasno spraševali, kaj se dogaja z vami. Vi boste previdno molčali, le zakopali se boste v delo doma in razne opravke. Nespečnost bo porušila vaš dnevni ritem, zato bo popoldanski spanec večkrat nujen. Ponoči pa boste pogosto preveč črnogledih misli, kar ni dobro. Začutili boste tudi posledice neradne prehrane, zato poskrbite za več discipline tudi na tem področju. Kakšen dan posta ne bi škodil, še pred prazniki, ko bo miza tako prepolna, kajne?

Devica 24. 8. - 23. 9.

V teh dneh boste dobili zelo lepo darilo. Spoznali boste, da imate iskrene prijatelje, ki so vam vedno pripravljeno pomagati. Tudi, ko se zdi, da vam pomoč sploh ne bi mogla kaj lepega prinesiti. S kolegi, ki so nagnjeni k ogovarjanju, pa se raje ogibajte pogovorov na štiri oči. Tako bi se namreč lahko tudi sami znašli sredi spletke, ki se vas v bistvu sploh ne tiče. Mesec december se hitro izteka, za vas pa bo preostanek minil brez večjih pretresov. Rahlo se boste morda zapletli le v finančne težave, saj se ne boste mogli upreti nakupom daril. Včasih pretiravanje ne škodi, sploh, če boste ob tem čutili veliko notranje zadovoljstvo.

Tehtnica 24. 9. - 23. 10.

Oddahnili si boste od preteklih težav, ki ste jih imeli v življenju, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Zdelo se vam bo, da ste doživeli izjemen uspeh, saj boste dokončali predolgo nedorečeno zgodbo. Pomembno je, da se počutite močni in tako vas tudi zdravje ne bo pustilo na cedilu. Proti koncu meseca pričakujte avanturo! Pa ne ljubezensko. Tokrat si jo boste privoščili na področju, ki ga imate najraje, povezano pa je z vašim delom. Da brez drznosti ni napredka, se bo izkazalo tudi v vašem primeru, saj bo učinek več kot odličan. Presenetili boste še sami sebe.

Škorpion 24. 10. - 22. 11.

Zaželeli si boste drugačnosti, zato bodo nekatere spremembe neizbežne. Znašli se boste v okolju, ki bo za vas preveč resno, da bi lahko v njem iskreno uživali. Pokličite starega prijatelja, ki ga že dolgo niste videli, saj vam bo zagotovo popostril drugače precej dolgočasne večere, ki so tudi posledica tega, da ne znate več lenariti. Poiščite si novo veselje, ki vas bo napolnilo z mirom in novo energijo. Prav v teh dneh je čas za razmislek o tem, kaj si želite v novem letu početi novega, kaj vas zanima. Čeprav ne načrtujete radi daleč v naprej, tokrat ne bi bilo slabo, če bi določili prednosti v vašem življenju.

Strelec 23. 11. - 21. 12.

Ne ponavljajte starih napak in ne obljubljajte preveč, saj dobro veste, kako razočarana je lahko ljubljena oseba po tem, ko obljub ne morete izpolniti. Še enkrat premislite o odločitvah, ki ste jih sprejeli pred kratkim. Pri delu se bodo okoliščine nenehno spreminjale, zato se boste morali ves čas morali prilagajati. Izogibajte se hinavskih ljudi in tudi sami povejte resnico, če bo prišlo do spora. Pri tem pazite, kako ostri boste, da ne boste tik pred iztekom leta poslabšali odnosov z nekom, ki ga imate sicer radi, a mu je včasih treba povedati, da nima prav. Držite se svojega načela – govorite le, ko boste začutili, da ne morete več biti tihi.

Kozorog 22. 12. - 20. 1.

Prav v teh dneh boste dobili preblisk, ki vas bo vodil v dneh do izteka leta. O nekaterih težavah boste razmišljali drugače kot prej. December je bil za vas doslej vesel in prijeten mesec, takšen pa bo tudi v zadnjih dneh leta. Veselili se boste časa z družino in prijatelji, saj samoto prenašate z veliko težavo in tudi zdravje vas ne bo pustilo na cedilu. Seveda po vaši zaslugi, saj vanj vlagate res veliko. Odločite se, da bo tako še naprej, bo prava. Ker so verjetno pred vami prosti dnevi, jih dobro izkoristite. Večere posvetite druženju s prijatelji, ki jim letos niste posvečali prav veliko časa. Veselite se, ki ga boste čutili ob tem, se bo prenašalo na vse ravni vašega življenja.

Vodnar 21. 1. - 20. 2.

Ne obsojajte sorodnika, ki ga ne marate preveč, še preden vam bo imel priložnost povedati svojo plat zgodbe. Raje ga povabite na pijačo in mu prisluhnite, potem pa se odločite, kako boste reševali neugodno situacijo. Če ste v razmerju, brzdajte svoja negativna razpoloženja, ki vodijo v prepire. Partner ni iz jekla. Načrtovanje potovanja bo dobro vplivalo na vaše počutje, saj vam bo zbudilo občutek pričakovanja. Praznovanje, ki jih bo v teh dneh še nekaj, pa se sploh ne veselite več. Preveč ste utrujeni in željni spanca in lenarjenja. Pa tudi sonca, ki vas vedno napolni z energijo.

Ribi 21. 2. - 20. 3.

Čas je, da se spustite na realna tla in si priznate očitno. Dejstvo je, da vas neka oseba le izkorišča. Morali boste povzdigniti glas. Še pred iztekom leta boste s pomočjo pomembnih dogovorov dokončali neko delo in poželi uspehe. Tako se bo popravila vaša finančna situacija in tudi vaše notranje zadovoljstvo. Dobili boste prepotrebno pogum, da se lotite še težje naloge. Le tega ne boste vedeli, če je že pravi čas, da uresničite svoje sanje. Brez skrbi, ko bo napačil, boste začutili. A to ne bo več letos, saj se stvari premikajo počasneje, kot bi želeli. Vaša največja želja je, da zima hitro mine. Tudi ta se ne bo hitro uresničila.

Zgodilo se je ...

od 21. do 27. oktobra

- v torek, 21. decembra 1971, so v središču Velenja odprli novo veleblagovnico Nama, v kateri je danes velenjska knjižnica;
- 22. decembra 1868 je bil v Saleku pri Velenju rojen slovenski komponist in pevovalca Fran Korun Koželjski;
- 22. decembra 1892 se je v Puli rodil pionir raketne in vesoljske tehnike Herman Potočnik – Noordung; njegovi predniki so izhajali iz naših krajev, saj je bila Potočnikova mati doma iz Vitanja, oče pa iz Spodnjega Razborja; leta 1929 je Potočnik v Berlinu izdal knjigo z naslovom Problem vožnje po vesolju, s katero je postal eden od temeljiteljev vesoljske tehnike;
- 22. decembra 1960 so velenjski premogovnik ter soštanjska in velenjska termoelektrarna podpisali pogodbo o ustanovitvi poslovnega združenja za izgradnjo Energo-kemičnega kombinata, v katerem naj bi iz velenjskega lignita pridobivali plin;
- med sodobnike slovenske moderne prištevamo tudi pisatelja, prevajalca in novinarja Vladimirja Levstika, rojenega leta 1886 v Šmihelu nad Mozirjem; Vladimir Levstik je umrl 23. decembra 1957 v Celju;
- 23. decembra 1990 je bil izveden plebiscit o samostojnosti in neodvisnosti Slovenije; velika večina prebivalcev Slovenije se je na plebiscitu odločila za nje-no samostojnost;
- 25. decembra je božič, praznik Kristusovega rojstva; božič je dolgo ostal praznik, ki so ga obhajali samo v cerkvah, od 14. stoletja dalje ga srečujemo tudi v ženskih samostanih, šele

Dr. Karel Oštir (Arhiv Muzeja Velenje)

barok in protireformacija pa sta božični praznik približala družini in prenesla cerkveno praznovanje v meščanske in kmečke domove; s koledniškimi igrami, čudovitimi božičnimi pesmimi in jaslicami je postal božič - poleg velike noči - največji krščanski praznik večini Slovencev;

- 25. decembra 1963 so na referendumu sprejeli prvi samoupravni statut Rudnika lignita Velenje;

- 27. decembra 1972 je izšla zadnja, dvajseta v letu 1972 in skupno stodvainsedemdeseta številka Šaleškega rudarja; po osmih letih se je časopis Šaleški rudar preimenoval v Naš čas, ki torej že štirideset let izhaja s tem imenom;

- v Ljubljani je 27. decembra 1973 umrl slovenski jezikoslovec in akademik Karel Oštir, ki je bil rojen v Arnaču pri Velenju.

■ Damijan Kljajčič

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi uslugami. Info: 03 898 17 50

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

TRGOTUR

Vaša zunanja kadrovska služba

Ljubljanska cesta 13b, Velenje
Tel.: 03 898 62 55
www.trgotur.si

Za sodelovanje v preteklem letu in za neizbrisen pečat se zahvaljujemo vsem poslovnim partnerjem in iskalcem zaposlitve. Skupaj zmoremo več.

V letu 2013 vam želimo veliko uspehov, dobrih odločitev in notranje moči.

INOX enoslojni troslojni DIMNIKI

VULKANO.si

www.vulkano.si

PROIZVODNJA - MONTAŽA - SANACIJE

Tel.: 068 172 094 E-mail: dimniki@vulkano.si

Mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

Kislo zelje kmetije Jevšnik
Pečenice
Meso slovenskega porekla

Delovni čas:
Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

Tel.: 03 5875 630

REPUBLICA SLOVENIJA
MINISTRSTVO ZA INFRASTRUKTURO IN PROSTOR

Ministrstvo za infrastrukturo in prostor, Direktorat za prostor in Direktorat za infrastrukturo s tem

JAVNIM NAZNANILOM

obveščata javnost o javni razgrnitvi študije variant s predlogom izvedljive rešitve za gradnjo državne ceste med avtocesto A1 Šentilj-Koper in mejo z Republiko Avstrijo ter okoljskega poročila

I.
Javna razgrnitev bo potekala od 3. januarja 2013 do 4. februarja 2013:

- na Ministrstvu za infrastrukturo in prostor, Direktorat za prostor, Tržaška cesta 19a, Ljubljana,
- na spletnih straneh Ministrstva za infrastrukturo in prostor na naslovu: http://www.mzip.gov.si/si/delovna_podrocja/prostor/prostorski_nacrti/drzavni_prostorski_nacrti/javne_razgrnitve_in_seznanitve/,
- v prostorih Mestne občine Velenje, Titov trg 1, Velenje,
- v prostorih Občine Polzela, Polzela 8, Polzela in
- v prostorih Občine Žalec, Ulica Savinjske čete 5, 3310 Žalec.

II.
Javne obravnave bodo potekale:

- 24. 1. 2013 s pričetkom ob 16.00 v veliki sejni dvorani uprave Mestne občine Velenje, Titov trg 1, Velenje,
- 29. 1. 2013 s pričetkom ob 16.00 v Kulturnem domu Polzela, Polzela in
- 29. 1. 2013 s pričetkom ob 18.30 v Domu II. slovenskega tabora Žalec, Žalec.

III.
Javnost ima v času javne razgrnitve do 4. februarja 2013, možnost dajati pripombe in predloge na razgrnjeno gradivo in sicer:

- pisno na mestih javne razgrnitve,
- po pošti na naslov: Ministrstvo za infrastrukturo in prostor, Direktorat za prostor, Langusova ulica 4, Ljubljana, s pripisom »ŠV F3b«,
- elektronsko na naslov: gp.mzip@gov.si, s pripisom »ŠV F3b«.

Obrazec za pripombe je na voljo na mestih javne razgrnitve in na spletni strani Ministrstva za infrastrukturo in prostor.

Ministrstvo za infrastrukturo in prostor bo v roku 60 dni preučilo pripombe in predloge in do njih zavzelo stališče, ki bo objavljeno na spletni strani tukajšnjega ministrstva ter posredovano udeleženi občinam. Osebe, ki ne želijo, da se v stališču objavi njihovo ime in priimek, morajo pri dajanju pripomb in predlogov to posebej navesti.

mag. Tanja BOGATAJ GENERALNA DIREKTORICA DIREKTORATA ZA PROSTOR Boštjan RIGLER GENERALNI DIREKTOR DIREKTORATA ZA INFRASTRUKTURO

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

TV SPORED

20. decembra 2012

28

Četrtek, 20. decembra Petek, 21. decembra Sobota, 22. decembra Nedelja, 23. decembra Ponedeljek, 24. decembra Torek, 25. decembra Sreda, 26. decembra

TV SLO

06.10 Kultura	06.05 Odmevi	06.00 Kultura	07.00 Živ z av	06.10 Ars 360	07.00 Tabaluga in Leo, risanka	06.40 Dnevnikov izbor
06.15 Odmevi	06.05 Dobro jutro	06.10 Odmevi	07.00 Pikijev čarobni božič, ris.	06.25 Utrip	08.10 Božičkov vajenček, risanka	07.00 Kravica katka, risanka
07.00 Poročila	07.00 Poročila	07.00 Zgodbe iz školjke: Bine	07.30 Ava, Riko, Teo, ris.	06.40 Zrcalo tedna	08.30 Studio kriškraš	07.05 Roli, Poli, Oli
07.08 Dobro jutro	07.08 Dobro jutro	07.20 Zgodbe iz školjke: Ali me poznaš	07.35 Juba, božič je	06.40 Poročila	08.55 Kulturni brlog	07.15 Toni in Boni
08.00 Poročila	08.00 Poročila	07.25 Radovedni Taček	07.45 Olivija, ris.	07.08 Dobro jutro	09.00 Pravičica o sladica	07.20 Prihaja Nodi
08.08 Dobro jutro	08.08 Dobro jutro	07.40 Biša se giba, ris. nan.	08.00 Pri slonovih, ris.	08.08 Dobro jutro	10.00 Evngeličansko božično bogoslužje	07.30 Resnična zgodba, risanka
09.00 Poročila	09.00 Poročila	08.00 Živali iz kock, pouč. odd.	08.30 Nodi, ris.	08.08 Poročila		07.55 Božičkov vajenček
09.08 Dobro jutro	10.15 Martina in ptičje strašilo: Knjižnica	08.05 Studio Kriškraš	08.55 Druga zvezda z leve, ris.	09.08 Dobro jutro		08.10 Franček in zaklad željvega jezera, risanka
10.00 Poročila	10.25 Bisergora, lutke	08.20 Kulturni brlog	09.25 Sneženižek, ris. film	10.00 Poročila		09.20 Gumbek in rjavček, risanka
10.10 Janko in Metka, lutke	10.40 Profesor pustolovec, pouč. odd.	08.25 Kasper, noč odd. za otroke	10.20 Polna hiša živali, 6/13	10.20 Polna hiša živali, 7/10		09.45 Bacek Jon, risanka
10.30 Male sive celice, tv kviz	10.55 Firbcolgi: O konju	08.30 Čarobne roke, pouč. odd. za otroke	11.20 Ozare	11.15 Sprehodi v naravo, poučna odd.		10.15 Ribič Pepe
11.15 Gol, kratki dok. film	12.00 Poročila	08.35 Ribič Pepe	11.25 Obzorje duha	11.35 Kiparjenje na Forma Vivi		10.10 Skrivnost v sračjem gozdu, pravljica
11.30 Razred zase: Kemija	12.00 Poročila	08.55 Firbcolgi, odd. za otroke	12.00 Ljudje in zemlja	12.00 Poročila		11.10 Mužlet
12.00 Poročila	12.05 Panoptikum: Čas jeze	09.20 Male sive celice, kviz	13.00 Dnevnik, vreme, šport	12.05 Ljudje in zemlja		10.55 Slovenski vodni krog: Idrjica
12.10 888, dok. feljton	13.00 Dnevnik, vreme, šport	10.05 Veliko kolo, dok. film	13.25 Na zdravje!	13.00 Poročila, vreme, šport		12.00 Kuharska knjiga dr. Angele Piskernik
12.30 Črno beli čas	13.30 Sportnik leta 2012 ponov.	10.20 Polna hiša živali, 5/13	15.15 Čudežni psički, am. film	15.00 Poročila		13.00 Prvi dnevnik, vreme, šport
13.00 Dnevnik, vreme, šport	15.00 Poročila	11.25 Božič prihaja, danski film	17.00 Poročila, vreme, šport	15.10 Mostovi		13.30 Vsi psi gredo v nebo, kopr. film
13.30 Tarča, ponov.	15.10 Mostovi	13.00 Dnevnik, vreme, šport	17.15 Uganj, kdo pride na večerjo	15.50 Božični večer, ris.		15.10 Mostovi
14.20 Slovenci v Italiji	15.50 Aleks v živalskem kraljestvu, risanka	13.25 Tednik, ponov.	18.40 Prihaja Nodi, ris.	16.00 Olivija, ris.		15.45 Pujsa Pepa, ris.
15.00 Poročila	15.55 Policaj Črt, risanka	14.25 Alpe-Donava-Jadrán	14.55 O živalih in ljudeh	16.10 Olivija, ris.		16.05 Male sive celice, kviz
15.10 Mostovi	16.05 Mladi Leonardo, 11/13	14.50 Na vrtu	15.50 Ljudje s podeželja	17.00 Poročila, vreme, šport		17.00 Poročila, šport, vreme
15.50 Božični večer, ris.	16.45 Dobra ura	15.55 Varuhi karibskih zakladov, dok. odd. 2/2	17.00 Poročila, vreme, šport	17.15 Dobra ura		17.15 Pepina zgodba, dok. odd.
16.00 Olivija, ris.	17.00 Poročila, vreme, šport	17.00 Poročila, vreme, šport	17.15 Dobra ura	18.00 Infodrom		17.50 Duhec, otr.nad. 2/3
16.10 Firbcolgi: O konju	17.15 Dobra ura	17.15 Dobra ura	18.05 Infodrom	18.05 Dobra ura		18.35 Risanka
16.45 Dobra ura	18.00 Infodrom	18.05 Razred zase, odd. za mlade	18.05 Dobra ura	18.35 Ozi bu, ris.		18.55 Vreme
17.00 Poročila, vreme, šport	18.05 Infodrom	18.35 Godzina družina, ris.	18.45 Dobra ura	18.45 Dobra ura		19.00 Dnevnik, vreme, šport
17.15 Dobra ura	18.05 Infodrom	18.45 Dobra ura	18.55 Vreme	19.00 Dnevnik, vreme, šport		19.30 Slovenska kronika
18.00 Infodrom	18.05 Infodrom	18.55 Vreme	19.00 Dnevnik, vreme, šport	19.30 Slovenska kronika		21.30 Prava ideja, poslov. odd.
18.05 Dobra ura	18.05 Infodrom	19.00 Dnevnik, vreme, šport	19.30 Slovenska kronika	22.00 Odmevi, vreme, šport		23.05 Osmi dan
18.35 Ozi bu, ris.	18.05 Infodrom	20.00 Dan samostojnosti, proslava	21.00 Moja Slovenija, družinski kviz	23.05 Panoptikum: Čas jeze HD		00.30 Ugniznimo znanost
18.45 Dobra ura	18.05 Infodrom	21.00 Dan samostojnosti, proslava	22.40 Poročila, šport, vreme	00.45 Dnevnik, pon.		00.45 Dnevnik Slovencev v Italiji
18.55 Vreme	18.05 Infodrom	21.00 Dan samostojnosti, proslava	23.10 Oglaševalci	01.35 Dnevnik Slovencev v Italiji		01.55 Infokanal
19.00 Dnevnik, vreme, šport	18.05 Infodrom	21.00 Dan samostojnosti, proslava	00.05 Varuhi karibskih zakladov,2/2			
19.30 Slovenska kronika	18.05 Infodrom	21.00 Dan samostojnosti, proslava	01.00 Ozare, ponov.			
21.30 Prava ideja, poslov. odd.	18.05 Infodrom	21.00 Dan samostojnosti, proslava	01.35 Dnevnik, ponov.			
22.00 Odmevi, vreme, šport	18.05 Infodrom	21.00 Dan samostojnosti, proslava	04.40 Utrip, ponov.			
23.05 Osmi dan	18.05 Infodrom	21.00 Dan samostojnosti, proslava	01.55 Dnevnik Slovencev v Italiji			
23.35 Panoptikum: Čas jeze HD	18.05 Infodrom	21.00 Dan samostojnosti, proslava	02.20 Infokanal			
00.30 Ugniznimo znanost	18.05 Infodrom	21.00 Dan samostojnosti, proslava				
00.45 Dnevnik, pon.	18.05 Infodrom	21.00 Dan samostojnosti, proslava				
01.35 Dnevnik Slovencev v Italiji	18.05 Infodrom	21.00 Dan samostojnosti, proslava				
01.55 Infokanal	18.05 Infodrom	21.00 Dan samostojnosti, proslava				

TV SLO 2

07.00 Otroški program sledi	07.00 Aleks v žival. kraljestvu, ris.
07.05 Kravica Katka, ris.	07.10 Avtek, ris.
07.10 Avtek, ris.	07.20 Pujsa Pepa, ris.
07.20 Pujsa Pepa, ris.	07.25 Toni in Boni, ris.
07.25 Toni in Boni, ris.	07.30 Božičkov vajenček, ris.
07.30 Božičkov vajenček, ris.	07.40 Prihaja Nodi, ris.
07.40 Prihaja Nodi, ris.	07.55 Gospodič Jakob, ris.
07.55 Gospodič Jakob, ris.	08.00 Bacek Jon, ris.
08.00 Bacek Jon, ris.	08.05 Otrški infokanal
08.05 Otrški infokanal	08.50 Infodrom
08.50 Infodrom	09.25 Zabavni info kanal
09.25 Zabavni info kanal	10.00 Dobra ura
10.00 Dobra ura	11.25 Dobra ura
11.25 Dobra ura	14.05 Slovenski vodni krog: Kokra
14.05 Slovenski vodni krog: Kokra	14.25 Margurpi, dok. igrani film
14.25 Margurpi, dok. igrani film	15.20 Osmi dan
15.20 Osmi dan	15.50 Sledi, odd. tv MB
15.50 Sledi, odd. tv MB	16.15 Rad igram nogomet
16.15 Rad igram nogomet	16.50 Minute za
16.50 Minute za	17.25 Mostovi
17.25 Mostovi	18.00 Črno-beli časi
18.00 Črno-beli časi	18.15 Slovenski magazin
18.15 Slovenski magazin	18.45 Knjiga meine briga
18.45 Knjiga meine briga	19.05 Mali širni svet
19.05 Mali širni svet	20.00 Na zdravje
20.00 Na zdravje	21.20 Starši v manjšini (IV.), 3/6
21.20 Starši v manjšini (IV.), 3/6	22.00 Scott in Bailey L., 3/6
22.00 Scott in Bailey L., 3/6	22.50 Paranormalno, am. film
22.50 Paranormalno, am. film	00.10 Kriza amer. irakiški film
00.10 Kriza amer. irakiški film	22.45 Gandža (VI.), 12/13
22.45 Gandža (VI.), 12/13	23.20 Zabavni infokanal

TV SLO 2

07.00 Aleks v žival. kraljestvu, ris.	07.05 Kravica Katka, ris.
07.10 Avtek, ris.	07.20 Pujsa Pepa, ris.
07.20 Pujsa Pepa, ris.	07.25 Toni in Boni, ris.
07.25 Toni in Boni, ris.	07.30 Božičkov vajenček, ris.
07.30 Božičkov vajenček, ris.	07.40 Prihaja Nodi, ris.
07.40 Prihaja Nodi, ris.	07.55 Gospodič Jakob, ris.
07.55 Gospodič Jakob, ris.	08.00 Bacek Jon, ris.
08.00 Bacek Jon, ris.	08.05 Otrški infokanal
08.05 Otrški infokanal	08.50 Infodrom
08.50 Infodrom	09.25 Zabavni info kanal
09.25 Zabavni info kanal	10.00 Dobra ura
10.00 Dobra ura	11.25 Dobra ura
11.25 Dobra ura	14.05 Slovenski vodni krog: Kokra
14.05 Slovenski vodni krog: Kokra	14.25 Margurpi, dok. igrani film
14.25 Margurpi, dok. igrani film	15.20 Osmi dan
15.20 Osmi dan	15.50 Sledi, odd. tv MB
15.50 Sledi, odd. tv MB	16.15 Rad igram nogomet
16.15 Rad igram nogomet	16.50 Minute za
16.50 Minute za	17.25 Mostovi
17.25 Mostovi	18.00 Črno-beli časi
18.00 Črno-beli časi	18.15 Slovenski magazin
18.15 Slovenski magazin	18.45 Knjiga meine briga
18.45 Knjiga meine briga	19.05 Mali širni svet
19.05 Mali širni svet	20.00 Na zdravje
20.00 Na zdravje	21.20 Starši v manjšini (IV.), 3/6
21.20 Starši v manjšini (IV.), 3/6	22.00 Scott in Bailey L., 3/6
22.00 Scott in Bailey L., 3/6	22.50 Paranormalno, am. film
22.50 Paranormalno, am. film	00.10 Kriza amer. irakiški film
00.10 Kriza amer. irakiški film	22.45 Gandža (VI.), 12/13
22.45 Gandža (VI.), 12/13	23.20 Zabavni infokanal

POP

06.25 Tv prodaja	06.55 Chuck in prijatelji, ris. ser.
07.20 Hobonavti, ris. ser.	07.30 Pojdi, Diego, pojdi!, ris. ser.
07.30 Pojdi, Diego, pojdi!, ris. ser.	08.00 Larina izbira, nan.
08.00 Larina izbira, nan.	08.55 Iv prodaja
08.55 Iv prodaja	09.10 Brezno ljubezni, nad.
09.10 Brezno ljubezni, nad.	10.05 Iv prodaja
10.05 Iv prodaja	10.35 Kot ukaže srce, nad.
10.35 Kot ukaže srce, nad.	11.30 Tv prodaja
11.30 Tv prodaja	12.00 Mislil zdravo
12.00 Mislil zdravo	12.05 Mentalist, nan.
12.05 Mentalist, nan.	13.00 24 ur ob enih
13.00 24 ur ob enih	14.00 Najboljši domači video posnetki amer. ser.
14.00 Najboljši domači video posnetki amer. ser.	14.40 Ko listje pada, tur. nad
14.40 Ko listje pada, tur. nad	15.45 Brezno ljubezni, nad.
15.45 Brezno ljubezni, nad.	16.45 Kot ukaže srce, nad.
16.45 Kot ukaže srce, nad.	17.00 24ur popoldne
17.00 24ur popoldne	17.10 Kot ukaže srce, nad.
17.10 Kot ukaže srce, nad.	17.50 Mislil zdravo
17.50 Mislil zdravo	18.55 Larina izbira, nad.
18.55 Larina izbira, nad.	24ur vreme
24ur vreme	19.00 24ur
19.00 24ur	20.00 Sam doma 2, am. film
20.00 Sam doma 2, am. film	21.55 24ur zvečer
21.55 24ur zvečer	22.25 Policijska družina, nan.
22.25 Policijska družina, nan.	23.20 Obdarjen, nan.
23.20 Obdarjen, nan.	23.55 Razočarane gospodinjne, nan.
23.55 Razočarane gospodinjne, nan.	00.50 Vohun v nemilosti, nan.
00.50 Vohun v nemilosti, nan.	01.40 Cista hiša, res. ser.
01.40 Cista hiša, res. ser.	02.35 24ur, pon.
02.35 24ur, pon.	03.35 Zvoki noči

POP

06.25 Tv prodaja	06.55 Pika in Pepermint, ris. ser.
07.05 Zojina omara, ris. ser.	07.10 Metka, ris. ser.
07.10 Metka, ris. ser.	07.30 Pojdi, Diego, pojdi!, ris. ser.
07.30 Pojdi, Diego, pojdi!, ris. ser.	08.00 Larina izbira, nan.
08.00 Larina izbira, nan.	08.55 Iv prodaja
08.55 Iv prodaja	09.10 Brezno ljubezni, nad.
09.10 Brezno ljubezni, nad.	10.05 Iv prodaja
10.05 Iv prodaja	10.35 Kot ukaže srce, nad.
10.35 Kot ukaže srce, nad.	11.30 Tv prodaja
11.30 Tv prodaja	12.00 Policijska družina, nan.
12.00 Policijska družina, nan.	13.00 24 ur ob enih
13.00 24 ur ob enih	14.00 Najboljši domači video posnetki amer. ser.
14.00 Najboljši domači video posnetki amer. ser.	14.40 Ko listje pada, nad.
14.40 Ko listje pada, nad.	15.45 Brezno ljubezni, nad.
15.45 Brezno ljubezni, nad.	16.45 Kot ukaže srce, nad.
16.45 Kot ukaže srce, nad.	17.00 24ur popoldne
17.00 24ur popoldne	17.10 Kot ukaže srce, nad.
17.10 Kot ukaže srce, nad.	17.50 Larina izbira, nad.
17.50 Larina izbira, nad.	18.55 24ur vreme
18.55 24ur vreme	19.00 24ur
19.00 24ur	20.00 Božiček fred, am. film
20.00 Božiček fred, am. film	22.00 24ur zvečer
22.00 24ur zvečer	22.35 Simpatični prevaranti, am. film
22.35 Simpatični prevaranti, am. film	23.00 Eurojackpot
23.00 Eurojackpot	23.05 Simpatični prevaranti, nad. filma
23.05 Simpatični prevaranti, nad. filma	00.50 Odsev, am. film
00.50 Odsev, am. film	02.35 24ur, ponov.
02.35 24ur, ponov.	03.35 Zvoki noči

VTV

09.00 Dobro jutro, inf.	10.30 Naj viža: ans. Pogum, ans. Vrisk
10.30 Naj viža: ans. Pogum, ans. Vrisk	11.50 Aktualno
11.50 Aktualno	12.35 Pop corn: Mi 2. Cover Lover
12.35 Pop corn: Mi 2. Cover Lover	13.00 Kuhinjica, izobraževalna oddaja
13.00 Kuhinjica, izobraževalna oddaja	13.05 Video-spot dneva
13.05 Video-spot dneva	13.15 Prodajno TV okno
13.15 Prodajno TV okno	13.20 Videostrani, obvestila
13.20 Videostrani, obvestila	13.25 Prodajno TV okno
13.25 Prodajno TV okno	16.25 Astro svet, astrologija, vedeževanje in osebnost svetovanje, kontaktna oddaja
16.25 Astro svet, astrologija, vedeževanje in osebnost svetovanje, kontaktna oddaja	17.55 Vabimo k ogledu
17.55 Vabimo k ogledu	18.00 Miš maš: pomagajmo živalim
18.00 Miš maš: pomagajmo živalim	18.40 Oglasi
18.40 Oglasi	18.45 Regionalne novice 2
18.45 Regionalne novice 2	18.50 Vabimo k ogledu
18.50 Vabimo k ogledu	18.55 Kuhinjica, izobraževalna oddaja
18.55 Kuhinjica, izobraževalna oddaja	19.20 Video-spot dneva
19.20 Video-spot dneva	19.25 Videostrani, obvestila
19.25 Videostrani, obvestila	19.55 Vabimo k ogledu
19.55 Vabimo k ogledu	20.00 Pogovor z Bojanom Koničnem, županom MO Velenje
20.00 Pogovor z Bojanom Koničnem, županom MO Velenje	21.00 Regionalne novice 3
21.00 Regionalne novice 3	21.05 Vabimo k ogledu
21.05 Vabimo k ogledu	21.10 Brež panike
21.10 Brež panike	21.50 Video-spot dneva
21.50 Video-spot dneva	21.55 Vabimo k ogledu
21.55 Vabimo k ogledu	22.00 Iz oddaje Dobro jutro, ponovitev
22.00 Iz oddaje Dobro jutro, ponovitev	23.30 Prodajno TV okno
23.30 Prodajno TV okno	23.45 Video-spot dneva
23.45 Video-spot dneva	23.50 Videostrani, obvestila

TV SLO 2

08.20 Skozi čas	08.20 Slovenski utrinki
08.20 Slovenski utrinki	08.55 Kako življenje oponaša šah
08.55 Kako življenje oponaša šah	10.20 Bobby in Bonis, gled. igra
10.20 Bobby in Bonis, gled. igra	12.45 Slovenci v Italiji
12.45 Slovenci v Italiji	13.25 Univerza
13.25 Univerza	14.20 Posebna ponudba
14.20 Posebna ponudba	14.45 Planet Sport
14.45 Planet Sport	15.15 Nogomet, Fifa magazin
15.15 Nogomet, Fifa magazin	15.50 Sportnik leta 2012
15.50 Sportnik leta 2012	17.25 Odbojka, finale 2
17.25 Odbojka, finale 2	19.25 Sportni izziv, muzej športa
19.25 Sportni izziv, muzej športa	20.00 Browninogov prevod, ang. film
20.00 Browninogov prevod, ang. film	21.30 Med valovi tv

Knjižne novice

White, Kathryn: Dragi božiček

Ravno pravšnja knjiga za čarobni čas, ki prihaja. Medvedek in zajček najmeta pismo, ki se je na poti do Božička izgubilo. Ampak, če ne bo prispelo do Božička, bo nekdo ostal brez darila. Napneta vse svoje moči in po dolgem in napornem iskanju končno prispeta do Božičkove votline. In kaj vse se tam dogaja? Vse naokrog je polno daril, ki že čakajo, da jih jelenčki in Božiček odnesejo otrokom. Medvedek in zajček pomagata miškam zavijati darila in Božiček ju povabi, naj mu pomagata vsa darila varno spraviti do otrok. Bo ostalo kakšno darilo tudi za medvedka in zajčka?

Božič, Urška: Pravljična joga

Pravljična joga je simpatičen pričnik vadbe joge za otroke, stare od 2 do 5 let. Avtorica je dolgoletna učiteljica joge, ki se je s pravljično jogo intenzivneje začela ukvarjati po rojstvu svojih dveh hčera. Kot pravi, so otroci naravni talenti za joga, saj podzavestno polno dihajo in so izjemno gibljivi. Pravljična joga je

Pahorja, s katerim je naš priznani zamejski pisatelj postavil literarni spomenik svoji življenjski sopolnici Radislavi Premrl. Knjiga je sicer razdeljena v tri sklope in je nekakšna mešanica njegovega političnega angaziranja, preživetege trpljenja in očističevalne ljubezni. Globalna atmosfera, v katero je delo zavito, vsebuje nekakšen nerazločljiv priokus; in sicer, kako je Boris Pahor, sinonim za humanista, pričevalca in izpovedovalca zgodb in preteklosti, pozabljal in z distanco dojemal nekoga, ob katerem je preživel več kot petdeset let.

Jančar, Drago: Drevo brez imena

Najbolj prepoznaven slovenski pisatelj na tujem je psihološko zgodbo arhivarja Janeza Lipnika spretno umestil na prelom tretjega tisočletja. Med svojim delom glavni junak naleti na izrazito erotične spomine slovenskega serijskega ljubimca iz časa med drugo svetovno vojno in po njej. Raziskovanje podrobnosti v zvezi z identiteto ljubimca in njegovih žensk mu odpre tudi zadržano plat njegovega intimnega in dolgočasnega zakonskega življenja in zamolčane skrivnosti v zvezi z njegovo ženo.

Metka Pivk Srdič

vodena vadba z elementi joge, v asano pa malčke zvabi pravljica. Tako se otroci neizmerno zabavajo ob poslušanju, hkrati pa lahko postanejo karkoli: brhek metulj, junaški lev, hitra raketa ali leteča preproga. »Pravljična joga poudarja nenasilen in spoštljiv odnos do sveta, soljudi in do samega sebe, poudarja prisotnost v danem trenutku, predvsem pa poudarja pozitivnost in netekmovalnost.«

Muha, Viktorija: Lepo vedenje za mizo; Lepo vedenje v javnosti

Novi knjigi poučne zbirke o lepem vedenju in primernem obnašanju za mizo in v javnosti prinašata kup nasvetov otrokom in mladostnikom. V zbirki sta sicer še knjigi Lepo vedenje po telefonu in Lepo vedenje na obisku, ki prav tako na iskrih in slikovit način predstavljata pravila lepega obnašanja. Prijazni priročniki so nedvomno vredni branja, saj bodo prav vsem, tako staršem, vzgojiteljem, učiteljem in seveda tudi otrokom in mladostnikom prihranili marsikatero nepotrebno zadrego.

Pahor, Boris: Knjiga o Radi

Skoraj petsto strani obsežna Knjiga o Radi, ki je nastajala dobri dve leti, med letoma 2009 in 2011, je najnovejši knjižni izdelek Borisa

Kdaj - kje - kaj

VELENJE

Četrtek, 20. dec.

- 16.00 Mladinski center Velenje Dedek Mraz je zakon - zaključek
- 17.00 Otroško igrišče na Gorici Sprejem Dedka Mraza
- 18.00 Vila Bianca Velenje Okrogla miza Zdravo okolje za zdrave ljudi - Hrana za zdravje in zdravljenje
- 18.00 Glasbena šola Velenje Božično-novoletni koncert
- 18.00 Galerija Velenje Zaključek leta s skupino Eolus
- 19.00 Dom kulture Velenje Osrednja občinska slovesnost ob dnevu samostojnosti in enotnosti
- 19.00 Kavarna Lucifer Zimski večeri, Klapa Nova iz Dubrovnika (čet., pet. in sob.)

Petek, 21. decembra

- 8.00 Središče mesta (pri sodišču) Božično-novoletni sejem
- 19.00 Kavarna Lucifer Glasbeni decembrski petki
- 19.30 Dom kulture Velenje Praznične zgodbe - najlepši utrinki muzikala, opere, operete in baleta
- 20.00 Havana Bar December v Havana Baru - Jäger party
- 21.00 eMCEplac Karman Energy - The New Begining

Sobota, 22. decembra

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Središče mesta (pri sodišču) Božično-novoletni sejem
- 9.00 Knjižnica Velenje Knjižni sejem Vsi kupujemo, vsi prodajamo
- 11.00 Mercator center Velenje Muca Copatarica otroška

predstava in obisk Božička
15.00 Muzej premogovništva Slovenije Nočni ogled muzeja z dedkom Mrazom

- 17.00 Dom krajanov Paka Božiček v Paki
- 17.00 Dom krajanov Kavče Srečanje starejših občanov
- 20.00 Rdeča dvorana Velenje Tradicionalni novoletni žur (Big Food Mama, MI2, CoverLover, Zoran Predin)
- 21.00 eMCEplac Klubski večer: Around The World Music

Nedelja, 23. dec.

- 10.00 Velenjski grad Babica pripoveduje in srečanje z dedkom Mrazom
- 18.00 Glasbena šola Velenje Božični koncert Mladinskega pevskega zbora Glasbene šole Velenje Magnum Mysterium
- 21.00 eMCEplac Klubski večer - Jam session

Ponedeljek, 24. dec.

- 20.00 eMCEplac Karaoke na božični večer

Torek, 25. decembra

- 20.00 eMCEplac Xbox winter games

Sreda, 26. decembra

- 9.00 Večnamenska dv. Vinska gora Nogometni turnir četvork
- 10.00 Središče Šentilja Blagoslov konj na Štefanovo
- 16.00 Zbirno mesto - Žarova pri VTV Tradicionalni Štefanov pohod z baklami na Koželj
- 18.00 Velenjski grad Praznično prepevanje na Velenjskem gradu

ŠOŠTANJ

Četrtek, 20. dec.

- 17.00 Mestna knjižnica Šoštanj Pravljične ure (Fatima Sharafeddine: Rdeča škatla čokoladnih bonbonov)
- 19.00 Kulturni dom Šoštanj V spomin Karlu Destovniku Kajuhu

Petek, 21. decembra

- 20.00 Športska dvorana Šoštanj Elektra Šoštanj - Zlatorog Laško (10. krog 1.SKL Lige Telemach)

Sreda, 26. decembra

- X Odhod iz AP Šoštanj Topolšica - Lomek - Sleme (lahka pot)
- 18.00 Cerkev sv. Antona v Skornem Žive jaslice v Skornem

ŠMARTNO OB PAKI

Četrtek, 20. dec.

- 17.30 Dvorana Marof JZ MC ŠoP Božično - novoletni koncert učen in učencev solo petja glasbene šole GVIDO

Sobota, 22. decembra

- 10.00 Hiša mladih Izdelava krem članic TD ŠoP
- 10.30 Hiša mladih Ustvarjalna delavnica
- 17.00 Kulturni dom Gorenje Ura pravljic

Nedelja, 23. dec.

- 17.00 Kulturni dom Gorenje Prihod Božička

Ponedeljek, 24. dec.

- 10.30 Hiša mladih Počitniška ustvarjalna delavnica

Sreda, 26. decembra

- 11.00 Blagoslov konj na Štefanovo

Ob 90-letnici Karla Destovnika Kajuha

Velenje, 19. decembra – Sinoči so v velenjski mestni knjižnici pripravili domoznanski večer ob 90-letnici Karla Destovnika Kajuha. Istocasnno so odprli tradicionalno razstavo Ustvarjeno doma, na kateri so na ogled postavili vse v minulem letu izdane knjige, publikacije in nosilce zvoka, ki so jih ustvarili Šalečani. Dogodek je bil povezan tudi z odprtjem domoznanske zbirke Digidom in otvoritvijo spletnega Šaleškega biografskega leksikona. Več pa prihodnjič.

Šoštanj - Včera, 19. decembra, je minilo 90 let od rojstva pesnika, narodnega heroja in šoštanjkega rojaka Karla Destovnika-Kajuha. Ob tej priložnosti bo Občina v sodelovanju z Zavodom za kulturo Šoštanj pripravila slovesnost z naslovom Poklon Kajuhu, na kateri bodo sodelovali učenci Osnovne šole Karla Destovnika-Kajuha, Moški pevski zbor Kajuh Velenje in pričevalci Kajuhovega življenja. Slovesnost bo danes, v četrtek, 20. decembra, ob 18. uri v Kulturnem

domu Šoštanj. Ljubljana, 17. decembra - Ob 90. obletnici rojstva Karla Destovnika - Kajuha je oktobra pri založbi CenterKontura izšla spominska monografija avtorja dr. Emila Cesarja. Naslovil jo je »Pozdravljen, Kajuh - Kanjuh«, prav v teh dneh pa jo avtor skupaj z literarnim kritikom dr. Miklavžem Komeljem predstavlja po Sloveniji. V ponedeljek so monografijo predstavili v klubu Cankarjev dom.

KINO VELENJE • SPORED

ATLAS OBLAKOV

(Cloud Atlas) ZF epska drama, 172 minut. Režija: Tom Tykwer, Andy Wachowski, Lana Wachowski Igrajo: Tom Hanks, Halle Berry, Hugh Grant, Hugo Weaving, Susan Sarandon, Jim Sturgess, Ben Whishaw, Keith David, Xun Zhou, idr.

Petek, 21. 12., ob 18.00 Sobota, 22. 12., ob 20.30 Nedelja, 23. 12., ob 20.00

Režiserji trilogije Matrica in trilerja Parfum predstavljajo epsko sago, ki se razteza preko več stoletij in prikazuje človeško preteklost, sedanjost in prihodnost, povezane v nerazdružljivo pajčevino človeških usod. Šest različnih zgodb se preplete v vrtnec upanja, pohlepa, ljubezni in sovraštva, vse pa povezuje preprosta človeška odločitve, katere posledice leta kasneje sprožijo revolucijo in morila spremeni jo v odrisenika sveta.

NAHRANI ME Z BESEDAMI

Drama, 88 minut. Režija: Martin Turk. Igrajo: Sebastian Cavazza, Boris Cavazza, Jure Henigman, Masa Derganc, Danijel Malalan, Miranda Caharija, Maja Moravec, Boris Kos, Adriano Giraldo, Iza Veselko, Maurizio Zacchigna, idr.

Petek, 23. 11., ob 21.15 Sobota, 24. 11., ob 20.15 - mala dvorana Nedelja, 25. 11., ob 18.00

Da bi izpolnil svojo nenavadno raziskavo, Robert odpotuje v Italijo, kjer naleti na nenavadnega brezdomca. Prevzet in zmeden zaradi nenadnega srečanja s skrivnostnim moškim, mu začne slediti in za njim se izgubi vsaka sled. Robertovo izginotje prisili očeta Janeza, da po mnogih letih pokliče starejšega sina Mateja. Kljub nerazrešenim sporom iz preteklosti, se Matej odloči, da bo očetu pomagal in skupaj odpotujeta v Italijo. Ker pa Janez ne more pustiti same svoje žene Irine, ki boleha za demenco, se k Irini začasno preselita Matejeva žena Ana in njuna hči Veronika. FSF 2012! S podporo Ministrstva za kulturo!

MED VOLKOVI

(Entrelobos) Drama, 114 minut Režija: Gerardo Olivares. Igrajo: Juan José Ballesta, Manuel Camacho, Sancho Gracia, Carlos Bardem, Alex Brendemühl, Eduard Gómez, Luisa Martín idr.

Petek, 23. 11., ob 19.00 - mala dvorana Sobota, 24. 11., ob 18.00 - mala dvorana Nedelja, 25. 11., ob 19.00 - mala dvorana

Sedemletni Marcos mora zapustiti dom in se odpraviti v Tihno dolino v gorovju Sierra Morena v Španiji. K sebi ga vzame modri staryc, kozji pastir Atanasio, ki ga nauči vsečim, potrebnih za preživetje v divjini - kurjenja ognja, zeliščarstva, lova, nastavljanja vab za zajce in ptice ter stika z volkovi. Da bi si lahko z njimi delila prostor, jih morata spoštovati. Marcos je srečen s starcem in v njunem jamskem brlogu se dobro počuti - dosti bolj kot doma, od koder ga je pregnala mačeha. Ravno ko Marcos ostane sam v divjini naslednjih 12 let - njegova najboljša prijateljica sta beli dihur in volk po imenu Volkec, najpogostejše občutje pa svoboda. S podporo Ministrstva za kulturo!

BOŽIČKOV VAJENEC

(L'apprenti Pare Noël) - sinhroniziran. Animirani film za najmlajše, 80 minut. Režija: Luc Vinciguerra Slovenski glasovi: Matej Recer, Maša Derganc, Asja Kahrmanović, Vesna Pernarčič, Andrej Murenc, Maja Kunšič, Jami Gašper idr.

Nedelja, 23. 12., ob 16.00 - otroška matineja

Božiček se noče upokojiti, toda takšna so pravila: poiskati mora novega vajenca in ga naučiti vsega, kar za svoje delo potrebu-

je dobri mož. Najti mora siroto s čistim srcem po imenu Nikolaj. Le en deček na svetu izpolnjuje vso merila: mali Nikolaj, ki živi v srotišnici v Avstraliji in ima bolj kot vse na svetu rad božične praznike. Šolanje za novega Božička ni kar tako, odgovornost je velika in prestrašila bi tudi najpogumnejšega fanta. Nikolaj pa je le majhen fant, ki se boji višine, rado ga zebe in izdelovanje novih igrač se mu zdi grozno težko. Še dobro, da ima ob sebi prijatelja, ki mu radi pomagajo.

Filmska ciklusa: NOVOLETNE FILMSKE ISKRICE IN DECEMBRSKA ROMANTIKA V KINU:

BOŽIČKOV VAJENEC

(L'apprenti Pare Noël) - sinhroniziran. Animirani film za najmlajše, 80 minut. Režija: Luc Vinciguerra Slovenski glasovi: Matej Recer, Maša Derganc, Asja Kahrmanović, Vesna Pernarčič, Andrej Murenc, Maja Kunšič, Jami Gašper idr.

BOŽIČKOV VAJENEC

(L'apprenti Pare Noël) - sinhroniziran. Animirani film za najmlajše, 80 minut. Režija: Luc Vinciguerra Slovenski glasovi: Matej Recer, Maša Derganc, Asja Kahrmanović, Vesna Pernarčič, Andrej Murenc, Maja Kunšič, Jami Gašper idr.

Torek, 25. 12., ob 18.00 - mala dvorana

PISMA SV. NIKOLAJU

(Listy do M.) Romantična komedija, 116 minut. Režija: Mitja Okorn Igrajo: Maciej Stuhr, Roma Gasiorowska, Pawel Malaszynski,

Tomasz Karolak, Piotr Adamczyk, idr.

Torek, 25. 12., ob 20.00 - mala dvorana

Slovenski režiser mladostne uporniške komedije Tu pa tam se vrača na velika platna z božično romanco, v kateri z obilico zabavnih prigod združi zgodbe številnih zelo različnih ljudi v Varšavi. Razočarani policisti se skuša pobotati z odtujeno družino, radijski voditelj s pomočjo navihanega sina išče novo ljubezen, razuzdani bahač v božičkovem kostumu lovi mladega tatčca, urejeni poslovnež pa priskoči na pomoč osirotelem deklici. Drobna naključja in kanček božičnega čudeža združijo njihove usode v nepozabno zgodbo o upanju in ljubezni. S podporo Ministrstva za kulturo!

NOČNE LADJE

(Nočni brodovi) Ljubezenska melodrama, 101 minuta Režija: Igor Mirkovič. Igrajo: Ana Karic, Radko Polic, Renata Ulmanski, Lana Baric, Bogdan Diklic, Jadranka Djokic, Pero Kvgjic, Angel Palasev, idr.

Sreda, 26. 12., ob 20.00 - mala dvorana

To je ljubezenska zgodba o sedemdesetletnika »najstnikoma«, ki sta pobeignila od doma. Z vsemi preostalimi silami se borita

Koledar imen

December/gruden

20. Četrtek - Evgenij, Dominik

21. Petek - Peter

22. Sobota - Franciška

23. Nedelja - Viktorija
4. adventna nedelja

24. Ponedeljek - Adam in Eva, Hermina
sveti večer

25. Torek - Nataša, Božo božič

26. Sreda - Štefan

Lunine mene

20. decembra, prvi krajec, ob 6:19

CITY CENTER Celje

- četrtek, 8. 11. od 14.00-19.00, Biotrznica
- od četrtka 8. do nedelje, 11. novembra HEIDI KIN-DER FOTO - profesionalna fotografirala bo fotografirala vaše najmlajše
- nedelja, 11. 11., 11.00 pravljične urice v Džungli- Zgodba o rolicji papirja

PRAVA NOTA

(Pitch Prfect) Glasbena komedija, 112 minut. Režija: Jason Moore Igrajo: Elizabeth Banks, Anna Kendrick, Rebel Wilson, Alexis Knapp, Brittany Snow, Christopher Mintz-Plasse, Adan DeVine, Anna Camp, Judd Lormand idr.

Sreda, 26. 12., ob 18.00 - mala dvorana

Naslednji vikend, od 27. 12. do 30. 12. napovedujemo: plesno romanco ODPLEŠI SVOJE SANJE, slovensko dramo DEKLICA IN DREVO, ter v decembrski romantiki in novoletnih filmskih iskrical: animirano pustolovščino HIŠA PRAVLJIC, romantično komedijo PETLETNA ZAROKA, avanturistično komedijo ATERRIX IN OBELEX V BRITANJI, komedijo KAKO ZAČINITI ZAKON, animirano pustolovščino POGUM, ljubezensko dramo TRAKTOR, LJUBEZEN IN ROCK' N' ROLL, animirano pustolovščino ARTHUR BOŽIČEK, romantično komedijo SILVESTROV V NEW YORKU.

KMETIJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

darilo zdravju in naravi

VELIKA IZBIRA PIROTEHNIKE!!!

-15%

**IZKORISTITE GOTOVINSKE
IN KOLIČINSKE POPUSTE
NA ŽE ODLIČNE CENE!!!**

Vesel božič
in srečno 2013

Z vami in za vas!

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 NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
Od 22. 12. do 23. 12. Daša Buršič, dr. dent. med., od 25. 12. do 26. 12. Sašo Hribar, dr. dent. med. (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
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.

NAGRAJENCI NAGRADNE KRIZANKE »PENTLIJA« na Koroški cesti v Šoštanju, objavljene v tedniku Naš čas 6. decembra so:

1. praktično nagrado prejme: NADA SRT, Na gradišču 18, Mozirje
2. praktično nagrado prejme: POLONA DROFELNIK, Gorenje 11, Šmartno ob Paki
3. praktično nagrado prejme: VEKOSLAVA RADŠEL, Legen 43, Šmartno pri Slovenj Gradcu

Nagrajenci naj se oglašijo z osebno izkaznico v Pentliji na Koroški cesti v Šoštanju, vsak dan med 7.30. in 18. uro /odmor od 11.30 do 12.30/, v soboto pa med 8. in 12. uro, kjer bodo prejeli nagrade.

UNIFOREST

VESEL BOŽIČ IN SREČNO 2013

NOVI MODELI
vitič serije H in G

- krožne žage
- klešče za hlodovino
- cepilniki drv

03 777 14 10
www.uniforest.si | [komerciala@uniforest.si](mailto:komericiala@uniforest.si)

RADIO VELENJE

ČETRTEK, 20. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 21. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 22. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 23. decembra 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 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; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 24. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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, 25. decembra 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 Praznične čestitke; 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, 26. decembra 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 Praznično popoldne; 8.30 Poročila; 9.00 Praznične čestitke; 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 Praznično popoldne; 18.30 Poročila; 19.00 Na svidenje.

APO VIZIJA®

Franšiza APO VIZIJA vaša poslovna priložnost!

V našem podjetju smo se odločili, da naše izkušnje, širok spekter znanj in dobrih praks ter uveljavljeno storitveno znamko, razširimo preko mreže franšiznih poslovalnic. S tem bi želeli pomagati računovodjem, ki si želite preizkusiti v zasebni dejavnosti, kakor tudi tistim delujočim servisom, ki zaposlujeate. Z nakupom franšize sebi omogočate samostojno delo, varno in donosno pot in je vaš ključ za dolgoročni uspeh. Franšizni koncept smo prilagodili različnim velikostim servisov.

Z nakupom franšize prejmete na "Ključ" vse znanje, izkušnje in dobre prakse in pristopite v preizkusen poslovni sistem APO VIZIJE. Olajšamo vam pripravo vsega potrebnega za opremo in poslovni prostor, za uvodni zagon poslovne enote, podjetja, predvsem pa vam zagotovimo varno naložbo z zeleno stopnjo donosa.

Želite izvedeti več?
Z veseljem vas vabimo, da nas kontaktirate **po e-pošti**, na naslov: janja.praznik@apo-vizija.si ali pokličite **po telefonu**, na številko 041 669 517 (Janja Praznik). Dogovorili se bomo za srečanje, kjer vam bomo še podrobneje predstavili celoten model franšiznega poslovanja, se osebno spoznali in odgovorili na vsa vaša vprašanja.

www.apo-vizija.si

*Naj vam praznični dnevi prinesejo veliko lepih trenutkov!
V letu 2013 pa vam voščimo obilo
steče, zdravja, poslovnih in osebnih uspehov!*

APO VIZIJA d.o.o., Partizanska 2a, 3320 Velenje, 03 898 72 60, racunovodstvo@apo-vizija.si
PE ŠOŠTANJ, Lokovica 18c, 041 669 517, racunovodstvo@apo-vizija.si
PE LJUBLJANA, Barjanska 60, 051 659 555, ljubljana@apo-vizija.si

APO VIZIJA®
Računovodska hiša
Franšizna skupina

SPLOŠNO STEKLARSTVO FRANC MAJORANC, s.p.

ALU, ALU-LES, PVC STAVBNO POHIŠTVO • OKENSKE POLICE • ROLETE, ŽALUZIJE IN KOMARNIKI • ZIMSKI VRTOVI • GARAŽNA VRATA • STEKLA iz lastne proizvodnje

www.majoranc.si

Poti življenja... skrivnostne, navdihujoče, prepletene... naj vas od srca do srca, od trenutka do trenutka, tudi v letu 2013 vodijo v zdravje in ustvarjalnost!

FRANC MAJORANC, s.p.
Cesta Leona Dobrotinška 21, Šentjur
E: franc.majoranc@siol.net
T: 03 746 12 90 • M: 041 629 572

ONESNAŽENOST ZRAKA

V tednu od 10. do 16. dec. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle 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 10. dec. 2012 do 16. dec. 2012
(v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

**STIKI-
POZNAVSTVA**

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

SIMPATIČEN, 55-letni izobražen
moški iz Velenja, s stanovanjem in
avtom, si želi spoznati žensko do svojih
let. Prazniki prihajajo, pokliči. Ag. Alan,
gsm: 041 248 647

UREJENA, 53-letna ženska si želi
spoznati prijatelja do 68 let. Novo leto
prihaja, lahko skupaj praznujemo. Ag.
Alan, gsm: 041 248 647

NEPREMIČNINE

ZAZIDLJIVO parcelo, 850 m², na
odlični lokaciji (Cesta v Bevče 6),

prodam. Vsi priključki ob občinski
cesti. Cena: 80.000,00 evrov. Možna
menjava za garsonjero ali 1-sobno
stanovanje z vašim doplačilom. V račun
vzamem tudi avto. Gotovinski popust.
Gsm: 041 714 488

POSESTVO v Zgornjem Florjanu, z
gradbenima nadomestnima parcelama,
prodan. Gsm 031 387 207.

GARAŽO v centru Šoštanja prodam.
Gsm 031 391 973

RAZNO

NOV SESALNIK za prah in vodo, Aqva
filter 2000 in kombiniran zamrzovalni
hladilnik Samsung, skoraj nov, prodam.
Gsm 041 601 868.

BUKOVA DRVA prodam. Telefon 03
5886 267 ali gsm 041 577 305

PRIMORSKA VINA iz kleti Čehovin –
Štanjel, prodam. Gsm 031 749 671

CEPLJENA mešana drva z možnostjo
dostave, prodam. Gsm 031 651 917

PRIDELKI

FIŽOL sivček, odlične kvalitete, pro-
dam. Gsm 031 265 805.

ŽIVALI

PODARIM mlade muce. Gsm 041
570 440

OVNA, 90 kg težkega, starega leto
in pol, ugodno prodam. Gsm 040 996
259

PRAŠIČA za zakol, težkega 180 kg,
prodam. Telefon 03 5893 578

TELIČKA črna – belega, starega 3
tedne, prodam. Gsm 041 753 450
PRAŠIČE, težke 80 do 100 kg, krmilje-
ne z domačo hrano ter beli krompir in
repo prodam. Gsm 031 523 748

VOZILA

FIAT PUNTO Grande, letnik 2007,
67.000 km, modre barve, zelo lepo
ohranjen. Klima, pot. računalnik, pro-
dam za 4590 evr.
Gsm: 041 692 995

**Mali oglasi,
zahvale
in osmrtnice**

898 17 50

epp@nascas.si

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

PRODAMO/ODDAMO

- **NOVO** hišo v Paški vasi, 100 m², zemljišče 1.300 m². Cena 140.000 evr.
- **hišo** v Velenju, Cesta na vrtače, 250 m², parcela 527 m², adaptirano l. 2000. Cena 170.000 evr.
- **2-sobno** stanovanje v Šoštanju, 54 m², 2/2. nad., obnovljeno 2006. Cena 45.000 evr.
- **3-sobno** stanovanje, desni breg, Velenje, 89 m², 1. nad., obnovljeno 2000. Cena 75.000 evr

• Prodamo novogradnjo **RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.**

več na www.habit.si

GIBANJE PREBIVALSTVA

Upravna enota Velenje**POROKE**

Selmir Kovačević, Bosna in Hercegovina, Dobošnica, Kruševica bb in Almira Boric, Kardeljev trg 7, Velenje

SMRTI

Karl Vidali, rojen 1927, Podšmihel 9, Karolina Klančnik, rojena 1934, Ravne

15, Šoštanj, Martin Blagotinšek, rojen 1928, Topolišica 90, Šoštanj, Marija Škrubej, rojena 1929, Cesta bratov Mravljakov 1, Velenje, Kristian Šteharnik, rojen 1933, Ravne 136, Šoštanj, Franc Jevšnik, rojen 1938, Šalek 84, Velenje, Rozalija Prebičnik, rojena 1928, Vinska gora 58, Velenje, Andrej Kešpret, rojen 1938, Varpolje 70, Retica ob Savinji

www.skalca.com – 041 714 488

- **Dnevni počitek v savni in jacuzziu (2 osebi, 40 €)**
- **Pizzerija in dostava hrane (tel. 03/ 5861 729)**
- **Božično-novoletna zabava (25. 12. od 20. ure dalje – pride tudi Pia)**
- **Prodamo zazidljivo parcelo 800 m² na odlični lokaciji – Velenje Gorica (vsi priključki, 80.000 €, možna menjava z vašim doplačilom)**

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**

Žalostni sporočamo, da je umrl dragi mož,
oče in stari oče

STANE BEC
rudar v pokoju

Enkrat pa vse mine ...
Odideš v sanje, več te ni,
le čas ohrani nam spomine
in pesem za teboj zveni.

Pokopali ga bomo v Gabrijelah na Dolenjskem,
v petek 21. 12. 2012 ob 15. uri.

Žalujoci žena Helena, hčerki Marička in Mojca z družinama

ZAHVALA

Z bolečino v srcu sporočamo, da je tiho odšel

JOŽE VRČKOVNIK
5. 3. 1942 - 15. 12. 2012

Hvala vsem, ki ste ga pospremili k zadnjemu počitku.

Hvala gospodu Urbancu, dr. med., in njegovi ekipi.
Enako zahvalo izrekamo vsem sorodnikom, sosedom in kolektivu RLV.

Žalujoci; žena Danijela, hčerke Nataša, Jožica
in Romana z družinami

V SPOMIN STARŠEM

**MARTINŠEK
IVANKI JOŽETU**

Minilo je 13 in 20 let,
odkar smo ostali brez vaju, draga starša.

V naših srcih in mislih ohranjamo spomin in spoštovanje do vaju,
ki ne bo nikoli zatonilo.

Mamica, ati, pogrešamo vaju.

Hvala vsem, ki se spomnite nanju in jima prižgete svečo.

Otroci Jelka, Franc, Ida, Rado z družinami ter svakinja Albina

ZAHVALA

Ob smrti

KAROLINE KLANČNIK
1934 - 2012

se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za nesebično pomoč, moralno podporo in spremstvo na zadnji poti.

Vsi njeni

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka in brata

FRANCA JEVŠNIKA
iz Velenja, Šalek 84
14. 3. 1938 - 11. 12. 2012

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovano cvetje, sveče, maše, izrečeno sožalje ter izkazano velikodušno pomoč v najtežjih trenutkih. Zahvaljujemo se tudi pogrebni službi Tišina za organizacijo pogreba ter pevcem, govorniku in duhovniku Mateju Dečmanu za opravljen obred. Posebna zahvala velja negovalkam Centra za socialno delo Velenje, ki so nam bile v veliko oporo v najtežjih trenutkih. Zahvaljujemo se tudi vsem ostalim, ki vas nismo imenovali in ste prišli izraziti svoje sočustvovanje. Vsem skupaj iskrena hvala, da ste ga v tolikšem številu pospremili na njegovi zadnji poti.

Žalujoci: žena Roza, sinova Andrej in Bojan z družinama, vnukinja Andreja in Medeja ter ostali sorodniki

V SLOVO

Zapustila nas je

MARIJA FECE
s Kopaliske 10, Velenje
10. 3. 1930 - 13. 12. 2012

Od nje smo se poslovili v torek, 18. decembra, ob 14. uri na pokopališču v Podkraju.

Žalujoci: sin Drago z Branko, vnuk Peter s Suzano in pravnukinja Pia

Pripeljal ga je »dedamobil«

Dedek Mraz je razveselil kup otrok in staršev, ki so ga pozdravili ob prihodu v Šaleško dolino – Župan Bojan Kontič daroval privarčevana sredstva šolskim skladom, občina je odkupila tudi električno kolo, ki ga je daroval Uroš Kuzman

Dedek Mraz je otroke razveselil že s prav posebnim prihodom – pripeljal se je z vozilom, ki ga je poimenoval kar dedamobil.

Velenje, 13. decembra – Prejšnji četrtek smo se zbudili v najhladnejše jutro v nizu hladnega vala, nizke temperature pa so bile kot nalašč, da je lahko iz daljnega severa v Velenje prispel dedek Mraz. Na Titovem trgu ga je pričakalo veliko malčkov, ki jih je grelo prav sladko pričakovanje. Migali so

skupaj z Mojco Robič in njenimi soplesalkami in skupaj z Boštjanom Odrom klicali dobrega moža. Najprej jim je pomahal s strehe občinske stavbe, potem z balkona Galerije. Otroci so ga glasno pozdravili! Na koncu se je med njih pripeljal s prav posebnim avtomobilom, ki so ga vozili palčki.

Poimenovali so ga kar »dedamobil«.

Ko je dedek Mraz prišel na oder, da so ga vsi dobro videli in slišali, je povedal, da je res vesel, da je letos tudi tetka Zima pohitela. Zaželel si je, da otroci zapojejo skupaj z njim. Seveda so! »Siva kučma, bela brada, ...«, nekakšna himna dobrega moža, je

»Siva kučma, bela brada ...«, je odmevalo na Titovem trgu, skupaj z malčki pa je pel tudi dobri dedek, ki v teh dneh obiskuje še vrtce in šole v dolini.

glasno odmevala po trgu. Potem je Mojca s prijatelji poskrbela še za več pesmic in miganja, dedek Mraz pa se je pomešal med otroke. Delil je bonbončke, se pogovarjal z njimi in jim na obraze risal tople nasmeške in pričaral res lep praznični večer.

za vzgojo, izobraževanje in usposabljanje, nujno potrebuje.

■ bš

REKLISLO

Sredstva, ki jih je v prazničnem mesecu velenjska občina namenila za humanitarno pomoč, so, kot nam je povedal župan Bojan Kontič, med letom privarčevali iz proračunske postavke 'reprezentanca župana'. Povedal nam je: »Vse leto poskušamo poskrbeti za tiste, ki so pomoči potrebni. Pri tem nam pomagajo različne institucije in posamezniki, Rdeči križ in Karitas, vsi tisti, ki jih ne vidimo, pa jih znamo ceniti, ko nam pomagajo v nesreči, kot so recimo gasilci in ostali prostovoljci. Tudi šole in MZPM odigrajo pomembno vlogo v našem življenju. Zato je prav, da smo jim v prazničnem mesecu namenili dodatna sredstva. Mislim, da jim bo ta denar zelo prav prišel.«

Čaj, dobrodelni čeki, toplina ...

Velenjski župan Bojan Kontič je poskrbel, da so se lahko otroci in njihovi starši na trgu pogreli tudi s čajem, čisto na začetku prireditve pa je bil dobrodelen. Ravnatelj velenjskih osnovnih šol je podelil čeke v skupni vrednosti 2 tisoč evrov za njihove šolske sklade, ki na različne načine pomagajo socialno šibkim učencem. Ček v višini 1.200 evrov pa je dobila tudi Medobčinska zveza prijateljev mladine Velenje. MO Velenje je namreč odkupila električno kolo, ki ga je Velenčan Uroš Kuzman podaril humanitarni akciji Pikinega festivala Novo sonce. Sredstva od prodaje kolesa bo Medobčinska zveza prijateljev mladine Velenje namenila za nakup invalidskega vozička, ki ga Matic, gojenec velenjskega Centra

Ko peklenščki navdušijo

Nova lutkovna predstava 'Ne s peklenščki češenj zobat' je že druga premiera Lutkovnega gledališča Velenje v letošnjem letu – Kmalu 10-letnica delovanja

Velenje, 15. decembra – Vse sobote v decembru so po zaslugi Festivala Velenje lutkovno obarvane, zadnja pa je bila prav posebna. V domu kulture je Lutkovno gledališče Velenje, ki deluje pod okriljem Festivala, pripravilo premiero otroške lutkovne predstave z zanimivim naslovom Ne s peklenščki češenj zobat.

Takšen naslov je predstava dobila, ker gre za lep slovenski pregovor. Predstava je sicer nastala po pravljici Vragov svak bratov Grimm,

ki je Alice Čop služila kot motiv za scenarij. Ustvarjalci so jo na oder postavili po pičlih dveh mesecih dela. Z njo so prve gledalce zagotovo navdušili z več plati; scena je bogatejša, igrajo štiri mlade, odlične lutkarice (Ema Hozjan, Vanja Kretič, Vesna Panić in Maja Smajilović), lutke so večje kot v večini prejšnjih predstav, izdelane z veliko natančnostjo, svoje pa je prispevala tudi dobra »luč«. Otroci so se srečali s peklenščki, ki so sicer precej strašno izgledali, a niso bili prav nič

hudobni. Glavnemu junaku je ime Florjan in kralj Lucifer mu je naložil težko nalogo, da v pekel prinese tri hude grešnike ...

Scenografijo je zasnoval Kajetan Čop, ki je Alice Čop pomagal tudi pri režiji, glasbo je napisal Gorazd Planko, lutke pa je izdelala družina Čop. Za konec so malčki domov odšli s peklenščkom v rokah – takega slastnega, iz mlečnega kruha, jim je podaril producent Festival Velenje.

■ bš

V sklopu otrokom namenjenih dogodkov Čarobni december si boste lahko ogledali še družinsko gledališko predstavo Pikica in Tonček, ki bo v domu kulture Velenje 28. decembra. Otroke v spremstvu staršev vabijo tudi na Zimsko pravljico pot, ki bo 27. decembra. Sprehodili se bodo od Titovega trga do Sončnega parka, na poti pa bodo srečali sedem čarobnih bitij na sedmih pravljicnih postojankah.

V predstavi zgodbo ustvari več lutk, ki jih spretno vodijo Ema Hozjan, Vanja Kretič, Vesna Panić in Maja Smajilović.

Radio Velenje, Naš čas in Mestna občina Velenje vabimo na

že 23. silvestrovanje

na
Titov
trg

22.00 Začetek velikega silvestrovanja s Tanjo Žagar in skupino Avantura
23.45 Razglasitev naj osebnosti leta
23.50 Novoletna poslanica župana Bojana Kontiča
00.05 Polnočni ognjemet in novoletna zabava do 2.00

18.00 Nastop skupine Foxy Teens, Davida Groma in prihod dedka Mraza

