

ISSN 0350-5561

za konec tedna

V petek pretežno oblačno.
Možne padavine. V soboto in
nedeljo pretežno sončno.

naš čas

59 let

številka 3

četrtek, 19. januarja 2012

1,80 EVR

Pesem zime donela na Golteh

Konec prejšnjega tedna je potekala na Golteh oddaja Na zdravje ljubljanske televizije. V živo so izbirali Pesem zime. Prireditev je odlično uspela in tudi pritegnila v ta gorski turistični center številne obiskovalce od blizu in od daleč. Prizorišče je bilo odlično, popestrile pa so ga tudi snežinke, ki so sredi prireditve začele narahlo padati na prireditveni prostor. Sicer pa je na Golteh kljub mili zimi in pomanjkanju naravnega snega dobra smuka na večini smučišč (odprta še niso tista proti ljubenski strani). Seveda upajo, da jih bo v prihodnjih dneh le razveselil naravni sneg.

V pričakovanju državnega poročstva

Če kdo, so mile zime veseli v šoštanjski termoelektrarni, kjer gradbena dela glavnega tehnološkega objekta in hladilnega stolpa uspešno napredujejo. Tako napovedujejo, da bodo lahko gradbišče sredi meseca februarja že predali Alstomu, ki bo začel s prvimi montažami.

5

Vstop v leto kulturnih presežkov

Velenje, 18. januarja - Prehod v leto 2012 so v Velenju zaznamovali s številnimi kulturnimi dogodki, ki so bili odlično sprejeti. V soboto, 14. januarja 2012, se je v Mariboru za vse nas uradno začela pomembna in veličastna zgodba. Maribor s partnerskimi mesti - Velenjem, Slovenj Gradcem, Mursko Soboto, Novim mestom in Ptujem - je postal Evropska prestolnica kulture (EPK). Tako smo uradno vstopili v leto kulturnih presežkov.

Čast, ki mestom pripada na evropski ravni, bodo v Velenju svečano obeležili to soboto, ko pripravljajo bogat otvoritveni dan. Več na strani 13.

■ foto: bš

13

Prvi obrat EPK - preobrat od sage do uspešnice?

Bojana Špegel

Ko sem v soboto zvečer stala v množici na trgu Leona Štuklja v Mariboru in opazovala ljudi, ki so prišli na otvoritev največje kulturniške zgodbe v zgodovini Slovenije, sem po dolgem času čutila ne le pričakovanje, ampak tudi veselje in optimizem. Že sama postavitev odrov in tribun na trgu je bila veličastna, ljudje vseh generacij pa so kljub hudemu mrazu prihajali in prihajali. Nehote me je spomin med čakanjem ponesel tudi nazaj, na začetek zgodbe o ustvarjanju slovenske evropske prestolnice kulture. Kot novinarka sem sicer bolj spremljala dogajanje v domačem Velenju, nisem pa mogla niti mimo zapletov, ki so se dogajali v Mariboru, med tistimi, ki so postavljali okvir te zgodbe. Nema lokrat je dogajanje spominjalo na sago, ki ni obetala prav dobrega konca.

A izkazalo se je, vsaj po prvih dogodkih sodeč, da se na koncu vedno nekako razreši. In da znamo Slovenci, ne glede na to, kaj in kako prej »kuhamo«, ko gre zares, stopiti skupaj. Med otvoritvenim spektaklom, vrednim kar 420 tisoč evrov (v finskiem Turkuju so za otvoritveno slovesnost leto prej porabili še enkrat več), sem imela kar nekajkrat kurjo kožo. Predvsem zato, ker so vsi okoli mene dogajanje na odru sprejemali izjemno toplo. Morda pa je prvi obrat zgodbe - tako so namreč reklamirali otvoritev prireditve, ki bo vse leto potekala pod geslom Zavrtimo skupaj - vendarle dokaz, da slovensko prestolovanje evropski kulturi ne bo polom. In da se bodo kulturne zgodbe šestih partnerskih mest uspešno prepletale med sabo in z velikimi, verjetno pa še bolj z majhnimi dogodki, vplivale tudi na podobo mest in odnos ljudi do kulture. Navsezadnje je Lonely Planet med 10 svetovnih destinacij, ki jih je vredno obiskati v letu 2012, uvrstil tudi Maribor!

Velenje že nekaj časa trdi, da je na leto 2012 dobro pripravljeno. 24 izbranih in finančno podprtih projektov »sedi«. Med njimi bodo zagotovo tudi presežki, meni največji zato, ker jih bodo ustvarjali domačini, tudi taki, ki se doslej kot producenti niso izpostavljali. Projekti, ki jih spletajo skupaj mesta, so finančno zelo različno podprti. In zna se zgoditi, da bodo ob koncu leta v vseh partnerskih mestih ugotavljali, da so eni dobili preveč, drugi pa premalo. Največ pa bo dobilo - pazite - kurentovanje na Pruju! Nekateri mariborski umetniki so, recimo, že pred časom opozarjali, da bi lahko prestolnico preimenovali tudi v »Evropsko prestolnico korupcije«, saj so dobili občutek, da bodo največ od projekta imeli »prijatelji prijateljev«, ki so pri skledi. Zadnja ekipa, ki vodi Zavod EPK Maribor 2012, naj bi to presegla. Upam da res, sicer zna »po koncu bitke« biti še pestro.

Kakorkoli že, po prvem obratu sem optimist. Letos se bo tudi v Velenju toliko dogajalo, da bo skoraj greh za več dni zapustiti mesto. In to od marca naprej. Upam, da bo v projekte vloženi trud poplačan tudi z dobrim obiskom prireditve. V Velenju je to včasih težava, sploh če je treba kaj plačati. A glede na to, da bo večina prireditve brezplačnih in da se mi zdi, da EPK-jevski duh hitro veje med ljudmi, verjetno ni strahu. V soboto se uradno začne vrteni tudi naš, velenjski EPK. Bodite del zgodbe. Bodite zraven Ne bo vam žal!

Drsališče v Letnem kinu pripravljeno

Velenje - V sredo, 18. januarja, so v Letnem kinu ob Škalskem jezeru odprli drsališče. Hokejski klub Velenje je v sodelovanju z velenjskimi mladinskimi organizacijami naravni led pripravil ves mesec. Zadnje ohladitve so vendarle omogočile, da se je Letni kino spremenil v idilično drsališče. Od ponedeljka do četrta bo odprto popoldne, med vikendom pa cel dan. Natančnejši delovni čas, spremljevalni program in pogoje izposoje drsalk pa lahko preverite na spletni strani www.emceplac.si.

nikoli sami 107,8 MHz
RADIO VELENJE

lokalne novice

Jutri koncert za Kristjana

Šoštanj, 20. januarja – V telovadnici Osnovne šole Šoštanj bo jutri, v petek, 20. januarja, ob 19. uri dobrodelni koncert Pomagajmo malemu Kristjanu. Organizatorji bodo z zbranimi sredstvi pomagali družini, ki jo teži huda bolezen 10-letnega dečka in velika denarna stiska.

■ mkp

Gasilci začeli občne zборе društev

Šaleška dolina, 14. januarja – Začetek novega leta bo po tradiciji zaznamoval tudi niz občnih zborov prostovoljnih in industrijskih gasilskih društev. V soboto zvečer so kot prvi od članov Gasilske zveze Šaleške doline občni zbor pripravili v prostovoljnem gasilskem društvu (PGD) Paška vas. V januarju bodo občni zbor izvedli le še v dveh društvih, PGD Gaberke in PGD Šentilj, večina društev pa bo o delu v letu 2011 in načrtih za letošnje leto razpravljala februarja in v začetku marca.

Kot nam je povedala predsednica gasilske zveze Šaleške doline Helena Brglez, bo letošnje leto za zvezo in vsa društva v njej posebno zato, ker 26. maja pripravljajo državno tekmovanje gasilcev in gasilk v kategorijah članov, članic ter veteranov in veterank. Potekalo bo na mestnem stadionu, priprave na ta velik organizacijski zalogaj pa že tečejo. Na zvezi pravijo, da jim bodo na pomoč pri pripravi in izvedbi tekmovanja priskočila vsa gasilska društva, ki so člani zveze. Drugače pa na letošnjih rednih občnih zbore društev ne pričakujejo kaj posebnega, saj ni volilno leto. Na volitve tako v državnih organih gasilske zveze kot v večini društev v Šaleški dolini se bodo začeli pripravljati jeseni, saj bodo volitve v letu 2013.

Zagotovo pa bodo redni letni občni zbori letos posebni v treh društvih, v katerih bodo zaznamovali visoke jubileje. Industrijsko Gasilsko društvo Premogovnika Velenje bo praznovalo 80-letnico delovanja. Občni zbor pripravljajo 25. februarja. Osem desetletij pa deluje tudi PGD Šentilj, ki občni zbor pripravlja 28. januarja. Šestdesetletnico delovanja pa bodo zaznamovali v PGD Bevče, kjer se bodo na občnem zboru zbrali 4. februarja.

■ bš

Že četrti predinformativni dan

Velenje – Danes (v četrtek) bosta Šolski center Velenje in sve-tovalno središče Andragoškega zavoda Ljudske univerze Velenje pripravila predinformativni dan. To bo že četrti po vrsti, nanj pa so povabili predstavnike različnih fakultet, ki bodo dijakom predstavili svoje študijske programe.

Odzvalo se je kar 49 fakultet, vse akademije in visoke šole, tako da bodo lahko vsi zainteresirani dijaki in drugi pridobili kakovostne informacije iz prve roke, ki jim bodo v pomoč pri življenjski odločitvi o nadaljevanju šolanja. Predstavitve bodo začeli ob 8. uri, potekale pa bodo na različnih lokacijah na Solskem centru Velenje in na Ljudski univerzi Velenje.

■ tp

Sprejem za predstavnike verskih skupnosti

Velenje, 16. januarja – V ponedeljek dopoldan je župan Mestne občine Velenje Bojan Kantič skupaj z najožjimi sodelavci na tradicionalnem ponovoletnem srečanju ob svetovnem dnevu religij sprejel predstavnike verskih skupnosti, ki delujejo na območju Šaleške doline. Sprejema v Vili Bianci so se udeležili dekan Šaleške dekanije Jože Pribožič, župniki vseh velenjskih župnijskih uradov ter predstavniki islamske verske skupnosti in krščanske adventistične cerkve. Župan je povedal, da si Mestna občina

Velenje z različnimi ukrepi zelo prizadeva omiliti finančno krizo, ki jo seveda občutijo tudi v Velenju. Dobre prakse, namenjene občankam in občanom, bodo skušali ohraniti tudi v prihodnje. Prav tako bodo še naprej podpirali delo vseh humanitarnih in drugih organizacij, ki s svojim delom prispevajo k lažjemu in kvalitetnejšemu življenju v Velenju.

Gostje so se županu zahvalili za njegovo prizadevnost in aktivnosti, ki jih Mestna občina Velenje izvaja, ter povedali, da so tudi z njihovega stališča pogoji za delo in življenje v mestni občini Velenje dobri.

Šoštanj bo imel nov vrtec

Pod eno streho bodo združili vse oddelke v mestu – Stal bo na mestu nekdanje Roeckove šole

Milena Krstič – Planinc

Šoštanj – Šoštanj potrebuje vrtec, ki bo pod skupno streho združil vse oddelke v mestu, v občini ponavljajo že kar nekaj časa. »Enote so danes razkrojene po vsem mestu, kar je težko obvladati logistično, da o stroških, ki jih taka razdrobljenost povzroča, sploh ne govorimo,« pravi podžupan Vojko Krneža, zadolžen za področje družbenih dejavnosti.

Na gradnjo se intenzivno pripravljajo. Lokacija je znana že dalj ča-

Vojko Krneža: »Mogoče bi na jesen lahko že začeli.«

sa, in sicer bo to prostor, kjer danes še stoji objekt nekdanje osnovne šole Bibe Roecka. Postopki, s katerimi so želeli ugotoviti, v kakšnem stanju je objekt, ker so sprva razmišljali o obnovi, so stekli že lani. Ko pa so

Šolo bodo porušili, zgradili bodo vrtec.

pridobili vsa poročila, geološka, statična in druga, so zadeve znova premislili. »Čeprav območje osnovne šole ni več v pridobivalnem območju Premogovnika, tla so umirjena, objekt za vrtec ni primeren. Šola je bila v preteklosti grajena v več etapah, starost je prinesla svoje in pokazalo se je, da za obnovu objekta ni dobre osnove. Racionalnejša je novogradnja.«

Letos načrtujejo pridobitev novih idejnih projektov (te so že imeli, a so standardi pri obnovah drugačni kot pri novogradnjah) in dokumentacije, da bi še letos pridobili eno-

tno gradbeno dovoljenje za rušitev objekta in novogradnjo. Mogoče bodo na jesen, napoveduje Krneža, že lahko začeli delati.

Za Občino Šoštanj gradnja novega vrta to ne bo majhen finančni zalogaj, čeprav o ceni še ni mogoče govoriti. Več bo znanega ob polletju. Bodo pa, kot napovedujejo, finančno konstrukcijo razgradili na več let. »Letos so za pridobitev dokumentacije v proračunu namenili dobrih 100.000 evrov. Če ta sredstva ne bodo zadostovala, bomo to popravili z rebalansom.«

Športni dan na drsališču

Šoštanj, 12. januarja – Šoštanjsko drsališče se je prijelo, da se ni moglo bolj. Na njem je vrvež vsak dan. V takih, dobesedno spomladanskih dneh, kakršni so bili prejšnji teden, je z drsanjem ljudem omogočeno vsaj nekaj zimskih radosti. Dopoldnevi na drsališču so pogosto namenjeni športnim dnevom. Učenci z učitelji, na drsališču pa se z njimi ukvarjajo animatorji, prihajajo v Šoštanj od vsepovsod. V četrtek dopoldne so uživali - nekateri tudi prvič na drsalkah - učenci podružnične šole Vinska Gora.

mkp

Iz Vinske Gore v Šoštanj pravzaprav sploh ni daleč.

savinjsko šaleška naveza

Slovenija se še kar vrti v prazno

Plesi brez partnerjev – Kdo bodo novi župani – Še eno čiščenje – Onesnaženost je omejitveni dejavnik – Upanje za center v Vitanju in povezavo Majlanda – Uspešni mladi planinci

Zemlja se vrti, Evropa se premika, Slovenija pa stoji! Če se morda v očeh nekaterih vendarle vrti, se verjetno vrti v prazno. Vrtenje, ki ničesar ne poganja. V času, ko bi zaradi razmer v svetu, Evropi ali Evropski uniji morali odgovorno pohiteti s sestavo vlade, se gremo čuden ženitveni ples, ko plesalci, ki ples vodijo, plešejo bolj sami in za ustrezen takt in obrate nimajo pravih partnerjev. Tak ples pa ni ploden in ne obeta veliko. Pa tako še ne vemo, koga bo s parketa odneslo, kdo se bo na njem obdržal. Vsekakor pa to ni ples, ki bi navduševal opazovalce, zato je takih vse manj. In ploskanja ni več.

Ob tem, ko še ni niti pravih porodnih krčev za novorojeno vlado in nekateri ponavljajo tisto, kar je že takoj po rednih volitvah napovedal Janša, to je, da se nam obetajo predčasne volitve, se v nekaterih slovenskih občinah res že pripravljajo na volitve. Tam, kjer so jim župani pobegnili med poslance, se pripravljajo na nadomestne volitve za nove župane. Na našem širšem območju je to v Radečah in na bližnji Polzeli. 11. marca naj bi bila tako znano, kdo bo nadomestil Matjaža Hana, kdo Ljuba Žnidarja.

Ne le zaradi vse te politične nesnage, zaradi raznovrstne nesnage, ki nas še vedno obdaja, se bodo tudi pri nas letos spet vključili v široko akcijo čiščenja. Nesnage pač nikoli ne zmanjka, saj lahko peščica ljudi okolje bolj onesnaži, kot jih lahko sto očisti. Širše o onesnaženosti okolja bodo v petek spregovorili v Celju na temo Onesnaženost okolja in naravni viri kot omejitveni dejavniki razvoja Slovenije. Ob tem bodo tudi predstavili nekatere (zaskrbljujoče) kazalnike zdravstvenega stanja prebivalcev

v Celju v primerjavi z regijo in Slovenijo. In, kar ljudi še bolj zanima, predstavili bodo predlog zakona za izboljšanje kakovosti okolja v celjski kotlini.

Ta zakon naj bi torej dal upanje za boljše življenje v tej kotlini, zadnja zagotovila celjskega gradbinca CMC pa dajejo upanje občini Vitanje, da bodo do aprila tam le povsem dokončali kulturno središče evropskih vesoljskih tehnologij. Objekt, ki ga postavljajo tudi v spomin na pionirja vesoljskih poletov Hermana Potočnika Noordunga. Morda bomo tudi ob tem kaj slišali o zadnjih govorinah, da je predsednik naše rajne države pomagal Združenim državam pri njenem osvajanju vesolja. Tudi po zaslugi znanja tega Vitanjčana.

Več upanja imajo tudi prebivalci Majlanda nad Zidanim Mostom, o katerih smo veliko pisali po neurju, ki je sprožil plazove jeseni leta 2010. Takrat so vsi ti ljudje ostali odrezani od sveta, dokončno rešitev pa naj bi dočakali šele letos. Čas od nesreče je minil zelo hitro, za tiste, ki čakajo rešitev, teče bolj počasi. Sanacija plazu gre tudi po zaslugi dosedanje mile zime h koncu, občina bo tudi uredila svoj del nalog, čeprav se (ji) še zatika pri denarju.

V soboto pa so se dobro drezali mladi planinci iz več krajev našega območja. V finale so se uvrstile kar tri ekipe iz regije. Ekipe Planšarji z snovne šole Vransko in tamkajšnjega planinskega društva je na državnem tekmovanju Mladina in gore zmagala, mladi Braslovčani so bili tretji, v finalu je bila še ekipa iz Slivnice pri Celju, ki je prejšnji leti zmagala dvakrat zapored. Dobro so se odrezali tudi mladi z Ljubnega ob Savinji, ki so bili na likovnem natečaju tretji.

Odrasli pa tudi po nadaljnjih romanjih vodilnih predstavnikov strank k predsedniku države Türku še vedno ne vedo, kdo bo prvi v državi tej. Oziroma v vladi. In kdo ob njem. To ni pomembno le zanje, pomembno je za nas vse. Tudi tistim Slovincem, ki krize morda najhuje še ne čutijo, zalog zmanjkuje. Pa bo tako kriza najhuje pokazala zobe v naslednjem in naslednjih letih. Če je seveda prej s pravimi ukrepi ne bomo znali prijeti za roke.

■ k

Še en neživljenjski pravilnik

Po mnenju obrtnikov omejitve gotovinskega poslovanja niso prava rešitev za zmanjšanje sive ekonomije in večje transparentno poslovanje – Naj šteje vsak račun

Tatjana Podgoršek

27. decembra lani so stopile v veljavo spremembe in dopolnitve Pravilnika o izvajanju Zakona o davčnem postopku, ki med drugim prinašajo dodatne omejitve gotovinskega poslovanja. Do omenjenega dne so lahko obrtniki, podjetniki med seboj poslovali v gotovini, če plačilo ni preseglo 420 evrov. Sedaj je ta meja znižana na 50 evrov. Učinki novosti naj bi bili, po mnenju davčne uprave, zmanjšanje sive ekonomije in večja transparentnost poslovanja.

Janko Kopušar

Dodatne težave, več birokracije, več stroškov ...

»Na Obrtno-podjetniški zbornici Slovenije in s tem tudi na območnih zbornicah smo bili presenečeni ob uveljavitvi omenjenega pravilnika. Dosedanja praksa je bila taka, da sta vlada in zbornica pred sprejemom takih aktov sodelovali. Tega tokrat ni bilo, rezultat tega pa je še en neživljenjski pravilnik. Pojavljajo se namreč dodatne težave, še več birokracije, dodatni stroški. Pravil-

Pavel Petrin

nik naj bi preprečeval sivo ekonomijo, vendar menimo, da ne bo tako. V nekaterih primerih bodo učinki prav nasprotni. Zlasti v storitvenih dejavnostih se zna zgoditi, da zaradi omejitve pri gotovinskem plačilu ne bodo izdajali računov,« je povedal Janko Kopušar, sekretar na Območni obrtno-podjetniški zbornici Mozirje. Dejal je še, da ima davčna uprava svoj pogled na reševanje sive ekonomije, na zagotavljanje večje transparentnosti poslovanja, plačevanje davkov, na obrtno-pod-

Ferdinand Krbavac

etniški in gospodarski zbornici pa ocenjujejo, da se je tega potrebno lotiti bolj celovito. Potrebno je ukrepe med seboj natančno uskladiti in šele nato sprejeti vrsto zakonskih predpisov.

Po besedah Kopušarja jih na težave že opozarjajo predvsem obrtniki, podjetniki, ki opravljajo svojo dejavnost tudi na terenu. Koliko dodatnih stroškov bodo imeli zaradi tega, bi težko ocenil. »Vemo pa za nove ovire. Slabi plačniki so do uveljavitve pravilnika plačali blago in storitve v vrednosti do 420 evrov v gotovini. Po novem je potrebno izdati naročilnico, izvesti plačilo ... Poleg administracije, provizije ... je pri tem sedaj še časovni zamik.«

Iz prakse

Da omejitve gotovinskega plačila povzročata težave pri izvajanju dejavnosti, je potrdil tudi Pavel Petrin, obrtnik ključavničar iz Mozirja: »Prejšnji teden sem opravljal de-

lo na terenu. Potreboval sem še nekaj materiala, ga kupil, račun pa je znašal 54 evrov. Zadevo sem rešil s poslovno kartico. Če ne bi bil prisoten ... Ne vem, če lahko delavcu kar tako zaupaš kartico. Poleg tega mi je trgovec pri plačilu z gotovino za določeno vsoto priznal popust. Sedaj je tega konec. Provizije bank so visoke. Poslej bodo še višje, saj sem prepričan, da bodo banke izkoristile priložnost, ki se jim pri poslovanju z obrtniki, podjetniki po novem ponuja.«

Samostojni podjetnik Ferdinand Krbavac, lastnik Avtocentra Krbavac iz Rečice ob Paki, meni, da so bili predlagatelji sprememb in dopolnitev Pravilnika o izvajanju Zakona o davčnem postopku »bolj pa-

pri izvršbah dolgotrajna, sodni stroški visoki. Če želiš dobiti gotovino takoj, si lahko sicer pomagaš z več manjšimi računi, a ti to povečuje administracijo. Teoretiki pojasnjujejo, da je lahko plačilno sredstvo poslovna kartica. Jo lahko zaupaš delavcu? Poleg tega zakon navaja, da moraš plačilo nad 50 evrov izvršiti s transakcijskega na transakcijski račun poslovnega subjekta. Še bi lahko našteval pomanjkljivosti in posledice novega pravilnika. Že vrsto let sem podjetnik in želim si, da bi država kdaj prislunhila tudi malim. Denar, ki ga potrebuje, bi lahko pobrala od dela na črno, ne pa z načinom plačevanja računov,« še meni Ferdinand Krbavac.

Vsak račun šteje

Obrtno-podjetniška zbornica se je v zvezi s tem - po zagotovilih Janka Kopušarja - že sešla s pristojnim ministrom v odhajanju. Ta je obljubil, da bo na osnovi predloženih praktičnih primerov zadevo proučil in morebiti zadržal izvajanje pravilnika. Na vprašanje, kaj predlaga obrtno-podjetniška zbornica, je Kopušar odgovoril: »Naš predlog je: vsak račun šteje. Če bi fizične in pravne osebe račune zbirale, na osnovi teh uveljavljale nekatere olajšave, bi bilo doslednosti pri izdaji računov več, v državni blagajni pa neprimerno več pobranega davka.« Pri predlogu zbornica ne vztraja za vsako ceno, ker se zaveda, da ne prinaša samo dobrih stvari, ampak tudi kakšno pomanjkljivost. »Želimo pa, da ga pristojne službe resno proučijo in se nato odločijo,« je še dejal Janko Kopušar.

Od 470 članov mozirske zbornice povzročata težave več kot polovici (250)

peški od papeža«. Zame določilo, da je potrebno plače, regres, jubilejne nagrade, odpravnino, prevoz, prehrano, potne stroške nakazovati na transakcijski račun fizične osebe ni sporno, ker smo to izvajali že sedaj. Vem pa, da bo za tiste, ki služijo z insolventnimi podjetji, velik udarec, ker se bo denar prepočasno obračal. In ne le to. Do uveljavitve smo lahko za opravljene storitve, kot so servis vozila, kleparske, ličarske storitve ... za gospodarski subjekt prejeli gotovino v višini 420 evrov, sedaj pa morda plačila ne bomo nikoli prejeli, predvsem pa ne takoj, znesek pa bo nižji za plačilo provizije banki. Naša zakonodaja je

Potrebujemo močno gospodarstvo

Župan Mestne občine Velenje Bojan Kontič poudarja, da mora dobiti Slovenija čim prej novo vlado – Sprejeti je treba ukrepe, ki bodo zagotavljali hitrejši gospodarski razcvet

Mira Zakošek

Leto 2011 za Mestno občino Velenje ni bilo lahko, župan Bojan Kontič pa ocenjuje, da bo letošnje še težje. Še ob koncu lanskega leta je bil optimističen, zdaj pa se je že nagradilo cel kup zahtevnih vprašanj.

Z zaskrbljenostjo spremlja nesrečo v Muzeju premogovništva Slovenije, ki je znan po vsej Evropi. Nesreča bo vsekakor vplivala na manjši obisk in imela še druge neprijetne posledice. »Upam, da ne bo tako hudo, kot je sprva kazalo. Zadovoljen sem, ker je direktor Premogovnika Velenje že povedal, da bodo kmalu pričeli obnovo. Seveda bo za obnovo treba zbrati sredstva, do izpada prihodkov pa bo prihajalo tudi zaradi začasnega zaprtja muzeja,« pravi Kontič, ki je zaskrbljen tudi zaradi zapletov okoli oblikovanja nove vlade.

»Vsi tisti, ki so se zavzemali za to, da je prišlo do predčasnih volitev, zdaj ugotavljajo, da s temi predčasnimi volitvami niso dosegli nič. Pravzaprav je prišlo zgolj do blokade slovenske izvršne politike. Zato bodo morali biti ukrepi, ki jih bomo sprejemali letos, še bolj drastični, kakor če bi jih sprejeli že lani. Žal pa je takrat nad razsodnostjo prevladala demagogija. Tako bomo v tem letu gotovo morali sprejeti rebalans državnega proračuna, ki bo najverjetneje poskrbel za veliko neuresničenih želja lokalnih skupnosti. Želim si, da bi bilo tega čim manj in

da bomo v Velenju lahko nadaljevali investicije, ki smo jih bodisi že začeli bodisi jih načrtujemo.«

Pa vendar se nam v našem okolju nasmiha tudi veliko lepega. Evropsko prestolnico kulture smo začeli z veličastnim novoletnim koncertom, bili del velikega otvoritvenega spektakla v Mariboru, v soboto pa se bo tukaj zgodila otvoritvena slovesnost.

»V kulturi si v letošnjem letu res lahko obetamo veliko dogodkov, veliko presežkov in dodane vrednosti. Kot partnerji v projektu sodeluje-

govarjamo o programu za začetek leta 2013.«

Lani je Mestna občina Velenje močno pomagala športu, ki se je večkrat znašel v nezavidljivem položaju. Iz proračuna ste mu namenili kar 400 tisoč evrov. Ste tudi za letos zagotovili tolikšno vsoto?

»Žal so letos ta sredstva prepopolnjena, saj si proračun Mestne občine Velenje tolikšnega zalagaja ne more privoščiti. Lani smo bili še skoraj prepričani, da bo kriza letos že mimo, zato smo se odločili, da v času, ko teže prispevajo gospodarske družbe, bolj pomaga občina. Upam, da bodo kljub težkim razmeram tudi sponzorji letos spet priskočili na pomoč športnikom in športnim organizacijam, da bodo še naprej v športu prepoznali priložnost za lastno promocijo in s spodbujanjem zdravega načina življenja delovali družbeno odgovorno.«

Sestali ste se tudi že z gospodarstveniki. Kakšna so pričakovanja?

»Ja, zdelo se mi je pomembno, da se že v prvih dneh novega leta sestanem na pogovoru z direktorji in predsedniki vodilnih gospodarskih družb iz našega okolja, da načrtamo svoje sodelovanje v tem letu. Dogovorili smo se, da bomo v prihodnje razpravljali o vseh pomembnejših vprašanjih, ki se dotikajo naše doline, in iskali skupne rešitve. Dobro sodelovanje med lokalno skupnostjo in tukajšnjim gospodarstvom je seveda bistvenega pomena za naš nadaljnji razvoj. Pri uresničevanju ciljev si moramo vzajemno pomagati – toliko bolj v tem izjemno zahtevnem času. Na prvem srečanju smo govorili na primer tudi o sodelovanju pri prenovi in programski dopolnitvi Bolnišnice Topolšica ter nakupu sodobnega rentgenskega aparata za velenjski zdravstveni dom. Seveda smo govorili tudi o aktualnem političnem dogajanju. Strinjali smo se, da čim prej potrebujemo novo vlado, ki bo zagotovila potrebne ukrepe, da bosta omogočena nadaljnji razvoj gospodarstva ter ustvarjanje novih delovnih mest.«

Župan Bojan Kontič: »Z gospodarstveniki bomo razpravljali o vseh pomembnejših vprašanjih.«

mo v več tako imenovanih skupnih, mrežnih projektih, samostojno pa se bo Velenje predstavilo s štiriindvajsetimi programi. Ti so zelo raznoliki, vsi pa kakovostni, saj so v izbirnem postopku morali čez več sit. Vesel sem, da smo v Velenju pripravili tako pester program, saj bo tako lahko prav vsak našel kaj zase. Ja, novoletni koncert – poimenovali smo ga Novo leto po dunajsko, ki so ga pripravili mladi glasbeniki iz naše glasbene šole, je bil res enkratna. Vzdušje je bilo na obeh izvedbah, 1. in 5. januarja, izjemno. Želim si, da bi takšen novoletni koncert postal tradicija tudi v Velenju, tako da se z glasbeno šolo v teh dneh že do-

Otvoritveni dan

Evropske prestolnice kulture 2012

Velenje, sobota, 21. januar 2012

10.00 / Cankarjeva ulica
Otroški glasbeni projekt
Hojahoj, zapoj Pozoj!

11.00 / Cankarjeva ulica
Nastop skupine STOP,
Slovenski tolkalni projekt

11.30 / Cankarjeva ulica
Pevski zbori velenjskih vrtcev –
glasbena veriga prijateljstva

12.00 / Titov trg
Promenadni koncert Pihalnega orkestra
Premogovnika Velenje

12.12 / Titov trg
Pozdrav Bojana Kontiča, župana Mestne občine Velenje, kanonada z Velenjskega gradu in dvig velenjske zastave Evropske prestolnice kulture 2012 na Velenjskem gradu

V primeru slabega vremena bo dopoldanski del dogajanj odpadel.

19.00 / Vila Bianca
Odrptje razstave Bele maske, Društvo
šaleških likovnikov – skupina Gambatte

19.30 / Galerija Velenje
Prepletanja – plesna miniatūra
Tine Benko

20.12 / Dom kulture Velenje
Otvoritvena svečanost
Evropske prestolnice
kulture 2012 v Velenju

21.00 / ploščad pred kulturnim domom
Otvoritveno druženje in koncert cyberjazza
zasedbe Fuzit (Jure Pukl & Stane Špegel)

Festival Velenje

gospodarske novice

LCD televizor Ireni Skrinar

Gorenje je že tradicionalno pokrovitelj izbora naj osebnosti leta in tudi sponzor silvestrovanja na Titovem trgu. Letos je bila dobitnica glavne nagrade **Irena Skrinar**, ki je pridno izpolnjevala glasovalne lističe, navijala pa je za Mirana Šumečnika. »Ko enkrat začneš navijati, kar padeš noter. Žal mi je, da ni zmagal, saj si s svojo dejavnostjo to res zasluži,« je dejala ob prevzemu nagrade, ki je bila resnično zelo vesela.

LCD televizor je nagrajenci Ireni Skrinar (desno) predala vodja stikov z javnostmi v Gorenju Elizabeta Biluš

Gorenje tudi sicer vseh šestdeset let kar deluje v tem okolju finančno podpora šport, kulturo, izobraževanje, zdravstvo... in še na druge načine spodbuja razvoj lokalne skupnosti v Velenju in širše. Tudi v zadnjih nekaj letih, ki jih zaznamujejo težje in nepredvidljive gospodarske razmere ter posledično krčenje stroškov poslovanja, sicer z manjšim obsegom sredstev kot pred pričetkom svetovne krize, omogoča delo različnih društev in ustanov. Med drugim podpira Mešani pevski zbor Gorenje, Društvo za kulturo Gorenje, Društvo za športno rekreacijo Gorenje, Klub upokojencev Gorenje, brezplačni mestni avtobus Lokalc, Šolski center Velenje in nekatero druge šolske ustanove ter Galerijo Velenje, katere soustanoviteljki so.

Zunanji del Muzeja premogovništva bodo odprli 1. februarja

Na območju Muzeja premogovništva Slovenije in jaška Škale tehnične službe Premogovnika Velenje nadaljujejo s podporo dežurnih reševalcev odpravljanje posledic požara, do katerega je prišlo v starem delu podzemnega dela muzeja. V torek, 17. januarja so člani reševalne čete Premogovnika Velenje prvič po dogodku odprli zadelko, ki je preprečevala dostop proti jamskemu območju jaška Škale. Tako kot so že pokazale prve ocene, je področje novejšega dela muzeja, in s tem večji del muzeja, v požaru ostal nepoškodovan.

Zdaj tečejo aktivnosti za vzpostavitev zračilnih in transportnih poti, ki bodo omogočile nadaljevanje sanacijskih del. Širše območje pod jaškom Škale še vedno ostaja zaprt s posebnimi zadelkami, ki preprečujejo dostop svežega zraka. Takšen ukrep bo ostal, vse dokler ne bodo strokovne službe Premogovnika Velenje ugotovile, da nevarnosti za ponovni vžig ni več. Takrat bo tudi možno oceniti škodo in predvideti nadaljnje ukrepe za ponovno vzpostavitev podzemnega dela muzeja.

Ne glede na dogajanja v podzemnem delu muzeja, bo površinski del Muzeja premogovništva Slovenije, ki ima tudi sam veliko število obiskovalcev, ponovno odprt 1. februarja. V zunanjem delu si je moč ogledati bogato centralno zbirko slovenske tradicije premogovništva z razstavo razvoja premogovništva od prvih najdb do svetovno znane Velenjske odkopne metode, zgodovino Premogovnika Velenje, knapovsko stanovanje pred letom 1930, črno garderobo, kopalnico, legendo o skoku čez kožo, muzejsko trgovinico in Galerijo v Beli garderobi, uredili pa bodo tudi novo zbirko jamomerskih in geodetskih naprav.

Kompetenčni center tudi za kahalne aparate Gorenja

Z rastjo Skupine Gorenje se je povečala tudi kompleksnost področja razvoja z več oddelki na različnih lokacijah in razvojem izdelkov za različne blagovne znamke v različnih cenovnih razredih. V želji, da bi dosegli še večje uspehe, so se v Gorenju odločili za oblikovanje kompetenčnih centrov. Že jeseni lani so ga oblikovali za hladilno zamrzovalne aparate, zdaj pa še za kahalne aparate. Za to področje so oblikovali dva in sicer v Velenju in Duivenu na Nizozemskem. Gre pravzaprav za centra inovativnosti, ki delujeta znotraj razvojnih oddelkov, skrbita pa za razvoj visokega in višjega srednjega razreda kahalnih aparatov.

Gorenje bo letos raslo za 7 odstotkov

Velenje - V letošnjem proizvodnem planu si je Gorenje zastavilo 7 odstotno rast, kar je bistveno več kot konkurenca, ki načrtuje v svetovnem merilu tri odstotno, v evropskem pa le odstotno rast. Računajo, da bodo s prodajo zaslužili milijardo 100 milijonov evrov predvsem na račun trgov nekdanje Sovjetske zveze, vzhodne Evrope in novih še neobdelanih trgov.

Brezposelnost v številkah

V delu savinjske regije se je lani brezposelnost znižala za 2,7 odstotka

Milena Krstič - Planinc

Ljubljana, Velenje – Decembra se je v Sloveniji registrirana brezposelnost v primerjavi z novembrom povečala za 1,5 odstotka. Na zavodu je bilo prijavljenih 112.754 oseb. V primerjavi z decembrom 2010 je bila brezposelnost višja za 2,5 odstotka. V letu 2011 je bilo na zavodu v poprečju prijavljenih 110.692 brezposelnih oseb, kar je za 10,1 odstotek več kot v poprečju leta 2010.

V Območni službi Zavoda za zaposlovanje Velenje, s šestimi uradi za delo, pa se je brezposelnost vse

leto zmanjševala, izjema je bil december, ko se je ta v primerjavi z mesecem pred tem (iztek zaposlitev za določen čas) rahlo povečala.

V celotni območni službi je bilo decembra 2011 registrirano brezposelnih 8.011 oseb, leto pred tem 8.673, v poprečju pa je bilo med letom na zavodu prijavljenih 8.065 oseb, brezposelnost pa se je znižala za 7,6 odstotka.

V delu savinjske regije, v Velenju in Mozirju, je bilo decembra 2011 3.993 brezposelnih oseb, leto pred tem 4.103, poprečno število registrirano brezposelnih oseb skozi leto je bilo 3.887, brezposelnost pa se je znižala za 2,7 odstotka. Medtem ko je Mozirje med šestimi uradi za delo lani beležilo najnižjo stopnjo registrirane brezposelnosti (10,4), jo je Velenje na drugem mestu, takoj za Radljami ob Dravi, s 14,2-odstotno relativno brezposelnostjo.

V Velenju se je leto 2011 začelo s 3.205 brezposelnimi, končalo s 3.165 brezposelnimi, v poprečju pa je bilo na Zavodu prijavljenih 3.074 oseb, brezposelnost se je zni-

Med šestimi uradi za delo Območne službe Velenje se je brezposelnost lani najbolj zmanjšala v Ravnan na Koroškem - za 14 odstotkov, najmanj pa v Velenju - za 1,2 odstotka

žala za 1,2 odstotka. V Mozirju so leto 2011 začeli z 898 brezposelnimi, zaključili z 828 brezposelnimi, poprečno pa je bilo na tem uradu lani prijavljenih 813 oseb, brezpo-

selnost pa se je zmanjšala za 7,8 odstotka.

V letu 2011 so delodajalci v Sloveniji prijavili 194.468 prostih delovnih mest. Povpraševanje po delavcih je bilo glede na enako obdobje leta 2010 večje za 11,4 odstotka. Največ prostih delovnih mest je bilo v predelovalni dejavnosti, samo nekoliko nižje je bilo povpraševanje delodajalcev iz gradbeništva. Povečanje povpraševanja po delavcih je bilo lani nadpoprečno še v dejavnosti oskrbe z električno energijo, plinom in paro, v prometu in skladiščenju, v strokovnih, znanstvenih in tehničnih dejavnostih, v dejavnosti oskrbe z vodo, ravnanju z odpadki in odpadki, saniranju okolja. Manj delovnih mest kot v predhodnem letu pa je bilo v rudarstvu, v kulturnih, razvedrilnih in rekreacijskih dejavnostih, dejavnosti javne uprave in obrambe, poslovanju z nepremičninami in v izobraževanju.

Kako kaže pri zaposlovanju letos?

Agencija za zaposlovanje Adecco napoveduje, da se bo letos zaposlovanje v savinjsko-koroški regiji predvidoma povečalo - Podjetja bodo še vedno previdna in bodo zaposlovala za krajše časovno obdobje

Celje, 10. januarja - Po upadu poslovanja zaradi gospodarske krize so lani nekatera podjetja postopoma okrevala, in sicer predvsem tista, ki izvažajo na tuje trge. Rastoča so bila nekatera visoko tehnološka podjetja, ki so zaposlovala kvalifi-

cirano delovno silo. Obseg dela se je povečal tudi nekaterim proizvodnim podjetjem: avtomobilska podjetja, kemična podjetja, proizvodnja podjetja za belo tehniko in male gospodinjske aparate.

»Pri kadrih z nižjo stopnjo izobrazbe je bilo največje povpraševanje po gostinskem kadru ter tehničnih poklicih, kot so orodjarji, varilci, ključavničarji, inštalaterji vodovodnih in ogrevalnih napeljav ter strojniki. Ti poklici ostajajo deficitarni, saj se vedno manj mladih odloča za šolanje za te poklice. Podjetja si zato pomagajo s kadri iz tujine, nekateri iskalci zaposlitve pa s pomočjo Zavoda za zaposlovanje opravijo prekvalifikacijo za katerega od teh poklicev. Za tiste, ki so pripravljeni vložiti v novo znanje, je to lahko dobra zaposlitvena priložnost,« iskalcem zaposlitve svetuje Dejan Stamenič, direktor poslovne enote Adecca v Celju.

Pri kadrih z višjo stopnjo izobrazbe je bilo, kot v zadnjih nekaj letih, povpraševanje po kadrih v informacijski tehnologiji, kadrih z naravoslovno izobrazbo ter komercialistih - predvsem tehničnih komercialistih.

Večje število iskalcev zaposlitve, kot je primernih delovnih mest, je še vedno z družboslovno izobrazbo vseh smeri - na primer ekonomisti, učitelji, visokošolski profesorji, učitelji predšolske vzgoje, prevajalci itd. - nekvificirani delavci, gradbeni tehniki ... Čeprav so nekatera manjša gradbena podjetja letos iskala gradbene profile, se ti delavci včasih zaradi slabih izkušenj v preteklosti ne upajo zaposliti v sicer dobrih manjših gradbenih podjetjih.

Predvidevanja za leto 2012

Povečan obseg dela pričakujejo podjetja, ki poslujejo na širšem

evropskem trgu. Zato bodo tudi zaposlovala, vendar pazljivo in za krajše časovno obdobje.

Podjetja bodo še vedno iskala t.i. deficitarne kadre, zato je to lahko priložnost za iskalce zaposlitve, ki so se pripravili prekvificirati. Tudi v letu 2012 bodo težje dobili zaposlitev družboslovci, ekonomisti, nekvificirani delavci, gradbeni tehniki ... V Adeccu ne pričakujejo bistvene spremembe v številu brezposelnih in ponudbi prostih delovnih mest. Zaposlitvene priložnosti ostajajo, vendar pa so dostikrat pričakovanja brezposelnih oseb tista, ki ne privedejo do uspešne zaposlitve (vrsta dela, plača, pogoji za delo, panoga ...).

Na delovnih mestih z zahtevano višjo stopnjo izobrazbe bodo še vedno ključni kadri tisti, ki bodo omogočali rast podjetja: kadri za razvoj, prodajo, marketing ... Takih delovnih mest sicer ni veliko, vendar predstavljajo pomembne zaposlitvene možnosti za iskalce zaposlitve z dobrimi referencami.

Za razsvetljava v Gorenju 79 odstotkov manj

Vseh 453 svetilk ima zdaj varčne LED diode - Z investicijo so zadostili tudi okoljskim zakonom

Mira Zakošek

Pred novim letom so v Gorenju na lokacijah v Velenju in Šoštanju v celoti zamenjali vseh 453 svetilk na zunanjih površinah, cestah in dvoriščih, med proizvodnimi halami s svetili, ki imajo vgrajene LED diode slovenskega proizvajalca. Po besedah vodje Vzdrževanja **Petra Kobala** gre za velik prihranek, kar v višini 79 odstotkov v primerjavi z dosedanjo porabo, kar v številkah pomeni skoraj 50 tisoč evrov letno. »Res je, da nekateri teh vrst svetil ne marajo, češ da so za okolje moteča. A ni tako. Seveda pa jih je potrebno primerno usmeriti, in sicer na tiste površine, ki jih želimo imeti osvetljene. Prepričan sem, da nam je to v celoti uspelo,« je zadovoljen Kobal, ki dodaja, da so s tem v celoti zadostili tudi vsem okoljskim predpisom, ki med drugim določajo, da mora biti svetloba usmerjena navzdol (in ne v nebo), določa pa tudi, kolikšna je lahko poraba energije na kvadratni meter. Vse

Z novo tehnologijo bodo letno privarčevali skoraj 50 tisoč evrov.

Vodja Vzdrževanja Peter Kobal: »Vesel sem, da smo s tem zadostili tudi stroгим okoljskim predpisom.

svetilke so v Gorenju opremili tudi s senzorji za prižiganje in ugašanje, ki je tako avtomatsko (luči se prižgejo ob nezadostni naravnih svetlobi).

Dodajmo še to, da odobrava država za tovrstne posodobitve razsvetljave nepovratna sredstva. Gorenje jih je pridobilo 30 odstotkov.■

V pričakovanju državnega poroštva

V Termoelektrarni Šoštanj so veseli mile zime, saj lahko gradbena dela uspešno napredujejo – Računajo, da bo lahko Alstom marca začel montažo – Lansko leto je bilo za termoelektrarno proizvodno in poslovno uspešno – V tem času obratujejo s polno paro

Mira Zakošek

Za Termoelektrarno Šoštanj se lansko leto sicer ni končalo tako, kot bi želeli. Upali so, da bodo dileme v zvezi s šestim blokom vendarle razjasnjene in da se bodo lahko neobremenjeno in neovirano lotili poslova. Seveda so upali tudi, da bodo dobili državno poroštvo, ki je ključ do sicer odobrenega najbolj ugodnega kredita, ki ga je mogoče dobiti v Evropi. Ta ključna vprašanja prenašajo v letošnje leto, seveda v upanju, da bodo čim prej razrešena. O tem in o številnih uspehih, ki jih beležijo v lanskem poslovnem letu, smo se pogovarjali z njihovim direktorjem mag. Simonom Totom.

Ste ob prihodu v TEŠ pričakovali, da vas čaka tako trd oreh?

»Pravzaprav sem. Vedel sem, da Termoelektrarna Šoštanj nima gradbenega dovoljenja, da niso bili izpolnjeni pogoji za črpanje kredita v višini 110 milijonov Evropske investicijske banke. Konec leta 2010 smo imeli težave zaradi odstopa projektne skupine šestega bloka in se bi lahko našteval. S sprejetjem številnih ukrepov pa se je klopčič hitro začel odvijati. Januarja lani smo oblikovali novo projektno skupino, za tem smo pridobili vsa potrebna gradbena dovoljenja, izpolnili pogoje za črpanje kredita, marca podpisali pogodbo z Evropsko banko za obnovo in razvoj. Prav tako smo podpisali pogodbo z izvajalcem gradbenih del in jih pospešeno tudi začeli izvajati. Gradnja poteka uspešno, to se zelo dobro vidi na gradbišču, ki že dolgo ni več skrito za ograjo, ampak se posamezni objekti dvigujejo že zelo visoko nad njo.«

Mag. Simon Tot

Alstomove pisarne

V neposredni bližini termoelektrarne Šoštanj je Alstom postavil svoje pisarne, ki so delno že zasedene, še bolj pa bodo seveda prihodnji mesec, ko se bodo začele prve montaže. Alstom je v Velenju odprl že tudi svoje predstavništvo in bo iz tega okolja tudi zaposlil precej delavcev. V času najobsežnejših del, to bo zlasti prihodnje leto in leto 2014, jih bo delalo tukaj okoli 1.500.

Še vedno pa ostaja odprto vprašanje državnega poroštva!

»Seveda, to je za nas zelo velik izziv. Upali smo, da bomo poroštvo pridobili novembra lani, na to je računala seveda tudi EBRD. Zaradi nastalega političnega položaja se seveda to ni zgodilo. Žal niti postopki niso bili speljani tako daleč, da bi do tega lahko prišlo. Zdaj nestrno pričakujemo novo vlado in nov parlament z vsemi telesi, predvsem seveda odbor za gospodarstvo in finance. Upamo, da bo poroštvo sprejeto v prvi po-

lovici letošnjega leta in da bomo potem lahko začeli črpati najbolj ugoden kredit, ki ga je sploh mogoče dobiti v Evropi. To je zagotovo dobro tako za Termoelektrarno Šoštanj, Holding Slovenske elektrarne in celotno slovensko gospodarstvo, pa tudi odjemalce elektrike.«

Najbrž ni enostavno ostati brez takšnega poroštva?

»Res ni, a morali smo se znati. Za obdobje do poletja smo težave nekako premostili. V okviru skupine HSE smo najeli dodatne kredite in se dogovorili z Alstomom za zamik plačil. Pa tudi z bankami smo se dogovorili, da počakajo, in to pod enakimi pogoji, kot so bili na dan 24. november lanskega leta, ko naj bi dobili poroštvo. Ta rok je zdaj prestavljen do začetka poletja. Seveda

Seveda tudi še niso »utihnil« pobude, da bi gradnjo šestega bloka, ki je, če takole na hitro ocenimo, že na dobri polovici, ustavite. Okoljevarstveniki to znova predlagajo. Tokrat v obliki predloga bodočemu mandatarju, da sprejme moratorij nanjo. Pa bi jo zdaj res bilo še mogoče ustaviti?

»Glede na to, da smo v demokratični družbi, je seveda vse mogoče. Vse pobude so možne. Seveda jim bomo z argumenti nasprotovali in prepričan sem, da bomo, če bo treba, znova dokazali, da bi bil to največji nesmisel. Okoljevarstveniki bi morali vedeti, to smo jim že velikokrat povedali, da bo nov blok veliko bolj sprejemljiv od dosedanjih, da o tehnoloških in s tem tudi ekonomskih učinkih sploh ne govorim. Pri tem je zelo pomembno poudariti tudi pomen

zda res pričakujemo razplet.«

Na vašem gradbišču je živahno. To se zdaj vidi že daleč naokoli. Kaj se pravzaprav dogaja?

»Če nam kaj služi, nam vreme in gradbena dela res uspešno napredujejo tako na glavnem tehnološkem objektu kot hladilnem stolpu. Prepričan sem, da bomo imeli 15. februarja vse nared, da bomo del gradbišča že lahko predali izvajalcu, ki bo začel priprave na montažo primarne konstrukcije, marca pa naj bi začeli že montažo.«

tega bloka za slovensko energetsko samooskrbo. Kar ozrite se okoli, pri nas, v Italiji, Nemčiji je že dolgo suša, ki izjemno slabo vpliva na hidrologijo. Obeta se nam tudi sušna pomlad. Termoenergija je za zanesljivo samooskrbo torej izjemno pomembna.

Dober gospodar praviloma sicer gradnje ne ustavi, posebej še, ko jo je izvedel že več kot polovico. Ne znam si predstavljati, da bi ti objekti takole obstali?

»To je zagotovo res, a vedno trdim, da gradnje bloka šest ni treba ustaviti zgolj zaradi

tega dejstva. Pomembnejša je prej omenjena samooskrba in prepričan sem, da bo v Sloveniji do poletja prevladalo prepričanje in argumenti, ki smo jih že predstavili in ki jih bomo, če bo treba, znova.«

Tale investicija je bila lani močno razpita in je zasenčila dejstvo, da zagotavljate Sloveniji tretjino potrebne energije in da ste bili lani pri tem zelo uspešni. Ste uspešno sklenili tudi poslovno leto?

»Proizvedli smo celo nekaj več energije, kot smo načrtovali, kljub zelo obsežnemu remontu petega bloka. Uspešnem zato, ker smo ga izvedli v rekordnem času in dobro, saj zanesljivo obratuje. Skozi celotno delo smo se odzivali na povečane ali zmanjšane potrebe po termoeenergiji glede na stanje hidrologije, ki ni bilo najboljšo, še posebej slabo pa v jesenskem in zdaj v zimskem času. Proizvedli smo nekaj več kot 3.700 GWh. Tudi finančno smo tako mi kot celotna skupina Holdinga slovenske elektrarne sklenili pozitivno.«

Kakšna pa je trenutna proizvodnja?

»Že prej sem govoril o slabi hidrologiji, ta je še naprej slaba in trenutno imamo povsem zasedene vse zmogljivosti. Obratujejo tako peti, četrti kot tretji blok. Tako je vsi dni letošnjega leta, z izjemo enega vikenda, ko smo imeli krajšo ustavitve bloka 5, ki smo ga izkoristili tudi za manjša vzdrževalna dela.

Na prihod delavcev hočejo biti pripravljani

V Šoštanju se zavedajo odgovornosti – Prvo večjo skupino Alstomovih podizvajalcev iz Portugalske pričakujejo že naslednji mesec

Milena Krstič - Planinc

Šoštanj, 12. februarja – V Šoštanju se v zadnjih dneh s pospešeno hitrostjo odvijajo številne aktivnosti, da bodo pripravljani, ko bodo začele v kraj prihajati večje skupine tujih delavcev, ki bodo sodelovali pri gradnji bloka 6. Ničesar ne želijo prepustiti naključju. Prvo večjo skupino Alstomovih podizvajalcev iz Portugalske, šlo bo za blizu 200 ljudi, pričakujejo že v začetku februarja. Ti v Šoštanju že iščejo proste namestitvene zmogljivosti.

Kot je pred torkovo sejo Sosveta

Šoštanj bo na prihod velikega števila delavcev pripravljen pravočasno.

za izboljšanje varnosti občanov, na kateri so se podrobno seznanili z ukrepi ob prihodu tujih delavcev, dogovorili pa so se o njih nekaj dni

Alstomu je Občina Šoštanj predstavila svoje videnje in tudi zahteve

prej v Termoelektrarni Šoštanj na pogovorih s predstavniki Alstoma, povedal predsednik Sosveta za izboljšanje varnosti občanov Šoštanja in podžupan Vojko Krneža, bodo v prostorih Občine (tam, kjer je bila nekaj Deželna banka Slovenije) zanje uredili vstopno točko oziroma sprejemno pisarno. Nekaj korakov stran in istem objektu je tudi Krajevni urad, kjer bodo vršili prijave in odjave delavcev.

Posebej veliko pozornosti – potem, ko ni bilo interesa za izgradnjo kontejnerskega naselja, ki naj bi ga za več kot 500 ljudi ob jezeru postavil PV Invest – namenjajo namestitvi tujih delavcev. Od 1. januarja letos je v veljavi nov pravilnik o določitvi minimalnih standardov za nastanitev tujcev, ki so zaposleni ali delajo v Republiki Sloveniji. Ta pravilnik je Šoštanjčanom osnova za zagotovitev primernih

bivalnih pogojev teh delavcev.

Ocenjujejo, da neposredna bližina ponuja dovolj namestitvenih zmogljivosti. V Šoštanju so izdelali seznam možnih ponudnikov, na katerem je že okoli 45 fizičnih in gospodarskih družb, ki jih ponujajo. Nekaj zmogljivosti tistih, ki se želijo v tem času ukvarjati s to dejavnostjo, pa je še v gradnji. »Načrt za nastanitev je izdelan tudi s krajinami, ki želijo oddati prostore. Z enega mesta bomo centralno vodili sprejem delavcev in jih usmerili k tistim, ki želijo oddati nastanitvene zmogljivosti. Poskrbeti hočemo, da bodo tudi tisti, ki bodo te zmogljivosti oddajali, imeli zagotovljeno plačilo. V teh kriznih časih se je žal dogajalo že marsikaj. Nekateri so ostali celo brez plačila, mi pa želimo take zlorabe preprečiti.«

V konci bo v Šoštanju 1.800 delavcev

V Šoštanju pričakujejo 1.800 delavcev, od tega približno 1.200 iz tujine, iz različnih evropskih držav, izvajalcev ali podizvajalcev firme Alstom. Ti bodo v Šoštanju predvidoma delali in živeli tri leta. »Na to se v občini Šoštanj pripravljamo že

Namestitvenih zmogljivosti je v bližnji okolici termoelektrarne dovolj, kontejnersko naselje ni potrebno

vsaj pol leta. Pri tem nam pomaga shema načrta, kako bodo delavci v Šoštanju prihajali. Tukaj namreč ne bo vseh 1.800 delavcev naenkrat. A če vemo, da krajevna skupnost Šoštanj šteje 2.700 gospodinjstev in nekaj čez 3.500 prebivalcev in k temu dodamo še 1.200 ljudi od drugod, bo to za mesto huda obremenitev na vseh področjih. Zato je treba poskrbeti, da bo življenje normalno teklo naprej, pravi Krneža. Pri tem posebej izpostavlja bivanje, mirujoči promet ... Obenem želijo preprečiti, da stroški, ki bodo nastali zaradi večjega števila tujih delavcev v lokalni skupnosti, ne bodo šli v breme davkoplačevalcev občine Šoštanj. »To pomeni tudi stroške komunalnih storitev, denimo za ločevanje in odvoz odpadkov. Tam, kjer bodo delavci nastanjeni, želimo, da se povečajo ali volumni posod ali frekvenca odvoza odpadkov. Ničesar ne bomo prepuščali naključju.«

Od srede do točka - svet in domovina

Sreda, 11. januarja

Poslanci državnega zbora so z 42 glasovi za in enim glasom proti zavrnili predlog predsednika republike, naj kot mandatarja za sestavo vlade izvolijo predsednika Pozitivne Slovenije Zorana Jankovića. Sledila je kopica odzivov.

Le nekaj minut po odločitvi so se sešli Jansa, Virant, Žerjav in Novakova, kar je pri novinarjih in javnosti sprožilo ugibanje, ali so se že pogovarjali o mandatarju Janši. Virant je zatrdil, da ni tako. Prvi komentar neizvoljenega kandidata pa je bil: »To je volja poslank in poslancev.

Zoran Janković ni prejel zadostne podpore za vlogo mandatarja. Prejel ni niti obljubljenih 44 glasov.

Jaz jo sprejem kot tako. Mislim, da smo v stranki in jaz storili vse, kar je treba.«

Bolj jasno je z besedami svoje obžalovanje izrazil predsednik republike, ki je dejal, da Janković še vedno uživa njegovo polno zaupanje.

V sirske mestu Homs je bil ubit francoski TV-poročevalec Gilles Jacquier, ko je sredi skupine novinarjev eksploziviral bomba.

V Dachavu na jugu Nemčije je bil v sodni dvorani do smrti ustreljen nemški državni tožilec.

Četrtek, 12. januarja

Zaradi neporavnanih dolgov sta banki BKS in Sparkasse začeli postopek rubeža nepremičnin Nadškofije Maribor.

Pričel se je rubež nepremičnin Nadškofije Maribor.

Ker dan pred tem nismo dobili novega mandatarja, se je dela lotila vlada v odhodu. Kot so povedali, so zaradi slabe gospodarske klime državnemu zboru poslali več zakonov.

Predsednik države Danilo Türk je sprejel predsednika državnega zbora Gregorja Viranta, s katerim sta se pogovarjala o nadaljnjih postopkih, ki so potrebni za oblikovanje vlade.

Mnogi so ugibali, ali bo Zoran Janković znova predlagan za mandatarja. Ta je odvrnil, da je hvaležen predsedniku Slovenije, da pa mora zadevo prespati, preden se odloči o nadaljnji kandidaturi.

Izraelsko vrhovno sodišče je pritrnilo zakonu, ki odreja državljanstvo Palestincem, ki se poročijo z Izraelci.

ZDA so obsodile posnetek, na katerem v Afganistanu štirje moški, oblečeni v bojno opremo ameriških marincev, urinirajo po treh truplih talibanov, ki ležijo pred njimi.

Petek, 13. januarja

Socialni partnerji so se dogovorili, da se bo minimalna plača z izplačili za januar zvišala na 763,06 evra bruto.

Tudi davčna uprava se je sooča

la z gospodarsko krizo. V pobot je prijavila svoj 500 tisoč evrov vreden dolg, da bi tako poravnala račune in se s tem izognila plačilu kazni.

Bonitetna hiša Standard & Poor's je znižala bonitetno oceno devetim evropskim državam, med katerimi je tudi Slovenija (in sicer iz AA- na A+).

Sloveniji so vnovič znižali bonitetno oceno.

Na Facebooku se je pojavila skupina, ki je nekaj ur pozivala k shodu, ki bi pokazal podporo Zoranu Jankoviću ob novem glasovanju za mandatarja za predsednika vlade. Ta se je srečal s predsednikom SD in DeSUS. Medtem ko sta bila Pahor in Erjavc za novinarje molčeča, je Janković dejal, da zdaj o vnovični kandidaturi za mandatarja še ne razmišlja.

Sobota, 14. januarja

O Sloveniji se je pisalo v reviji The Economist. »Slovenija ne sme več izgubljati časa za iskanje vlade konsenza ali nove predčasne volitve,« je pozival članek, ki je rešitev nakazal v tehnični vladi.

Kljub vsem znanim zapletom je Maribor s posebno prireditvijo v ta namen proslavil začetek EPK.

Gibanje 150 je v Ljubljani organiziralo skupno akcijo Vojska klovnov. Kot so dejali, so z njo želeli opozoriti na težavo neoliberalnega modela evropske integracije.

Izvedli smo, da je večer pred tem pred italijanskim otokom Giglio nasedla ladja Costa Concordia s 4200 ljudmi. Fotografije so se zdele grozljive.

ZDA so v sosednjem Kuvajtu namestile 15 tisoč svojih vojakov, kar je opozarjalo na morebitne priprave na vojno z Iranom.

Blizu mejnega prehoda Merdare na meji med Kosovom in Srbijo so izbruhnili spopadi med kosovskimi policisti in več sto protestniki, ki so nameravali postaviti zapore na mejnem prehodu.

Na Danskem so praznovali 40 let, odkar je kraljica Margareta II. zasedla svoj prestol.

Maribor je postal Evropska prestolnica kulture.

Nedelja, 15. januarja

Spomnili smo se, da mineva 20 let, odkar je takratna Evropska skupnost priznala Slovenijo, kar je predstavljalo prelomnico pri vključevanju države v mednarodno skupnost.

Prav na ta dan so nas razveseljevali športniki. Rok Flander (deskanje) in Tina Maze (alpsko smučanje) s

tretjim mestom, Robert Kranjec pa je v smučarskih poletih premagal vso konkurenco.

Teheran je zatrdil, da ima zanesljive dokaze, da je ameriška obveščevalna agencija Cia načrtovala in vodila napad na preteklo sredo ubitega iranskega jedrskega znanstvenika.

Marko Pavliha je zapustil DLGV. Pravi, da tudi politiko.

odbora Viatorja & Vektorja Zdenko Pavček in predsednik uprave Gorenja Franjo Bobinac.

Da je bilo na domačem prizorišču vroče, je pričalo vnovično srečanje poslanca PS Gašparja Gašparja Mišiča s poslancem DLGV Ivanom Vogrinom. Pa tudi dejstvo, da je Marko Pavliha izstopil iz DLGV ter dejal, da se iz politike umika.

Nemčija je po nižanju bonitetnih ocen članicam EU pozvala, da se ustanovijo neodvisne evropske bonitetne agencije.

Torek, 17. januarja

Politika je kar nekoliko presenetljiva s složnostjo. Predsednica in predsedniki političnih strank so se namreč dogovorili, da ine pozovejo k podpori spremembi ustave, s katero bi v njo zapisali zlato fiskalno pravilo oz. zgornjo mejo dolga države.

Na Prešernovem trgu v Ljubljani je »Koalicija za ločitev države in

Za nesrečo naj bi bil odgovoren kapitan.

Ponedeljek, 16. januarja

Predsednik države je nadaljeval pogovore za iskanje mandatarja. Tako se je srečal z Jankovićem, Janšo, Pahorjem, Erjavcem, Virantom, Žerjavom, Novakovo in predstavnikoma manjšin. Ko je v pogovorih z nekaterimi kazalo na možnost sestave desnosredinske koalicije, je predsednik izrazil skrb zaradi vpletenosti Janše v sojenje o aferi Patria.

Prav to sojenje se je nadaljevalo

cerkve« zbirala podpise pod peticijo, ki zahteva prepoved financiranja verskih skupnosti iz državnega proračuna.

Politični vrh je dosegel dogovor o uvedbi zlatega fiskalnega pravila.

Izvedli smo: predsednik arbitražnega sodišča bo Francoz Gilbert Guillaume, njegova člana pa bosta Britanec Vaughan Lowe in Nemeec Bruno Simma.

To pa ni bila edina odločitev iz Bruslja, ki je odmevala. Evropski poslanci so namreč v prvem krogu tajnega glasovanja v Strasbourgu za novega predsednika Evropskega parlamenta izvolili nemškega socialdemokrata Martina Schulza.

Na nasledli ladji Costa Concordia so našli pet trupel, s čimer se je število žrtev ladijske nesreče povzpelo na 11.

– tokrat brez Janše, prav zaradi pogovorov pri predsedniku. Sta pa bila zaslislana predsednik upravnega

žabja perspektiva

Tri, dva, ena – čas za šov!

Tjaša Zajc

V gimnaziji je tudi mene učila ena najbolj slovitih profesorice biologije v zgodovini ustanove. Bila je ena tistih, ki je učila generacije dijakov in nato njihove otroke. Nekateri prvi učenci so postali tudi njeni profesorski kolegi. Kljub temu da so se odnosi do profesorjev od časov naših staršev spremenili, pa se tako ni zgodilo z razmerjem do te profesorice. Oboji smo imeli do nje enak odnos - strahospoštovanje. Veliko nas je naučila. S spraševanjem za pluse in minuse smo bili prisiljeni biti disciplinirani in delati sproti. Učila nas je tako, da smo snov morali razumeti, piflanje ni bilo dovolj. Bila je ena redkih, pri katerih je učilnica ob njenem prihodu obnemela, ena redkih, med uro katere je bila v razredu tišina. Vsi profesorji bi si želeli delovno vzdušje, kot ga je znala ustvariti ona, uspelo je le redkim. Marsikomu se je zamerila s svojo strogostjo in visokimi zahtevami za pozitivno oceno. A z vsem tem nas je učila pomembnih vrednot, spoštovanja, discipline ... Vse, kar se zadnji mesec zdí, da našim politikom manjka.

Namesto odgovorno se pogosto obnašajo zafrkljivo kot v srednji šoli. Rado Pezdir je na seji sveta Virantove liste spominjal na dijaka, ko je fanatično mahal s pijačo Burn, rekoč, da jo je zamenjal za Redbull. Ko mediji kažejo izjave strankarskih voditeljev ali politikov, je tako videti, kot da gledamo otroke ali dijake, ki se med seboj prepirajo, kdo bo s kom v skupini pri seminarski nalogi, namesto da bi poprijeli za delo. Začeli recimo resno sestavljati vlado. Zanimivo bi bilo, če bi strankam dali teden dni časa, v katerem mediji o njihovih dogovorih ne bi poročali. Ravno mediji so tisti, ki včasih lansirajo napačne podatke (pa ne nujno namerno), zaradi katerih se morajo potem politiki zagovarjati. Zgodi se, da mediji poročajo, milo rečeno, neumnosti, ker je za njihovo poročanje predviden čas na televizijski oddaji. Med ljudmi pa to vzbuja občutek, kako nesposobne ljudi smo posedli v parlament. Po drugi strani politiki vedo, da novinarji hlatajo za vsako izjavo in morebitno pikro podrobnost, na katero pred vrati sestankov čakajo tudi več kot tri ure. Pezdir maha z energijsko pijačo, Virant se namerno drži za glavo, ko so vanj usmerjeni fotoaparati in kamere, Radovan Žerjav pa na nekatera novinarska vprašanja odgovarja šaljivo z besedami, da bi se morali za odgovor obrniti na vedeževalko. Včasih je vse skupaj velik šov, tudi ko kamere ugasnejo. Zvezda le tega je že lep čas Gregor Virant, ki v tem naravnost uživa. Voditelj, ki poudarja strankarsko načelnost, po glasovanju o podpori mandatarja reče, da je zgrožen nad manipulacijami in špekulacijami glede števila glasov, ki naj bi jih v parlamentu dobil Janković. Po drugi strani se je s poslanci svoje stranke odločil, da svojih glasov sploh ne bodo oddali, da ne bi kdo glasoval napačno ... (Ne)konstruktivnost je njegova stranka pokazala tudi pri izbiri predsednika državnega zbora, ko bi lahko že v prvem krogu predlagali koga iz svojih vrst. To so storili šele v drugo in mesto šefa parlamenta je prevzel sam Virant. Da počitnice niso bile dolgočasne, smo poslušali o vladi narodne enotnosti ali kar o tehnični vladi, po novem letu pa se je Virant odločil za skromnost v izjavah, ker so mu nekateri očitali, da glede na velikost stranke privablja preveč pozornosti. Ta skromnost je trajala zelo skromen čas. Če se je sprva zdelo, da se dogovarja z Jankovićem, je bila javnost nad njim znova zgrožena, ko je stopil v skupino zainteresiranih za Janševo koalicijo, prisluzil si je v zvevka (pre)viranta in (o)viranta. Podpora stranki je po ponedeljkovi Delovi anketi drastično padla. Pri tem je vseeno treba priznati, da je po vsakem sestanku s predsednikom Pozitivne Slovenije Jankovićem dejal, da se stranki ne zblížujeta. Zato po drugi strani nagibanje v drugo stran ni presenetljivo, poleg tega je legitimno. In še dober šov ustvarja!

Ko so bile v začetku jeseni napovedane predčasne volitve, so bili nekateri zaskrbljeni, drugi nejevoljni. Politična situacija je bila nevzdržna in misel na Janšo na čelu države je bila še dodaten razlog za depresijo. Ko so se v mesecu dni pred volitvami na veliko pojavljale nove stranke, so pomirjevala začela ostajati na policah lekarn. Ko je zmago na volitvah dobil Janković, je bilo veselje še večje. Mislili smo, da bo bistveno bolje. Morda bo, čeprav se trenutno držimo za glave.

Ko je profesorica biologije v mojem drugem letniku naznanjala svoj odhod, je pomenljivo dejala: »Vem, da ste mnogi veseli. A vedno pravim - zame vsaj veste, kakšna sem. Za tistega, ki pride za mano, pa ne ...« Za dva voditelja trenutnih parlamentarnih strank vemo, kakšna sta na čelu države. In tisti, ki ima največ možnosti, da pride na oblast, je za razliko od profesorice v svojem času prinesel zelo malo dobrega ...

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

Od novega leta kokoši v udobnejših kletkah

Od 1. januarja klasična baterijska reja kokoši prepovedana - Na trgovskih policah le jajca iz obogatenih kletk ali proste reje - ZKZ Mozirje in kooperanti še niso prilagojeni zahtevam EU

Tatjana Podgoršek

Od letošnjega 1. januarja je v državah EU in s tem tudi v Sloveniji dovoljena reja kokoši nesnic v obogatenih kletkah ali v hlevski oziroma prosti reji. Če je doslej imela vsaka kokoš na voljo 550 kvadratnih centimetrov prostora, krmilnik in napajalnik, mora imeti po novem 750 kvadratnih centimetrov, od tega vsaj 600 kvadratnih centimetrov uporabne površine. Višina kletke mora biti višja od 45 centimetrov (doslej 40 centimetrov). Poleg uporabne površine mora biti v kletki še gnezdo za nesenje jajc, vsaj 15 centimetrov dolga gred za vsako kokoš in nastilj, ki omogoča kokoši kljuvanje in brskanje. Nov predpis v praksi pomeni, da smejo biti v prodaji le jajca, ki jih znesejo kokoši v pravih kletkah, jajca iz neobogatenih kletk pa morajo v predelavo ali uničenje.

Baterijska reja kokoši nesnic je - pojasnjujejo na Veterinarski upravi RS (Vursu) - najintenzivnejša oblika reje kokoši za proizvodnjo jedilnih (konzumnih) jajc v zadnjih 40 letih. Zaradi ekonomskega prihranka je ta oblika reje skoraj povsem izpo-

ZKZ Mozirje ima hale za rejo kokoši nesnic v tako imenovani Hudi mlaki v bližini Rečice ob Savinji. Od junija dalje naj bi se tu ukvarjali z vzrejo mladih kokoši. Za potrebe Jate Emone naj bi vzredili 300 tisoč kokoši na leto ali 90 odstotkov vseh potreb nosilca posla.

drinila druge načine proizvodnje jedilnih jajc (talno ali hlevsko, prosto ali pašno rejo in ekološko rejo). Ker živali v običajnih baterijskih kletkah niso imele zagotovljenih osnovnih potreb, je EU že leta 1999 sprejela direktivo, ki je določila minimalne pogoje za zaščito kokoši nesnic in prepovedala rejo v osiromašenih kletkah. Prav tako je omenjena direktiva predvidela 12-letno prilagoditveno obdobje, ki se je izteklo 31. decembra 2011. Od letos je reja v tako imenovanih neobogatenih kletkah v EU prepovedana. V Sloveniji poteka prehodni prilagoditveni rok od leta 2003 dalje.

Po podatkih Vursa je v Sloveniji registriranih 163 objektov za rejo kokoši nesnic pri 90 rejcih oziroma rejskih kooperacijah. Zahtevane nove kletke ima 129 objektov pri 71 rejcih, ostali pa se še niso prilagodili novim zahtevam. Med njimi je tudi ZKZ Mozirje in šest njenih kooperantov, ki se ukvarjajo s proizvodnjo konzumnih jajc.

Do sredine oziroma do konca leta še po starem

V Sloveniji naj bi pridelali 200 milijonov jajc. Od tega jih (vsaj za zdaj) 10 odstotkov znesejo kokoši nesnice v Zgornji Savinjski dolini. Rejci in Zgornjesavinjska zadruga (ZKZ) Mozirje za zadnjih 10 let pri tem sodelujejo z Jato Emona. »Ne, nismo se še pril-

Andrej Presečnik: »V Sloveniji bomo morali objekte za rejo kokoši nesnic zapreti ali preurediti, na trgovskih policah pa bodo jajca iz Italije in drugih držav, ki se direktivi še niso prilagodile.«

godili novim zahtevam EU,« je povedal direktor zadruge Andrej Presečnik in nadaljeval, »v prvi polovici lanskega leta so rejci dobili ustno zagotovilo pristojnega ministrstva, da se bo prehodni rok za preureditev kletk

V najboljših časih je ZKZ skupaj s kooperanti proizvedla blizu 25 milijonov jajc na leto, v zadnjih letih od 19 do 20 milijonov. Po nekaterih statističnih podatkih poje v povprečju Slovenec 100 jajc na leto.

podaljšal za pol leta. Zato smo potrebna vlaganja predvideli letos. Nismo edini v Sloveniji, še manj v EU. V zadnjem času smo sodelovali s šestimi kooperanti, eden se ni odločil za prilagoditev direktivi, preostalih pet pa bo izpolnilo zahtevane pogoje do sredine oziroma najkasneje do konca leta 2012. Na sami zadrugi pa smo se odločili, da bomo proizvodnjo konzumnih jajc opustili in jo nadomestili z vzrejo mladih kokoši.« Po njegovih besedah imajo v tem trenutku zasedenih le polovico zmogljivosti, maja letos pa naj bi proizvodnjo jajc v obstoječi opremi zaključili.

Počutje živali ni poceni

Kot pravi Presečnik - in najbrž bi temu mnenju pritrtili tudi rejci, pravilnik izboljšuje počutje živali, a bo prilagoditev novim zahtevam vse prej kot poceni. Njihovi kooperanti naj bi imeli po preureditvi kletk približno 60 tisoč kokoši. Po zelo grobih ocenah naj bi izboljšanje življenjskih pogojev stalo od 12 do 15 evrov na kokoš. Če se bodo odločili za gradnjo novih hal, bo prilagoditev evropskim smernicam še dražja. »Kooperanta, ki bo gradil nov objekt za 10 tisoč kokoši, bo naložba stala od 200 do 250 tisoč evrov. Ob tem naj povem, da je obstoječa oprema stara od 12 do 15 let, največ 20, kar pomeni, da še ni amortizirana. Po pravilniku pa jo je treba uničiti, torej kletke odpeljati med staro železo.«

Zadeva ni preprosta tudi s samimi jajci. Pred dnevi so dobili obvestilo Vursa, da

Poznani so 4 načini reje kokoši, zato so na jajcih na trgovskih policah različne številke. Številka 3 pomeni, da so jajca baterijske reje, hlevska reja kokoši ima številko 2, prosta in ekološka pa 1 oziroma 0.

ne dovoli prodaje jajc, ki so proizvedena v neobogatenih kletkah. Ta bodo poslej namenjena samo za predelavo, lahko jih tudi uničijo. »V našem primeru je odločitev, kaj in kako z jajci, v rokah Jate Emone, ki je lastnik živali in krme ter skrbi za trženje. Če bo imela težave, se bo verjetno odločila, da bo kokoši dala predčasno v zakol. Tako bodo objekti še prej prazni kot sicer.«

Zadrugi prinaša »storitev z jajci« blizu 50 tisoč evrov na leto, pri kooperantih predstavlja prirejava v povprečju vsaj polovico letnega prihodka. »Vendar so na to računali.«

Na Vursu so napovedali, da bodo ta mesec poostriili nadzor nad rejo in jajci na trgovskih policah.

V EU ima zgodba dva obraza

Po nekaterih grobih ocenah naj bi imela po 1. januarju v EU približno tretjina rejcev običajne, utesnjene kletke, v njih pa več kot 80 milijonov kokoši nesnic. V nezakonitem sistemu klasične baterijske reje naj bi proizvajali blizu 84 milijonov jajc. Kot je še dejal Andrej Presečnik, se direktivi še niso prilagodili v Italiji, delu Francije, Španiji, na Poljskem pa o tem še niti ne razmišljajo.

Jajca iz obogatenih kletk so - po nekaterih ocenah - za 10 do 20 odstotkov dražja od jajc kokoši nezakonite klasične reje. Glede na to, da države članice ne morejo prepovedati trgovanja z jajci iz drugih držav članic na svojem ozemlju, ker bi s tem kršile enega od temeljnih načel EU - prosti pretok blaga, se torej obeta še neloyalna konkurenca.

Mleko še bolj na »prepihu«

Kljub posledicam krize celjska mlekarne lani »zrasla« - Odkupne cene mleka približali evropskim povprečnim cenam - Leto 2012 tudi v znamenju največje naložbe v zadnjih nekaj letih

Tatjana Podgoršek

V drugi največji slovenski mlekarne - mlekarne Celeia iz Arje vasi - so se lani lotili zelo zahtevnega projekta sledljivosti. Projekt je v zaključni fazi, z njim pa želijo - pravi direktor mlekarne Marjan Jakob - še bolj prepričati slovenskega potrošnika s kakovostjo, varnostjo svojih izdelkov, hkrati pa krepiti prepoznavnost slednjih. »Upamo torej še na večjo prepoznavnost in širjenje kroga kupcev naših izdelkov. Naše kratko sporočilo je: naprej k naravi. Projekt je delček v mozaiku zgodbe. To je za mlekarne, ki kupuje in predeluje le slovensko mleko, zelo pomembno. Tudi v prihodnje bo tako.«

Sicer pa je Jakob leto 2011 označil kot zelo razburljivo, hkrati pa si ga bodo tudi po tem, da so uresničili vse cilje. Sklenili so ga s približno 10 odstotkov višjo realizacijo v primerjavi s predhodnim letom, povečali so tržni delež, odkupili več kot 91 milijonov litrov mleka, kar je kar nekaj več kot leta 2010. Prenova blagovne znamke je prinesla večjo prepoznavnost, potrošniki pa so jih tudi nagradili za kakovost izdelkov. »Menim, da smo zelo dobro opravili nalogo, ki so nam jo naložili proizvajalci mleka. Kar nekajkrat smo popravili odkupno ceno mleka in danes se je ta že zelo približala evropski povprečni ceni mleka. Vsi proizvajalci z njo niso zadovoljni,

Marjan Jakob: »Ocenjujemo, da bomo tudi v letu 2012 rasli in dosegli cilje, med katerimi je v ospredju še večji prodor na domačem in tujih trgih.«

sem pa slišal tudi pohvale in mnenje, da je cena primerna. Naj pa ob tem takoj dodam, da se evrop-

Februarja podpis tripartitne pogodbe

Po mnenju Jakoba premiki in omenjenih trgov napovedujejo, da bo mleko v letu 2012 znova zelo na »prepihu« in da bo bolj do izraza kot doslej prišlo spoznanje o vrednosti zvestobe in zaupanja. »Ne pričakujemo težav pri prodaji izdelkov na tuje trge, pač pa pri cenah. Zahodna Evropa je polna mleka in na pohodu so špekulacije. Tisti, ki se ne držijo dolgoletnega stalnega odjemalca ali ga nimajo, bodo najbrž bolj občutili teže turbulence kot drugi, ki so zvesti in pripadni - denimo - naši mlekarne.«

V leto 2012 so kljub temu vstopili pogumno. Še ta mesec naj bi končali največjo naložbo v zadnjih nekaj letih. V naslednjih treh, štiri tednih pričakujejo nov polnilni stroj, ki bo pripomogel še k večji kakovosti izdelkov in s tem nadaljnji utrditvi mlekarne na evropskem trgu, kamor izvozijo 10 odstotkov

Lani so v celjski mlekarne odkupili več kot 91 milijonov litrov mleka, kar je kar nekaj več kot predhodno leto; za 7 odstotkov več so ga v primerjavi z letom 2010 tudi predelali

ski mlečni trg znova »maje«. Cene mleka so se namreč zadnji mesec lanskega leta na francoskem, nemškem, predvsem pa na italijanskem trgu, ki je zelo prepihal slovensko mlečno proizvodnjo, že znižale.«

izdelkov, ter na tretjih trgih (republike bivše Jugoslavije), kjer danes beležijo blizu 19-odstoten izvoz. Po besedah Marjana Jakoba je na teh trgih blagovna znamka Zelene doline visoko cenjena, mlekarne pa po-

Družinam prijazno podjetje

Decembra lani je mlekarne prejel naziv »družinam prijazno podjetje«. Jakob pravi, da so nanj ponosni, saj dokazuje skrb podjetja za delavce. »Od delavcev ne samo zahtevamo, ampak jim določene zadeve po svojih zmožnostih tudi nudimo. Če smo do delavcev prijazno podjetje, smo prijazno podjetje tudi do okolja.«

memben igralec v tej verigi. S spremembo dizajna najpomembnejših prodajnih izdelkov na teh trgih, česar se bodo lotili letos, naj bi postali še prepoznavnejši.

»Lahko se pohvalimo še z enim uspehom, ki smo ga dosegli na mednarodnem razpisu za promocijo mlečnih izdelkov na tretji trgih. Izbrani smo bili za dve državi: Bosno in Hercegovino ter Makedonijo. Verjamem, da bomo priložnost, ki jo bo v večji meri sofinancirala EU, dobro izkoristili. Celjska mlekarne je bilo edino živilsko podjetje iz Slovenije, ki je uspelo na razpisu, in 1. februarja letos nas čaka podpis tripartitne pogodbe.«

Poleg zapisanega bodo v celjski mlekarne - po napovedih Jakoba - nadaljevali naložbeni cikel. Načrtujejo nakup novega stroja za konfekcijo sirov oziroma za pripravo porcijskih produktov različnih oblik in teže. Glede na to, da so lani uspešno prestali ponovno presojo certifikata za kakovost in da njihovi siri edini nosijo oznako višje kakovosti, se bodo še bolj kot doslej usmerili k potrošnikom na domačem trgu. »Želimo jih seznaniti z razliko med našimi in cenenimi siri, ki jih je na prodajnih policah veliko,« je še dejal Marjan Jakob.

Tega je manjkalo

Lani ustanovljeno Društvo lastnikov gozdov Šaleške doline postavlja v ospredje povezovanje in izobraževanje - Z anketo do podatkov o predelavi lesa v dolini

Aleš Ocvirk: »Lastništvo v gozdovih Šaleške doline je zelo razdrobljeno. Večinoma gre za manjše posesti, zato je povezovanje in izobraževanje toliko bolj pomembno.«

stnikov gozdov. Lani so omenjeno združili na strokovni ekskurziji v Avstriji, kjer so si na sejmu ogledali najsodobnejšo opremo in mehanizacijo za delo v gozdu, ter na strokovnem predavanju na temo Program razvoja podeželja - ukrep povečanja gospodarske vrednosti gozdov in uveljavljanje prednostne pravice kmetov pri podelitvi koncesije za izkoriščanje gozdov v lasti države.

Letos so poleg izobraževanja, združevanja dodali na seznam še pridobivanje novih članov, nameravajo pa izvesti tudi anketo med žagarskimi obrati o tem, koliko lesa se predela v Šaleški dolini, in tudi povezati predelovalce. »Vsekakor želimo dodati svoj delež k temu, da dolina ne bi bila le lesarska surovinska baza, ampak da bi boljše izkoristili lesni potencial, ki ga imamo. Zagotovo je boljše izkoriščenost lesa v teh kriznih časih velika priložnost tudi za spoznanje, da se z malo zaslužka da dobro zaslužiti,« je še dejal Aleš Ocvirk.

Tatjana Podgoršek

V Sloveniji deluje približno 18 društev lastnikov gozdov. Od lani tudi v Šaleški dolini. Društvo danes še šteje več kot 60 članov.

Pobuda za ustanovitev so izrazili lastniki gozdov in stroka - gozdarji krajevne enote Zavoda za gozdove Šoštanj, »ker smo zaznali koristnost delovanja tovrstnih društev po Sloveniji. Že na samem začetku se je pokazalo, da je zadeva prava, da takšno društvo v dolini pogrešamo,« je povedal tajnik Društva lastnikov gozdov Šaleške doline Aleš Ocvirk. Takšna povezanost ima - po njegovih besedah - več koristi. Poleg ekonomske tudi lažje obveščanje o aktualnih zadevah, seznanjanje z varstvom pri delu v gozdu, o varovanju in negi gozda.

Ocvirk je povedal, da so v začetku delovanja postavili v ospredje predvsem izobraževanje in druženje last-

Ko revščina trka na vrata

Iz intervencijskih zalog EU letos le tretjina lanskih pošiljk hrane - Največja težava plačevanje položnic

Tatjana Podgoršek

Po napovedih bo letos Slovenija dobila iz intervencijskih zalog hrane EU le tretjino tistega, kar je dobila lani. Na Območnem združenju RK Velenje so zaskrbljeni, saj so lani iz te postavke pridobili 70 odstotkov hrane za upravičence do prehrabnih paketov in pralnega praška. Napovedi pa pomenijo, da bodo namesto 70 ton dobili le 23 ton hrane. Kaj ahko pričakujejo tisti, ki bodo potrkali na vrata humanitarnih organizacij v dolini?

Nič ni dano od Boga

»Pred nami so resne težave. Za zdaj imamo dogovorjeno pomoč z občinami Velenje, Šoštanj in Šmartno ob Paki. Računamo tudi na pomoč naših zvestih donatorjev, na sodelovanje Fundacije invalidskih in humanitarnih organizacij (Fiha), tudi sami prispevamo denar, ki ga zaslužimo z izvajanjem dejavnosti, za katere ima RK pooblastila. Vlada v odhajanju je sicer obljubila, da bo zagotovila 1,5 milijona evrov in s tem pomagala premostiti težave, a glede na položaj Slovenije ne vem, če bo to tudi dejansko storila. Vse je odprto, nič konkretnega še ne moremo reči, kako bo s hrano za socialno ogrožene družine in posameznike,« je povedal Jože Kožar, predsednik Območ-

Lani je Območno združenje RK Velenje razdelilo približno 100 ton hrane in pralnega praška blizu 600 družinam, v katerih je živel približno 2.000 ljudi.

Jože Kožar: »Z lokalnimi skupnostmi odlično sodelujemo in želimo si, da bi tako tudi ostalo.«

Milica Kovač: »Tudi letos bomo pripravili dobrodelni koncert. Ta bo zadnje nedeljo v januarju v domu kulture v Velenju.«

Že z majhnim prispevkom lahko pomagate!

negi združenja RK Velenje, in nadaljeval: »Mi delimo, kar imamo. Nič ni samoumevna, dano od Boga. Za vse se je potrebno zelo truditi in mi bomo poskušali zadostiti čim večjemu številu upravičencev.« Koliko jih bo letos natančno, še ne vedo. Do 6. januarja letos so sprejemali vloge, ki jih sedaj urejajo, in kot kaže bodo pristali pri številki zadnjih let (od 500 do 600). Ni pa še znano, koliko bo na število upravičencev vplivala nova socialna zakonodaja.

Nameravajo morda deliti skromnejše pakete, kot so jih, spremeniti merila?

Po zagotovilih Kožarja ne načrtujejo ne eno in ne drugo. Standard paketov za socialno ogrožene je določil RK Slovenije, pripravlja jih trgovska družba Tuš. Povsod po

Sloveniji so ti paketi enaki, vredni so blizu 15 evrov. »Je pa res, da ne vemo, ali bomo lahko dali večjim družinam ob vsaki delitvi več paketov, kot smo jih doslej, ali bo vsaka dobila le enega.« Pojasnil je še, da je namreč lani pri nekaterih delitvah lahko posameznik dobil 30 kilogramov, družine s 5, 6 člani pa do 100 kilogramov težak paket naenkrat.

Da je bila stiska pri ljudeh lani večja kot predhodno leto, je pokazalo tudi zanimanje za rabljena oblačila, obutev in posteljino. Skladišče je bilo vsako prvo in drugo sredo v mesecu, ko je odprto, kar polno, iskalci pa so odnašali kar zajetne kupe oblačil. Za to ne potrebujejo vloge kot za pomoč v obliki hrane. »Naj ob tem prosim tiste, ki prinesejo rabljena oblačila, da naj bodo ta čista. Nihče pa ne zahteva, da bi morala biti oči-

Zgornja meja za pridobitev paketa hrane in pralnega praška je pri posameznikih 450 evrov na mesec, pri tistih, ki živijo v gospodinjstvu z dvema ali več osebami, pa 250 evrov na mesec.

ščena v čistilnici.«

Lani je Območno združenje RK Velenje delilo pomoč upravičencem v občinah Velenje, Šoštanj in Šmartno ob Paki šestkrat. Pri tem so veliko delo opravili prostovoljci, saj razdeliti tolikšno količino hrane ni enostavno. »Kljub negotovosti upamo, da bomo tudi letos dedki Mrazi pet- ali šestkrat. Prvo delitev načrtujemo prihodnji mesec,« je še dejal Jože Kožar.

Težava številka ena: plačevanje položnic

V reševanje socialnih stisk občanov v Šaleški dolini se zavzeto vključujeta tudi Karitas Šoštanj in Velenje. V prvi, ki je pristojna za območje občine Šoštanj in manjši del mestne občine Velenje, so lani pomagali s prehrabnimi paketi, paketi pralnega praška, rabljenimi oblačili blizu 200 družinam, 70 osnovno- in srednješolcem pa z nakupom šolskih potrebščin.

V Karitas Velenje, ki beleži letos 10-letnico delovanja, pa so razdelili med socialno ogrožene več kot 15 tisoč kilogramov prehrabnih artiklov. Poleg intervencijskih zalog EU pokrivajo potrebe po tem blagu še s pomočjo Škofijske Karitas in izdelki, ki jih v dveh Mercatorjevih trgovinah v Velenju

Karitas Velenje je lani s hrano iz intervencijskih zalog EU oskrbela 785 družin iz mestne občine Velenje, v katerih živi 2.400 oseb. 200 družinam so pomagali z oblačili, gospodinjstvi aparatih in higienskimi potrebščinami. Pri plačilu položnic, šolskih obveznosti (šola v naravi, nakup šolskih potrebščin) so pomagali 60 družinam in posameznikom. Poleg tega so razdelili še praznične pakete, in sicer 110 družin je prejelo božični, 70 pa velikončni paket.

na posebno zbirno mesto odložijo kupci. »Po naših statističnih podatkih je bilo lani več prošnjikov kot leta 2010, ko sta se zgodila Vegrad in Prevent. Težava številka ena je plačilo položnic, zlasti pri brezposelnih osebah, materah samohranilkah in starejših ljudeh, ki se zaradi sprememb socialne zakonodaje odpuščajo varstvenemu dodatku. Letos lahko pričakujemo še več prošnjikov,« pravi Milica Kovač iz Karitas Velenje. Kovačeva je še povedala, da oblika pomoči v obliki rabljenih oblačil, obutev in gospodinjstvi aparatov v preteklih letih še zdaleč ni bila tako zelena, kot je bila lani. Spremembe so zaznali tudi glede pomoči soloobveznim otrokom. Manj je je, ker imajo šole dobrodelne sklade in jim pomagajo same z različnimi akcijami.

In od kod dobi pomoč Karitas Velenje?

Po zagotovilih Milice Kovač ta deluje samostojno, a pod okriljem Slovenske Karitas, ki dobi nekaj denarja iz državnega proračuna in s prirediteljo Klic dobrote, »ki pa do nas ne pride. Če bi bili povsem brez sredstev, bi nam pomagala Škofijska Karitas. Naša Karitas dobi največ denarja od župljanov, ki ga vržejo v skrinjice v cerkvi, ostalo so prispevki prostovoljcev, prispevki v dobrodelne namene namesto cvetja in sveč ob smrti in naša iznajdljivost.« V Karitas Velenje deluje skupina 15 starejših žensk, ki izdelujejo čestitke, vizitke, vezejo prtičke. Lani je Karitas Velenje organizirala srečelov, nekaj navržje dobrodelni koncert, ki ga organizira že nekaj let zapored. Letos ga bo v nedeljo, 29. januarja, ob 17. uri v kulturnem domu v Velenju. »Pri izvedbi slednjega nam gre na roko Mestna občina Velenje, saj najema dvorane ne plačamo. Na Festival Velenje smo se obrnili s prošnjo, da nam ne bi zaračunali ozvočenja, gasilske službe in še nekaterih obrobni zadev. Upamo, da nam bodo prislunili,« je sklenila pogovor Milica Kovač.

Kako do pomoči?

Tisti, ki menijo, da so upravičeni do pomoči v obliki hrane, morajo na Območnem združenju RK Velenje izpolniti vlogo ter priložiti potrebna dokazila o prihodkih in številu oseb v skupnem gospodinjstvu. Vloge so zbirali do 6. januarja letos. Zbirajo jih tudi med letom, vendar so ti vlagatelji do hrane praviloma upravičeni prihodnje leto. Nujne primere rešujejo sproti.

Sedež Rdečega križa v Velenju je na Foitovi 2.

Tudi pri Karitas Velenje mora vsak prosilec, ki pride prvič, izpolniti »prošnjo za pomoč ...«, navesti, za kakšno pomoč prosi (plačilo položnic, šolskih obveznosti, pomoč v hrani, v oblačilih in drugo). K prošnji mora priložiti plačilno listo (če je zaposlen), upokojenci odrezek SPZ-a. Potrebna je še odločba Centra za socialno delo glede socialne pomoči (otroški dodatek, preživnina ...), o dohodkih v družini, potrdilo upravne enote o številu družinskih članov v skupnem gospodinjstvu, potrdilo zavoda za zaposlovanje, če je iskalec zaposlitve. Vse podatke preverjajo.

Pomoč delijo tudi na osnovi inter-nih meril. Če dohodek na družinskega člana presega 300 evrov, takšen prošnjik finančne pomoči ne more dobiti. Pri hrani pa zgornje omejitve nimajo. Večkrat (če ni dovolj hrane za vse evidentirane prošnike) izbirajo družine z večjim številom članov ali z nižjim dohodkom na družinskega člana.

Karitas Velenje ima uradne ure vsako prvo in drugo sredo v mesecu od 17. do 18. ure na Splitski cesti 13 v Velenju.

Vse več socialnih stisk

Odbor za pomoč ljudem je sicer nastal spontano, akcije, ki jih vodi, pa so daleč od tega - Predsednik Drago Kolar Mestni občini Velenje: »Hvala za prihranjenih petindvajset tisočakov«

Milena Krstič - Planinc

Velenje, 10. januarja - Šaleški odbor za pomoč občanom in občanom je pred dvema letoma nastal povsem spontano, pomoč, ki jo je doslej nudil ljudem, pa ni bila taka. Bila je vse prej kot spontana. Vsaka je bila premišljena, odločna. Predsednik odbora Drago Kolar začetke pojasni preprosto: »Sedeli smo skupaj in ugotavljali, kako je na žalost vedno več ljudi potrebnih pomoči, kako recesija očitno ne bo prizanesla niti ljudem v Šaleški dolini. Nakazovalo se je, da se bodo dogajale stvari, ki bodo prizadele ljudi.«

Potem se je zgodil Vegrad. »Poklical me je Bojan Kontič, takrat še poslanec državnega zbora. Povedal je, da so pri njem delavci z ljubljanskega delovišča, da so lačni in brez plač. Preprosto je vprašal: kaj bomo naredili?« Tako se je začelo. Za eno mizo so dobesedno čez noč zbrali vse, ki bi lahko pomagali. »Če bi jih začel zdajle naštevati tako iz glave, bi koga izpustil, mu naredil krivico, zato jih ne bom.« Vsekakor pa so se takoj povezali s Centrom za socialno delo, Rdečim križem, Karitasom ... Glavnino bremena je nosila Mestna občina Velenje, ki je odprla tudi poseben podračun s štirimi skrbniki in kjer še danes zelo natančno vodijo vse račune. »Do centa natančno,« poudari Kolar.

Drago Kolar vodi odbor tankočutno, s poslušom, ki mu ni para. Mnogi to vedo.

Da so lahko pomagali, so potrebovali denar. V spominu bo ostal velik in odmeven dobrodelni koncert, ki so ga pripravili in s katerim so prazno vrečo dobesedno napolnili. »Zgodilo pa se je še nekaj, kar ne sme v pozabo. Takratni župan Srečko Meh je osebno zaprosil delodajalce po dolini, da pomagajo zbrati denar, in na koncertu smo zbrali rekordnih 136.000 evrov!« Ta denar razčleni naprej: 90.000 evrov je bilo donacij, 34.000 je navrgla licitacija slik Društva šaleških likovnikov, ki so podarili kar 20 slik! »To je bil denar, iz katerega se še danes plačuje javna kuhinja, pomaga se posameznikom ... Iz tega sklada smo pomagali tudi malemu Kristjanu iz Šoštanja, za katerega pripravljamo konec tedna v Šoštanju dobrodelni koncert. Novembra smo družini nakazali 1.000 evrov.«

Na začetku so bili Vegradovi delavci tisti, ki so bili najbolj potrebni pomoči, potem pa je odbor pomagal še številnim pomoči potrebnim, med drugim delavcem Preventa iz Šaleške doline. Takrat so k sodelovanju povabili tudi sosednji občini, Šoštanj in Šmartno ob Paki in se iz velenjskega odbora »prelevili« v šaleškega. »Dobesedno z dopusta smo hodili na tedenske sestanke, ko

Hvala za prihranjenih petindvajset tisočakov!

Od prihranjenih evrov na račun manj okrašenega prazničnega mesta bo odbor bogatejši za 25.000 evrov. »Kot predsednik odbora sem tega denarja zelo vesel. 25.000 evrov je ogromno. S tem bomo lahko še naprej pomagali. Dobro se bodo sešteli s tistimi 30.000 evri, ki so ta hip na računu. Prošnje prihajajo dnevno. Iskrena hvala vsem, ki so se odločili za to.«

je bilo najbolj hudo, da smo sproti spremljali dogajanje in usmerjali pomoč Vegradovim in Preventovim.« Obenem so dnevno pošiljali na ministrstva predloge, kaj je treba storiti, kako je treba narediti, da so se naposled zganila tudi ta in prekinila nepotrebno »papirologijo«, ki je v zvezi s tujimi delavci romala (zlasti med Bosno in Hercegovino ter Slovenijo). »Zmešnjava je bila namreč precejšnja, nekateri so bili upravičeni do pomoči, drugi naj ne bi bili ... Nikomur ne privoščim trenutkov, ki smo jih doživljali skupaj z Rdečim križem, ko smo delili pakete. Toliko solz, žalosti, užaljenosti, ogorčenja je bilo, da se tega ne da povedati. Mi pa smo lahko le lajšali njihove bolečine, tako kot smo jih v danem trenutku lahko, odgovorno in pošteno in tako, da smo ljudem omogočili osnovno - hrano in streho nad glavo.«

Še danes se ljudje obračajo in se bodo tudi v prihodnje lahko obrnili na ta odbor po pomoč. So pa prejšnji teden, v torek, ime odboru vrnili v prvotnega, Odbor za pomoč občanom in občanom mestne občine Velenje. »Zadeve, kar se tiče Vegradovih delavcev, so se umirile, prihajajo pa pomoči potrebni iz drugih sfer, če je to pravi izraz. Pomanjkanje je vedno večje, a informacija, da sta v tem trenutku sosednji občini sami sposobni poskrbeti za težave, ki jih imajo, je dobra. V nekaj dneh bomo skrbniki računa in odgovorni za poslovanje sedli skupaj in naredili nekakšno delitveno bilanco. Seveda pa bomo, če se kaj zgodi, še sedli za isto mizo.«

Odraščanje ob instant juhi in kruhu?

Revščina tudi v Šaleški dolini ni več tuja - Socialno ogrožene družine za pomoč sedaj prosijo tudi same - Na Medobčinski zvezi prijateljev mladine pomagajo na različne načine, ob tem pa poudarjajo, da bi velikokrat morale družine tudi same storiti več za lepšo prihodnost otrok

Bojana Špegel

Velenje, 9. januarja - V Vili Mojca, kjer domuje Medobčinska zveza prijateljev mladine (MZPM) Velenje, se vse leto dogajajo mnoge otrokom prijazne aktivnosti. Žal pa se pri njih v zadnjem času oglašajo tudi vse več družin, ki enostavno ne zmorejo več normalno živeti in preživeti. Socialna stiska družin v Šaleški dolini se krepí, ugotavljajo na zvezi, kar podkrepijo s podatkom, da so v letu 2011 k njim začele same prihajati družine in posamezniki, ki prosijo za pomoč. Prej so jih namreč iskali tudi sami, s pomočjo pobud, informacij s terena. Ob tem pa so skupaj z Zvezo prijateljev mladine Slovenije v ospredje vedno postavljali pomoč otrokom.

Otrok je otrok ...

Sekretarka MZPM Velenje Tinca Kovač nam je v uvodu povedala: »Socialna kriza, ki jo čutimo v našem skupnem življenju, se žal vse bolj pozna tudi pri družinah v Šaleški dolini. Posamezniki prihajajo k nam osebno prositi za pomoč, kar se prej ni dogajalo. Pobude, da pomagamo posamezni družini, so prej prihajale iz okolja. Meni se zdi prav, da družine najprej same reagirajo na stisko in tako verjetno hitreje pridejo do pomoči. Leto 2011 je bilo pri nas uspešno pri pridobivanju donacij za družine, ki so potrebovale predvsem finančno injekcijo. Vsem, ki so nam kakorkoli pomagali, se zato iskreno zahvaljujem, zlasti v imenu otrok, ki živijo v socialno ogroženih družinah. Želimo si namreč, da otroci čim manj čutijo stiske, pomanjkanje. Otrok je otrok; vsak ima svoje želje, potrebe, vsem pa bi morali zagotoviti dostojno življenje,« nam je povedala na začetku in ob tem poudarila, da so krize v družinah različne, a otroku moramo pustiti optimizem, vizijo prihodnosti in poštenega življenja.

In kako na MZPM zbirajo in zagotavljajo pomoč za družine? Nemalo donacij velenjska zveza dobi v lokalnem okolju, hvaležni

Pomagajmo, da bo njihovo otroštvo lepo.

so, ker jih podpirajo tudi vse tri občine. Donirana sredstva v večini porabijo za pestrejšje programe in čim bolj ugodna letovanja otrok. So pa na ravni države povezani v zvezo, s katero pripravljajo skupne humanitarne akcije. »Vse naše primere prijavimo na komisijo za socialna vprašanja v Ljubljano. Ta razpravlja o posameznih primerih, razporedi in nakaže finančno pomoč. Na naši zvezi dobimo denar za izbrano družino, s katero se potem dogovorimo, kako bo porabila denar, kar mora tudi dokazati z računi. Vedno pa je v ospredju pomoč otrokom, pomoč je prvenstveno namenjena

na njim. Mnogo jih živi v slabih življenjskih razmerah. Lani smo s pomočjo naših donacij med drugim pomagali obnoviti streho na hiši, največkrat pa smo poplačali zaostale položnice ali kako drugače poskrbeli za izboljšanje bivalnih razmer v družini.«

Za čim manj razlik med otroki

Ob tem je treba vedeti, da gre predvsem za enkratne pomoči družinam, zato na velenjski zvezi močno gledajo na to, da se doniran denar porabi racionalno, skrbi pa jih tudi, kako potem, ko družini pomagajo priti do pozitivne nule. »Od tu naprej pa predvsem pozivamo družine, da morajo vendarle tudi same narediti več, da preživijo svoje otroke. Zavedamo se, da to ni lahko, saj so razmere vse težje. Družine, ki so dolga leta v socialni stiski, marsikaj tudi težje razumejo. Tako jim razložimo, da imamo vsi stroške, za, recimo, komunalne storitve. Teh pogosto ne plačujejo. Povemo jim, da morajo upoštevati mesečne stroške družine in jih začeti primarno sami poravnati. Če res ne gre, je sicer še vedno mogoče dobiti pomoč,« ob tem iskreno pove Kovačeva. In doda, da otrokom in družinam pomagajo vse leto tudi tako, da jih povabijo v njihove

brezplačne aktivnosti, ob velikem številu prostovoljcev pa družinam na različne načine pomagajo tudi ti. »To je velik prispevek k prijaznejšemu življenju družin, saj otroke jemljemo z nami na izlete, letovanja. Pri nas so vsi sprejeti, ljubljani in pomembni, brez razlik. Veliko za to naredijo tudi v 15 društvih prijateljev mladine, ki delujejo po posameznih krajih v dolini.«

Juha na »kupček«

Na letovanju ob morju, kamor so lani med poletnimi počitnicami, tako kot vrsto let doslej, popeljali številne otroke iz Šaleške doline, so vzgojitelji ugotavljali, da otroci iz socialno šibkih družin skoraj ne poznajo pravih kuhanih obrokov, celo zavračali so jih. »Tudi sama sem bila nad tem šokirana. Spomnim se, da se je pred štirimi desetletji dogajalo, da so posamezni otroci odraščali le ob juhi in veliko kruha. Takrat smo rekli, da ima juha »kupček«. Žal se je to vrnilo, in to v zelo kratkem času. Še v letu 2010 tega nismo zaznali, lani pa. Po dveh dneh smo začeli otroke opozarjati, naj ne pojedjo toliko kruha ob juhi, saj bo sledila glavna jed, sladica, sadje. Kakšen dan smo otrokom še verjeli, da tega ne marajo. Ko pa smo jih začeli spraševati, kaj jedo do-

Tinca Kovač: »Za otroke mora biti vse!«

ma, smo ugotovili, da v marsikateri družini sploh ne kuhajo več. Glavni obrok je juha iz vrečke in kruh. To res ni dobro,« pripoveduje. Da je stiska družin vse večja, kaže tudi podatek, da je iz leta v leto več družin, ki poskušajo otroke na morje popeljati brezplačno, ker ga drugače ne bi videli. Ker organizirajo zdravstveno kolonijo, nihče od staršev ne plača polne cene, pomagajo pa tudi tako, da jim dovolijo, da ceno letovanja poravnajo v štirih obrokih.

Vsak otrok nekomu pripada

Ob tem Tinca Kovač ugotavlja, da se mnogi ne zavedajo, da otroci niso od vseh nas; ampak da vsak otrok nekomu pripada. In zato mora zanj primarno poskrbeti družina. »Ne morem reči, da v takih družinah nimajo radi otrok, saj so otroci še vedno naše največje bogastvo. Toda njihovo razmišljanje je napačno. Dejstvo je, da mora za to bogastvo vsaka družina marsikaj storiti. Pa četudi je to le priprava normalnega, zdravega obroka, ki ga lahko pripravimo le z malo denarja. Žal je velikokrat res, da je družina tudi sama kriva za to, kar se v njej dogaja, čeprav vse odgovornosti najpogosteje ne moremo preložiti le nanjo. Sploh tam, kjer starši res ne znajo ali ne morejo najti poti iz stiske. Toda ni opravičil za tiste, ki v celem dnevu ne najdejo toliko časa, da bi skupaj kakšno uro preživeli zadovoljne in prijazne trenutke! Otroci namreč vse preveč čutijo, kakšne stiske doživljajo odrasli. Če so ti ves čas nezadovoljni, to ne vpliva dobro na njihov razvoj!« Da je to res, ugotavljajo tudi svetovalci na telefonu za pomoč mladostnikom TOM, ki že dobri dve desetletji deluje pod okriljem MZPM Velenje. »Telefon je zelo dobro sprejet, mi pa vsak klic obravnavamo resno, četudi vprašanje ne zveni tako,« pravi naša sogovornica. Ob tem si želi, da kriza tudi v letu 2012 ne bi preveč vplivala na otroke. »Ne zdi se mi prav, da odrasli s tem, kar se nam dogaja v krizi, obremenjujemo otroke. Za otroke mora biti vse! Zato smo se na zvezi odločili, da svojih programov letos ne bomo krčili. Če bo manj denarja, se bomo potrudili, da aktivnosti uresničimo z minimalnimi sredstvi, morda še z večjo pomočjo prostovoljcev.«

MALA ANKETA

Kakšne izkušnje imajo občani?

Marija Lečnik:

»Mislim, da otroci niso preveč ogroženi, saj jim pomagajo starši in stari starši. Živim v takem okolju, da posebnega pomanjkanja preprosto ne opazim. Odrasli si res prizadevajo, da bi nudili otrokom vse, kar je mogoče. Z veseljem pa vedno priskočim na pomoč. Največkrat kakšne igrače pošljem na Koroško, saj se mi zdi, da je tam veliko brezposelnih. Mislim, da so ljudje danes na splošno pripravljene pomagati. Jaz sem že tak človek.«

Tea Čulk:

»Otroci se mi danes zdijo predvsem zdravstveno, pa tudi socialno ogroženi. Veliko je bolnih že ob rojstvu in ti otroci potrebujejo posebno nego. Tudi sama se bila bolna, zato imam to izkušnjo. Vedno pa rada pomagam tistim, ki pomoč potrebujejo. Predvsem sredstva namenjam invalidom.«

Brigita Rozman:

»Veliko je otrok, ki so socialno ogroženi. A zaenkrat jim sama kaj dosti žal ne morem pomagati, saj še nimam toliko sredstev. Če jih bom imela, pa jim bo moja pomoč na voljo. Do tega prihaja, ker imajo nekateri preveč in nič ne ostane za ostale. Tudi sama imam otroka in mu želim nuditi najboljšo. Kolikor pač zmorem. Za začetek se bomo zdaj selili nazaj domov, ker so za nas stroški bivanja enostavno previsoki. To najprej. Na srečo imamo starše, h katerim se lahko vrnemo.«

Sabina Paluš:

»Spremljam današnjo situacijo. Opažam, da je veliko otrok dejansko zelo ogroženih. Časi so težki, tu je recesija ... Seveda svojemu otroku poskušam nuditi vse, kar je mogoče. Večkrat tudi kaj darujem, ponavadi denar preko sms sporočil. Upam, da pride v prave roke. Srčno upam. Rada pa bi izpostavila mogoče cepljenje proti rotavirusu. Vsi si cepljenja ne morejo privoščiti, virus pa je izjemno nevaren za otroke. Zato bi bilo dobro, če bi bilo cepljenje v sklopu zavarovanja.«

■ **vg**

Namesto za lučke za socialno šibke

Velenje, 16. januarja - Pred dnevi je v Vili Bianki potekalo redno srečanje članic in članov Šaleškega odbora za pomoč občanom in občanom, katerega delovanje je bilo najbolj izpostavljeno pred dvema letoma ob široko zastavljeni akciji za pomoč Vegradovim delavcem. Na srečanju je župan Mestne občine (MO) Velenje **Bojan Kontić** predlagal, da se odbor preimenuje in da znova začne delovati le za območje mestne občine Velenje. Zato se po novem imenuje Odbor za pomoč občanom in občanom mestne občine Velenje. Doslej je bilo namreč zaradi obsežnosti Vegradove problematike smiselno, da sta se v reševanje stisk posameznikov in družin vključili še občini Šoštanj in Šmartno ob Paki.

Z novoletnimi voščilnicami, poslanimi po elektronski namesto po klasični pošti, so decembra na MO Velenje prihranili 1.400 evrov, s skromnejšo praznično razsvetljavo pa 25 tisoč evrov. Na podračun MO Velenje, kjer zbirajo sredstva za socialno šibke, so že nakazali

26.400 evrov, ki jih bodo razdelili po pravilniku. Do denarne pomoči pa so po njem upravičeni huje materialno ogroženi posamezniki in družine s stalnim ali začasnim prebivališčem v mestni občini Velenje. Pomoči potrebnim so v preteklem letu skupno nakazali dobrih 19.500 evrov. Od tega je bilo 7.840 evrov denarne pomoči nakazane nekdanjim delavcem Vegrada, 8.770 evrov so namenili socialno ogroženim občanom in občanom, 1.770 evrov pa so nakazali Medobčinski zvezi prijateljev mladine Velenje za deset otrok iz socialno ogroženih družin, ki so se udeležili zdravstvene kolonije ob morju. Območnemu združenju Rdečega križa Velenje so za šolska kosila in malice otrok iz socialno ogroženih družin namenili tisoč evrov, nekaj več kot sto evrov pa je bilo namenjenih projektu Otroška mavrica, ki učencem in dijakom iz socialno šibkih družin omogoča brezplačno vključitev v popoldanske aktivnosti.

Glasba, glasba in še enkrat glasba

Danica Koren ni le izvrstna glasbenica, ampak tudi odlična pedagoginja, dirigentka, sogovornica ...

Tatjana Podgoršek

»O, jaz pa ne bi,« je povedala po mariborsko in nadaljevala: »Ne sodim med tiste, ki si želijo pozornosti. Še najmanj medijske. Dejstvo je, da imam rada glasbo, da poklic opravljam z dušo in telesom in da mi ni nič težko, kar je povezanega z njo. To prenašam na svoj učence, na otroka, ki mi sledita na glasbeni poti.« A sva se dogovorili za kratek klepet, ki pa se je zavlekel kar na debelo uro.

Danica Koren je ta prijetna gospa, ki mi je segla v roko v učilnici velenjske glasbene šole, v kateri poučuje violino. Njen nasmeh, kretnje, toplina, ki je vela iz nje ... Takšne učiteljice so pa zelo redke, sem si dejala po tiho. Razlog za srečanje z njo je bil zelo odmeven koncert »Novo leto po Dunajsko«. Pripravil ga je simfonični orkester velenjske glasbene šole, ki mu je dirigirala Danica. Oči so se ji kar razširile, usta so se ji raztegnila v nasmeh. »Res smo navdušili občinstvo. Štirje koncerti so že za nami in prepričana sem, da bi bila tudi na petem dvorana polna. Tega sem toliko bolj vesela, ker ima v Velenju tradicijo pihalni orkester, simfonični so bolj redki. Lahko se pohvalimo, ker so člani orkestra res dijaki in učenci naše šole. Le pri velikih projektih nam pomagajo profesorji. Odlični so bili moji varovanci. Počitnice med minulimi prazniki so porabili za vaje. Vesela sem podpore njihovih staršev, velenjskega župana **Bojana Kontiča**, s katerim se dogovarjamo, da bi postal ta koncert tradicionalen,« je pripovedovala navdušeno. Na ugotovitve, da si

Danica Koren: »Če si še tako žalosten, si nekaj zaigraš in si takoj bolj srečen.«

lepšega darila ob tej priložnosti ne bi želela, se je odzvala pritrilno. Vsakemu učitelju je nagrada, če ga nekdo podpre pri takem projektu, kot je koncert simfoničnega orkestra na prvi dan v letu, če sta želja in ljubezen do glasbe prisotna tudi pri mladih, na katere prenaša svoje znanje, izkušnje in če celoten trud z razumevanjem podprejo tudi starši, potem je zadovoljstvo skupno in res veliko. Nagrad, ki so ji upravičeno v ponos, ima Danica veliko. O tem ni potrebno vprašati nje, na voljo so drugi viri. 10 let uči učence in dijake igranja na violino, vodi simfonični orkester na velenjski glasbeni šoli, pa »ima« že 12 diplomiranih profesorjev glasbe, ti pa kot učenci, dijaki zajetno bero priznanj in nagrad z raznih tudi mednarodnih tekmovanj. Ponosna je nanje. Danica izhaja iz glasbene družine Neuvirt iz

Pesnice pri Mariboru. Že njen dedek je bil glasbenik, oče poklicni glasbenik. V družini so tri sestre, vse z akademsko izobrazbo: Renata je pianistka, Danica violinistka, mlajša Petra čelistka. Potemtakem res ne preseneča, da je akademska glasbenica, ki se dodatno izpopolnjuje v tujini, tudi Daničina hči Barbara in da se sin Jure uči igranja na klavir v umetniški gimnaziji v Velenju.

V Velenje je prišla ... »To je zanimiva zgodba. Prejšnji ravnatelj glasbene šole mag. **Ivan Marin** me je povabil k sodelovanju. Zame mu je povedala kolegica **Vita Roškar** iz Maribora, ki je že poučeval na šoli. Mag. Marin me je tako navdušil za pedagoško delo, da sem po 21 letih službe 1. violinistke zapustila orkester SNG Maribor in prišla v Velenje ter ob delu končala še drugo stopnjo Akademije za glasbo v Ljubljani.«

Če bi lahko zavrtela čas nazaj, bi – je zatrnila – ravnala povsem enako. No, ne čisto enako. Najbrž bi bila bolj drzna in bi izkoristila ponujeno možnost za študij v tujini.

Karkoli počne, tega pa je zelo veliko, je povezano z glasbo. Na velenjski glasbeni šoli vodi godalni orkester, še vedno sodeluje z SNG Maribor, igra v različnih komornih zasedbah, sodeluje z učenci in dijaki na številnih domačih ter mednarodnih tekmovanjih. Je članica Društva glasbenih umetnikov in stalna članica Akademskega orkestra društva, vodi poletne seminarje v Zatonu pri Zadru ... Je redka srečnica, ki ji poklic predstavlja tudi konjček. Sprejema ga kot veselje, radost, srečo in tega ne zadrži zase, ampak obilico znanja, izkušenj prenaša na učence, dijake, svoja otroka ... Več kot uspešno.

»Se doma pogovarjate samo o glasbi?« me zanima. »Oh, ja no. Večinoma sledimo svojim dosežkom, napredku. Tema je v bistvu res glasbena, a se znamo pogovarjati in tudi videti okoli sebe kaj drugega,« je odvrnila Danica Koren.

PET KOLONA

Kje so inspiracije?

Bojan Pavšek

Ja, ja, saj vem, da je že januar. Ampak mene še vedno daje novoletno globalno gibanje dobre volje, ki je na vseh kontinentih postreglo v obliki neskončnih, večinoma klišejskih spiskov želja za leto, ki je pred kratkim odprlo svoja vrata. In da ne bom dregnil v kakšno vraževsko žerjavico, naj se izpolnijo predvsem in le želje, ki so bile izrečene pred letošnjim petardnim preskokom iz decembrske sobote na januarsko nedeljo, ne po njem. Za tokratne vrstice mi je bolj pri srcu izziv, kje poiskati navdih, da uspešno prekolovratimo naslednje prestopno leto. Ne bo lahko, to slišim na vsakem koraku. Eni bentijo že čez izgubljen čas za sestavo novega političnega orkestra z dvema različnima opcijama dirigentov na čelu. Spet drugi mi na uho prišepetavajo pogosto zgodbe sumljivega porekla, ki govorijo o tem, da je letošnje leto zadnje v nam poznani obliki. Čakala naj bi nas populistična majevska apokalipsa staro za novo, katere destruktivni obseg in od kod naj bi prišla, ni znano niti Stephenu Hawkingu. Pa čeprav je njegovo dojetje sveta zunaj dosega naših IQ-jev. Zaradi tako pestre palete mnenj, kako bo in kaj se bo zgodilo, je edina prava pot, da se zanesesh v prvi vrsti sam nase. Zanesljivost pa naj bo podkrepjena z vsakodnevnim navdihom, ki zgodbo vsakega individuuma začini na svojevtrsten in unikatnen način. Tako so koraki v času, ki je po mnenju večine kritičen, lažji.

Grafika: Bojan Pavšek

Novoletni koncert Rudarskega okteta Velenje

Velenje, 13. januarja – Rudarski oktet Velenje, katerega začetki segajo v leto 1979, pod pokroviteljstvom Premogovnika Velenje pripravlja novoletni koncert. Koncert bo v soboto, 21. januarja, ob 18. uri v orgelski dvorani glasbene šole Frana Koruna Koželjskega Velenje.

Člani Rudarskega okteta Velenje bodo v prvem delu novoletnega koncerta pričarali praznično razpoloženje z božičnimi pesmimi, v drugem delu pa bodo zazvenele črnske duhovne pesmi in pesmi slovenskih avtorjev. Kot solisti se bodo predstavili trije člani okteta, in sicer Marko Meža, Boštjan Oštr in Maksimilijan Cigale. Zven orgel bodo z nekaj skrbno izbranimi skladbami predstavile dijakinje umetniške gimnazije Šolskega centra Velenje, ki delujejo pod mentorstvom mag. Eme Zapušek in Dušanke Simonovič.

Vrhunska pevska zasedba, katere umetniški vodja je prof. Danica Pirečnik, s svojimi odličnimi nastopi, bogatim repertoarjem, zavzetostjo, predvsem pa neustavljivo energijo navdušuje poslušalce tako doma kot v tujini. Med potrditve dela

pretekle sezone sodita gostovanji v nemškem Esslingenu in francoskem Vienne, kjer so navdušili občinstvo in znova dokazali, da so bili in so še vedno promotorji kvalitetne slovenske glasbe. V času svojega delovanja so izdali kaseto »Okteti ru-

darjem« (1990) ter zgoščenko »So knapje skup zbrani« (1999), »Tema, luč in pesem« (2004) in »Velenje, srečno«, ki je izšla ob 30-letnici njihovega delovanja.

Tadeja Mravljak Jegrišnik

V dvoje

Šoštanj, 13. januar – Akademski slikarka **Ivana Andrić Todić** in **Rok Komel**, etnolog, kipar in slikar, sta se na razstavi v šoštanski galeriji minuli petek predstavila V dvoje. To sicer ni njun prvi skupni projekt, ustvarjalne ideje sta združila v že preko pet razstav, ki so zbudile pozornost likovne javnosti. Ustvarjalca sta sicer dokaj različna. Ivana Andrić Todić predstavlja akrilne podobe, narejene na njej lasten način, Rok Komel pa na pogled postavlja naravne in barvite terakote. Posebnost šoštanske razstave je, da sta za to priložnost dejansko ustvarila dve sliki skupaj, Komel je zastavil široko figurarno kompozicijo z močnimi barvnimi poudarki.

Andrićeva pa je motiv zaokrožila s svojo prefinjeno roko. Dokaz, da ne glede na njuno različno likovno izhodišče obstaja med njima presenetljiva usklajenost.

O njunem ustvarjalnem delu je spregovorila likovna kritičarka **Marlen Premšak**. Rok Komel, ki je našel svoj likovni izraz v sprošče-

nih potezah in barviti radoživosti, ki ni nikoli čista abstrakcija in Ivana Andrić Todić, ki se tudi v tokratnih najnovejših delih ne oddaljuje od svoje priljubljene teme žensk v nekoliko nostalgijah in zračnih pozicijah, sta kljub skupni razstavi prepoznavna in uspešna vsak zase.

Odprtje je popestril odlični glasbeni program v izvedbi **Simone Kro-**

pec, vokal, in **Lucije Šorn** na kitari, odprtje razstave pa sodi v sklop rednega programa Zavoda za kulturo Šoštanj, ki vstopa v novo leto z raznolikim galerijskim izborom.

Razstava bo na ogled do 3. februarja.

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

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Mladi, vabljeni

V naši časopisni in radijski hiši se še kako dobro zavedamo, da so prispevki v tedniku Naš čas in na Radiu Velenje zanimivejši, pestrejši in bogatejši, če jih pripravljajo različni ljudje, različnih poklicev in starosti. Zato smo veseli vašega sodelovanja, še posebej prispevkov mladih.

Slednjim odmerjamo prostor na časopisnih straneh. Eni jih s pridom izkoristijo, drugi malo manj. Še več imajo na voljo prostora na »radijskih valovih«. Poleg oddaje V imenu Sove, ki že dolga leta povezuje generacije študentov, Frekvence mladih, ki je na sporedu ob petkih ob 18. uri in jo pripravljajo srednješolci, zapolnjujejo radijski prostor občasno

tudi osnovnošolci. Ti pripravljajo oddaje Iz šolskih klopi. Verjamemo, da izvajajo šole v občinah Velenje, Šoštanj in Šmartno ob Paki vrsto zanimivih projektov, o katerih bi veljajo seznaniti tudi širšo javnost. Zato - šolski novinarji in njihovi mentorji, vabljeni k sodelovanju pri pripravi zanimivejšega radijskega programa in tudi pestrejših časopisnih strani.

Minuli teden so nas obiskali mladi novinarji osnovne šole Livada Velenje. Odgovorni urednik časopisa Stane Vovk jim je podrobno razložil, kako je bilo včasih in kako danes »nastaja« časopis. Ob tem jim ni pozabil povedati: »Kar ni zapisano, se ni zgodilo!« Če bodo mladi upoštevali njegov nasvet, potem bo tudi naša pobuda »na konju«. Zasuli nas boste s prispevki.

■ Tp

Obiskali so nas mladi novinarji osnovne šole Livada Velenje.

Glasbene novičke

stopil na Emi s skladbo Bistvo skrito je očem ter kasneje posnel še videospot za single Le srce ne spi, se je odpravil v London in izkusil glasbeno sceno še drugače. V Londonu je preživel pet mesecev, kjer je počel ogromno stvari, poseben izziv pa so mu predstavljali Open Mic festivali, ki se jih je udeleževal redno in z veseljem. V petih mesecih je v Londonu, kamor se bo zagotovo še vračal, imel 34 nastopov. V leto 2012 Omar vstopa z novo skladbo Parfum, za katero je glasbo napisal sam, besedilo je delo Iztoka Melanška, pri aranžmaju pa je sodeloval še Miha Gorše. Pred vrnitvijo v London bo zimske in pomladne mesece Omar izkoristil za predstavljanje novega singla, obiskati pa namerava tudi najrazličnejše slovenske odre.

Hrvaška v Baku pošilja Nino Badrić

Medtem ko bo slovenska evrovijska potnica v Baku znana prihodnji mesec, pa naši južni sosedje že vedo, kdo jih bo zastopal v Azerbajdžanu. V Baku pošiljajo preizkušeno pevko Nino Badrić, ni pa še znano, s katero skladbo. Hrvaška nacionalna televizija je namreč letos vaje izbora vzela povsem v svoje roke. Za svojo predstavnicu so tako izbrali 39-letno Badrićevo, ki bo s svojo ekipo pripravila nabor skladb in jih predstavila HRT-ju in hrvaški javnosti.

Izmed teh bodo izbrali eno, ki jo bo glasbenica nato zapela tudi na evrovijskem odru v Bakuju. Nina Badrić je doslej izdala sedem studijskih albumov, štirikrat je nastopila tudi na Dori, a nikoli zmagala.

Jubilejno leto za Alyo Jan in Eva skupaj

Leto 2012 bo za priljubljeno slovensko pevko Alyo prav posebno, saj letos praznuje že 10. obletnico glasbenega ustvarjanja. Letošnje leto je zastavila še bolj ambiciozno kot doslej, saj bo še posebej koncertno obarvano. Alya trenutno pripravlja tudi novi singel, ki mu bo kmalu sledil videospot, moči pa čedalje bolj usmerja tudi v snemanje nove plošče, za katero obljublja, da bo stilsko nekoliko drugačna, kot smo bili vajeni doslej. Kaj nam pripravlja, bo znano že kmalu, letos pa Alya deluje tudi kot ambasadorica slovenskega X factorja, novega izbora mladih glasbenih talentov.

Zmagovalec je rock

Agencije Nielsen SoundScan je postregla z zanimivimi podatki o najbolj prodajanih glasbenih žanrih v preteklem letu. Absolutni

Eden najuspešnejših slovenskih pop pevcev in avtorjev Jan Plestenjak in finalistka oddaje Misija Evrovizija Eva Boto bosta predstavila skupno skladbo z naslovom To leto bo moje. Pesem, ki nastaja pod okriljem Max produkcije, se spogleduje s svetovnim mainstreamom in prinaša optimizem in svežino. Moderni ritmi ne Evi ne Janu niso tuji. Jan se ponaša z največ remiksi svojih pesmi v Sloveniji, njegova največja uspešnica Soba 102 pa je že pred leti vsebovala elemente remixov. Tudi Eva Boto, ki sicer blesti v baladah, s katerimi je v zadnjem času že očarala Slovenijo, se je že pred časom spogledovala z modernimi ritmi. Nenazadnje tudi v svojem prvem singlu Vzemi me.

Omarjev Parfum

Za Omarja Naberja je bilo leto 2011 pisano leto. Potem ko je na

zmagovalec te raziskave je bil rock, ki je odločno pometal s konkurenco in z več kot 105 milijoni prodanih albumov za kar 50 milijonov premagal drugo in tretje uvrščena r&b in alternativno glasbo (okrog 55 milijonov prodanih albumov). Kot kaže, je prav rokarska publika tista, ki najbolj zvesto kupuje albume svojih priljubljenih izvajalcev. Rock je tudi tista vrsta, ki je v primerjavi z instant uspešnicami bolj trajna, njegovi ljubitelji pa cedeje kupujejo tudi zaradi zbirateljstva. Res pa je tudi, da je rokarska publika nekoliko starejša in verjetno manj večča pretakanja glasbe s svetovnega spleta. Kakorkoli že, založbe, pa tudi izvajalci, so rokarskim navdušencem gotovo hvaležni.

zelo ... na kratko ...

EVIL EVE

Zasedba Evil Eve je nase opozorila s singloma Nisem dobra vila in Ne bi, hvala, v letu 2012 pa pričenjajo tudi s koncertno promocijo. Za Ne bi, hvala so posneli videospot v režiji Mihe Knific, ki je dvignil veliko prahu, saj je bil najprej umaknjen s spletnega portala YouTube, zdaj pa je že nekaj časa na ogled s starostno omejitvijo 18 let.

PAPIR

Mariborska skupina Papir je pred kratkim objavila videospot z naslovom Čudež, ki je nastal v sodelovanju z režiserko Svetlano Dramlič. Skladba je objavljena na plošči Po viharju, v videospotu pa poleg pevke Ane Bezjak nastopata pesalca Bojana Matić in Igor Pastor.

TRAKTOR, LJUBEZEN IN ROCK 'N' ROLL

Filmski izdelek Branka Djurića - Djura Traktor, ljubezen in rock'n'roll je prežet z glasbo. Dve skladbi iz filma lahko slišite tudi na radijskih postajah, in sicer Kobilje Blues, predelano prekmursko narodno skladbo, ter pesem Kendžo Vandžo, avtorsko delo Branka Djurića. Obe skladbi v filmu izvaja Breza - lik, ki ga je upodobil Djuro sam.

MARIJAN SMODE

Kapljica je naslov novega albuma Marijana Smodeta, ki prinaša enajst skladb, med njimi tudi dve prirredbi znanih uspešnic. Nosilni singel albuma je prirredba znane italijanske skladbe Ci sara, v kateri Marijan v svojem besedilu govori o hrepenjenju po boljšem in bolj iskrenem svetu.

PESEM ZIME

V oddaji Na zdravje!, ki je minuli petek potekala na bližnjem smučišču Golte, so izbrali pesem zime. V zaključku izbora je nastopilo enajst izvajalcev, zmagovalni pokal pa je po glasovanju gledalcev šel v roke Ansambla Toneta Rusa, ki je zaigral skladbo Čas bi zavrtel nazaj.

PESEM TEDNA NA RADIU VELENJE

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

1. INNA - Ai se eu te pego
2. BRANKO DJURIĆ - Kobilje blues
3. KELLY CLARKSON - Stronger (What Doesn't Kill You)

Romunska pevka Inna se je lotila uspešnice portugalskega pevcu Michela Tela in naredila remix skladbe Ai se eu te pego. Pesem je v izvirniku postala globalna uspešnica, zasluge za to pa gre pripisati tudi nekaterim nogometašem (Neymar, Souza, Ronaldo in Marcelo), ki so po doseženih golih svoje veselje pokazali s posebnim plesom, kar je sicer zaščitni znak pesmi. Inna se je odločila, da bo skladbo nekoliko pospešila in naredila plesno verzijo z več elektronek.

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. GAL GJURIN - DO NEBA
2. KELLY CLARKSON - STRONGER
3. PANDA - KAKŠNO SONCE, KAKŠEN DAN
4. OMAR NABER - PARFUM
5. MICHEL TELO - AI SE EU TE PEGO
6. TANJA ŽAGAR - NORA NOČ
7. A. ŠIFRER & J. PLESTENJAK - LEPA DEKLETA...
8. AURA DIONE - GERONIMO
9. CRANBERRIES - TOMORROW
10. KATARINA MALA - KAVBOJKE
11. ŠPELA GROŠELJ - BOG ZA NAJU SREČE NI IZBRAL
12. D. KUMER & D. VUNJAK - ONA SANJA PARIZ
13. SEVERINA - GRAD BEZ LJUDI

... več na: www.radio-alfa.si

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

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

Čvek,
čvek...

← Tinca Kovač iz velenjske Medobčinske zveze prijatelj mladine je velenjskemu županu Bojanu Kontiču pred kratkim podarila 'šparovček' v obliki pujska. Prinašal naj bi srečo. Morda bo v režo kdo vrgel tudi kakšen evro, odvisno od tega, kam ga je župan postavil. No, s pomočjo podobnih 'šparovcev' v obliki pujska je ena od političnih strank v Aziji pred kratkim zbrala ogromno denarja, saj so ji polne hranilnike pošiljali iz vse države. Morda bi lahko idejo prenesli v Velenje in tako pomagali tistim pomoči najbolj potrebnim občanom iz krize. Tinca lahko s prostovoljci hitro izdelata še veliko malih pujskov, vprašanje je le, kako hitro bi se polnili.

← Šmarčan Franc Kačičnik - Anti je iz velike skupine upokoencev, ki - pravijo - da delajo sedaj bolj, kot so delali prej. Je skrben dedek, tudi v planine se rad poda, je zagnan član Območnega združenja veteranov vojne za Slovenijo Velenje, tudi primerna pomoč pri izgradnji hiše sina - pilota Matjaža. Čvek pa ga je ujel

na večeru Pogovor s soobčanko »po duši in srcu« Meto Malus. So Antija tako »dale« obveznosti tistega dne ali pa le globoko meditira misli astrologinje Mete?

← Velenjecan Marko Mandič ima na mesto Maribor le dobre spomine. Kar nekajkrat je bil kot odličen dramski igralec med nagrajenci v okviru vsakoletnih Boršnikovih srečanj, kjer gledališčnikom delijo najvišje državne nagrade in priznanja v tej umetnosti. Zagotovo si bo za vedno zapomnil tudi otvoritev Evropske prestolnice kulture 2012, ki jo je z lirično obarvanim tekstom vodil skupaj s Polono Juh. Velenjčani smo bili tudi tokrat ponosni nanj, skrbelo nas je le, kako močno ga zebe, saj je bil precej »slabo« oblečen. Četudi ga je, tega kot pravi profesionalc ni pokazal.

frkanje

levo & desno

V rokah Velenjčanov?

Starejši (ne po letih) Velenjčan Srečko Meh je vodil nov parlament, eden najmlajših (tudi ne po letih) Janez Janša naj bi vodil novo vlado. Nekateri pravijo, da nobeden po volji ljudstva. Prvi je pač bil najstarejši poslanec, drugi, če bo, bo po volji nekaterih strank.

Spet čiščenje

Tudi letos bomo izvedli akcijo Očistimo Slovenijo. A naj jo še tako čistimo, vse najrazličnejše nesnage, ki nas obdaja, ne bomo zmogli kmalu očistiti.

Vodno mesto

Česar v Velenju ni uspelo BTC-eju in ne Šoštanjčanom vzporedno z gradnjo bloka 6, bo zdaj Velenjčanom vendarle uspelo. Na Velenjskem jezeru bo zraslo vodno mesto. Pa čeprav le kulturno mesto ob projektu Evropske prestolnice kulture.

Ločevanje

Pa menda ja res ne drži, kar nekateri trdijo: da smo se Slovenci tako hitro navadili na ločevanje odpadkov zato, ker se pač tako radi ločujemo!?

Združevanje doline

V Zgornji Savinjski dolini se je začela velika združevalna akcija ob skokih za ženski svetovni pokal. Za to prireditve pa ni dovolj, da se le Jože Mermal zave svojih korenin.

Podobnost

Med politiki in trgovci vendarle ni velike razlike. Trgovci pravijo, da jim gre za potrošnike, politiki, da jim je mar le za državo. Pa gre obojima le za stranke.

Kulturni tekstilci

Čeprav je z M Clubom tekstilna industrija v Velenju v glavnem propadla, bo vsaj velenjski del EPK-aja močno v tem znamenju. Sobotno otvoritev bodo stkali z do-poldanskim in večernim tkanjem, ena pomembnejših prireditev pa je tudi festival vezenja.

Kakovosten premog

Nekateri, ki jim gre velenjski premog rad v nos, malo posmehljivo sprašujejo, če je ta premog res tako kakovosten, da se še vname sam.

Predelan Cankar

Po zadnjih slovensko-ameriških zapletih predelan Cankar: Narod si bo pisal sodbo sam, ne frak mu je ne bo in ne dolar!

MALA ANKETA

Oblikovanje vlade - ljudje so zgroženi ...

Obrisi bodoče vladne koalicije kljub pogajanjem niso nič bolj jasni, saj so stranke v večini ponovile že znana stališča. Kaj si o vsem skupaj mislijo naši občani? Odgovore smo zbrali v začetku tedna ...

Marja Jerič: »Pravzaprav je popolnoma vseeno, kaj izvolimo, saj se na koncu stvari obrnejo tako, da je stanje enako kot na začetku. Vlada se očitno oblikuje tako kot hočejo tisti v parlamentu in ne po volji ljudstva. To ni demokracija. Mislim, da bodo še ene volitve, ki ne bodo prinesle nobene rešitve.«

Špela Menih Novak: »Čas je, da se politiki dogovorijo in sestavijo vlado, saj jo Slovenija resnično potrebuje. Za zdaj izgleda kot da ni imelo smisla voliti, a jaz mislim, da smisel je bil. Upam, da se bo na koncu pokazalo, da je bila to dobra odločitev in da bomo dobili boljšo vlado kot smo jo imeli. Kdo bo novi mandatar, je težko napovedati v tej situaciji, mogoče pa bo kdo tretji.«

Milan Sinigajda: »Mislim, da je vsaka stvar za nekaj dobra. In slej ko prej se bodo v parlamentu morali dogovoriti. Novi mandatar bo po mojem mne-

Milan Sinigajda

Sara Vrbnjak

Marja Jerič

Špela Menih Novak

Žarko Jeličič

nju Janša, saj je njegov program bolj soroden z ostalimi strankami in bo zato lažje ustvaril koalicijo. Od nove vlade pričakujem več delovnih mest.«

Sara Vrbnjak: »Oblikovanje nove vlade traja predolgo. Volivce so pustili na cedilu, od prvega do zadnjega. Srčno upam, da predsednik Türk ne bo dal možnosti Janši kot novemu mandatarju, ker potem ne bo upoštevana volja volivcev in to ni odraz demokratične države. Vsekakor je treba dati priložnost Janškovič, ker je bila tudi volja ljudstva v tej smeri, vse ostale politične stranke, ki pa so začele kolebati, pa mislim, da bi se morale resno zamisliti nad svojim delovanjem in nad tem, da našo državo potiskajo v še večjo krizo.«

Žarko Jeličič: »Morali bi stopiti skupaj in čim prej ustvariti vlado ter seveda začeti delati. Njihovo obnašanje je popolnoma neprijetno, saj bodo najkrajšo potegnili socialno najbolj šibki. Težko pa je reči, kdo bo novi mandatar, saj še sami ne vedo, kaj bi. Eni pravijo, da bo Janša, ampak po mojem mnenju ne bo. Vprašanje, kaj se bodo dogovorili.«

Veselo na delo!

Sotrpinke in sotrpini!

Upamo, da ste kolokvije in predizpitne roke v tem tednu opravili čim bolj uspešno. In seveda, da ste pravočasno oddali vse seminarske naloge in si zagotovili vstopnice za izpite. Ker vemo, da prihaja nadležno obdobje učenja, ko bi počeli vse kaj drugega, kot prebirali velike razsvetlenske mislece, razvozlavali enačbe in se dudali člene, smo v ŠŠK-ju pripravili vikend zabave, sprostitev in druženja, ki vas bo napolnil s pozitivno energijo, da boste vzdržali prihajajoče tedne. Za to si spleča vzeti čas!

Začnemo že nocoj, 19. januarja, ob 21.00 v eMČe placu. Četrte smo rezervirali za sedmo umetnost. Januarski filmski maraton je posvečen filmom o teorijah zarote. Enega smo pripravili tudi danes.

Jutri, v petek, 20. januarja, bomo za učenje motivirali geografe in biologe. V eMČe placu se bo ob 18.00 začelo potopisno predavanje o Madagaskarju. Pripovedi o življenju in družbi na Darwinovem otoku, čudoviti posnetki in anekdote vas bodo popeljale naravnost med avtohtone madagaskarske gekone, ježe, paličnjake in druga božja bitja.

Po izobraževalnem delu večera pa k sprostitvenem (čeprav bomo operirali s številkami). Družboslovci, na prestrašite se! Saj je samo tombola! Prva letošnja tombola se bo pričela jutri ob 20.00 v eMČe placu.

ŠŠK-jevci ne podpiramo hazarderstva! To bi lahko kdo mislil, glede na to, da bomo v soboto, 21. januarja, ob 21.00 priredili poker turnir. Tokrat je prostih mest 20! Prijavnine ni, si pa morate zagotoviti sedež pri Mojci, ki je dosegljiva na 041 989 363. Zaradi velikega zanimanja je potrebno udeležbo potrditi pred turnirjem, zato ne odlašajte. Za pravo igralniško vzdušje bo poskrbel DJ Ljubo, ki bo vrtel glasbo iz mafjskih filmov.

V nedeljo pa še športna sprostitev. No, virtualna športna sprostitev. 22. januarja ob 20.00 bomo v eMČe placu priredili Fifa turnir za vse, ki si gleženj zvijejo že na ravni podlagi, kaj šele z žogo pod nogami.

Pa še eno obvestilo iz eMČe placa: včeraj se je v Letnem kinu končno odprlo drsališče. Fantje iz Hokejskega kluba Velenje so si več kot mesec dni prizadevali, da so Letni kino prekrili z naravnim ledom. Drsališče bo odprto od ponedeljka do četrta od 15.00 do 20.00, ob petkih od 15.00 do 22.00, ob sobotah od 9.00 do 12.00 in od 15.00 do 22.00, ob nedeljah pa od 9.00 do 12.00 in od 15.00 do 20.00.

Upamo, sotrpinke in sotrpini, da smo vam v teh dneh pripravili dovolj možnosti za sprostitev in da bo izpitno obdobje zato manj napeto in ocene boljše!

■ tf

Spektakularen začetek EPK

Majhne in velike zgodbe, skupaj jih bo več kot 400, se bodo v letu 2012 v Mariboru in petih partnerskih mestih spletile v zanimiv mozaik - Velenje v soboto pripravlja bogat otvoritveni dan

Velenje - Maribor, 14. januarja - Zgodba, imenovana Evropska prestolnica kulture Maribor 2012, se je po več kot petih letih priprav uradno zavrtila v soboto zvečer. Otvoritveni vikend ob prevzemu laskavega naslova se je začel že v petek, končal pa v nedeljo. Zastavljen je bil zelo ambiciozno, z izvedbo pa so po njem lahko upravičeno zadovoljni tudi v Zavodu Maribor EPK

zem in navdušenje nad videnim in slišanim. Potovanje otroka je doseglo vrhunec z njegovim prihodom v Maribor, pod svetlobno kroglo ... Slavnostni govornik na prireditvi, predsednik države Danilo Türk, je Maribor označil kot mesto, od koder se z začetkom prestolovanja kulturna sporočila širijo po vsej državi in vsej Evropi. Dodal je še, da je kultura že od nekdaj najmočnej-

partnerska mesta z odra spremljala dramska igralka Polona Juh in Velenjčan Marko Mandič, ki sta bila res odlična. Prireditev je povezoval igralec Tadej Toš. Mnogih se je močno dotaknila točka, v kateri je Maja Keuc odpela sodobno priredbo ljudske »Ne ori, ne sejaj«, na odru pa so jo netipično odplesali folkloristi iz več partnerskih mest ...

nam je povedal velenjski župan Bojan Kontič, ki se je skupaj z podžupanoma dr. Francem Žerđinom in Srečkom Korošcem ter poslancema v državnem zboru Srečkom Mehom in Jožefom Kavtičnikom udeležil otvoritvene slovesnosti v Mariboru. Med večtisočglavo množico na trgu pa so bili tudi številni kulturni delavci in producenti iz Velenja.

To soboto pa otvoritveni dan pro-

Pripravili smo zelo širok nabor projektov, zato smo se odločili, da vsaj simbolično predstavimo večino od njih. Otvoritveno dogajanje smo zato razpršili čez ves dan. Vsa partnerska mesta namreč pripravljajo svoje, med sabo zelo različne otvoritve, ene le z večernimi dogodki. Mi pa

župan Bojan Kontič, istočasno pa bomo na Velenjskem gradu razpeli velenjsko zastavo evropske prestolnice kulture. V dopoldanski del se bodo vključili tudi pevski zbori Vrta Velenje, ki bodo na Cankarjevi ulici spletli verigo prijateljstva, ki bo segala vse do kulturnega doma. «

Dopoldanski program se bo zgodil le, če bo vreme lepo, zagotovo pa od vremena ne bo odvisen večerni del otvoritvenega dne. Ob 19. uri bodo v Vili Bianca odprli razstavo del članov Društva šaleških likovnikov, skupine Gambate, ki so jo poimenovali Bele maske. Pol ure kasneje bo v Galeriji Velenje plesno miniaturo »Prepletanja« predstavila Tina Benko, otvoritvena svečanost pa se bo v domu kulture začela ob

EPK ne bo razočaral!

Alma Čaušević, pomočnica glavnega producenta projekta EPK Maribor 2012 Mitje Čandra, je Velenjčanka. Po končani velenjski gimnaziji je na obali končala študij antropologije, potem pa v Ljubljani delala kot producentka. V delu je uživala in se dobro znašla, zato so jo povabili k sodelovanju v projektu EPK 2012. »Zelo pomembna je pri pripravi tega velikega projekta ekipa sodelavcev. Sploh, ker je bilo zaradi krčenja sredstev potrebnih veliko usklajevanj med producenti in koproducenti projektov in programov. Na začetku smo zgodbo vsi zastavili zelo ambiciozno, želeli smo veliko. Po spletu okoliščin se je vrtilo, kot se je, ob začetku prestolovanja pa sem prepričana, da smo pripravili optimum, ki ne bo razočaral. Čeprav navidezno delo pripravljavcev dogodkov v projektu EPK ne izgleda prav veliko, pa bo po mojem leto 2012 dokazalo, da je bilo v pripravo več kot 400 projektov vložena veliko truda. Zato upam, da bo leto pestro, kulturno, »polno« za vse nas. In upam, da bomo dokazali tudi na videz nemogoče - da lahko šest mest med seboj uspešno sodeluje.« Sploh slednje je po zaslugi koordinatorjev projekta iz vseh petih partnerskih mest dobro, Alma pa poudarja, da je prav v vsakem od njih zastavljen nekaj vrhunskih projektov, pomembni pa bodo tudi manjši. »Večina občin partneric je k pripravi projektov pristopilo celostno, kot se razvija kultura v mestu. Pričakujem, da si bomo v letu 2012 dovolili več kot sicer; kultura bo tu za vse, dogodki bodo dostopni za vse.«

Velenjska delegacija na otvoritveni slovesnosti EPK v Mariboru pred Vetrinjskim dvorcem, kjer so se župan in oba poslanca najprej udeležili uradnega protokolarnega sprejema.

2012. Programski direktor Mitja Čander je pričakoval, da bo otvoritveni vikend dal močno intonacijo in zagon celotni zgodbi. In ni se uštel.

Na prenovljenem mestnem trgu Leona Štuklja so organizatorji pripravili otvoritveni spektakel, ki je bil prelet številnih umetniških praks. Rdeča nit prireditve je bilo potovanje otroka in svetlobe skozi partnerska mesta. Velenje je bilo v tem kolažu še posebej lepo predstavljeno, nekaj tisoč obiskovalcev na trgu pa je v mrzlem večeru preveval optimi-

ša industrija slovenskega naroda. Evropska komisarka za izobraževanje, kulturo, večjezičnost in mlade Andrula Vasiliu pa je odprte EPK označila kot vrhunec večletnih priprav in trdega dela. »Maribor in partnerska mesta bodo v naslednjih 12 mesecih ponudila vrsto umetniških dogodkov, ki bodo izpostavili tudi bogato dediščino teh mest in kreativnost njihovih prebivalcev,« je dodala.

Na otvoritveni slovesnosti je sodelovalo več kot 100 nastopajočih. Otroka sta na njegovi poti skozi

Velenje v skupni zgodbi s 24 projekti

»V tem letu bomo Velenjčanke in Velenjčani del velike in pomembne evropske zgodbe. Pridružili se bomo več kot 40 mestom in regijam, ki so se doslej že ponašali z nazivom Evropska prestolnica kulture. Njihove izkušnje so seveda različne, kakor so različna tudi mesta, a povsod so si edini, da je biti Evropska prestolnica kulture veliko priznanje, predvsem pa velika priložnost,«

jekta EPK, ki bo v skupno kulturno zgodbo vtakalo 24 projektov domačih ustvarjalcev in ustvarjalk, pripravljajo tudi v Velenju. Festival Velenje, ki je koordinator EPK dogodkov za MO Velenje, program pripravljajo skupaj z občino in večino producentov, ki ga bodo ustvarjali vse leto. Direktorica Festivala Velenje Barbara Pokorny nam je povedala: »Velenjska otvoritvena zgodba ne bo tako razkošna, kot je bila mariborska, vseeno pa želimo kot partnersko mesto v projektu pokazati vse, kar smo pripravili za leto 2012.

bomo skušali projekt predstaviti tako »na ulici« kot zvečer na svečanosti v kulturnem domu.«

Dopoldanski del se bo začel ob 10. uri na Cankarjevi ulici s predstavitvijo CD-ja Hojahoj, zapoj, Pozoj, ki je nastal v koprodukciji Pikinega festivala. Ob 11. uri bodo nadaljevali z nastopom Slovenskega tolkalnega projekta STOP, ob 12. uri pa se bo začel promenadni koncert Pihalnega orkestra Premogovnika Velenje. »Ob 12.12 bo zbrane nagovoril

simbolični uri 20.12. »Na dogodku se bo ob zanimivem programu predstavilo vseh 24 projektov, ki bodo v letošnjem letu zaznamovali mesto Velenje. Razgiban dan pa se bo zaključil na ploščadi pred kulturnim domom s koncertom cyberjazz zasedbe Fuzit, velenjskih umetnikov Jureta Pukla in Staneta Špegla. Želimo si prijetno druženje ob grelcih, glasbi in zdravljici projektu EPK,« je še dodala Barbara Pokorny.

■ Bojana Špegel

»Odločitev za vstop v EPK zgodbo je bila prava«

Tako pravi po uradnem začetku prestolovanja Maribora in partnerskih mest, med njimi tudi Velenja, nekdanji župan Srečko Meh - Tudi po izvolitvi za poslanca v državnem zboru ostaja član sveta zavoda EPK 2012

Velenje, 16. januarja - Srečko Meh je eden redkih, ki je v zgodbo Evropske prestolnice kulture 2012 vpet vse od začetka. Kot župan je v času, ko so se slovenska mesta še potegovala za ta naziv, podprl idejo, da Velenje samo kandidira za ta naziv. Pozneje pa se je mesto pridružilo ideji, da prvič v zgodovini evropskih kulturnih prestolnic to pripravi več mest skupaj. Meh je tudi član sveta zavoda EPK Maribor 2012, zato smo ga po uradnem začetku prestolovanja evropski kulturi povabili na pogovor. Že v uvodu je poudaril, da je njegova izjemno močna deviza, da se nerad ozira nazaj, »je pa to zagotovo izkušnja, ki je ne bo mogoče nikoli ponoviti, ker Slovenija ne bo več del zgodbe, kot je EPK. Danes pa lahko rečem, da smo imeli prav, da smo se odločili, da stopimo vanjo.« O tem ga je še dodatno prepričala otvoritvena svečanost, pa tudi

obisk premiere opere Črne maske. »Oboje je bilo zame vrhunsko,« doda.

Učinek EPK zgodbe bo dolgoročen

Najprej sva se vseeno ozrla v preteklost, tja na začetek zgodbe. »Ko so v Sloveniji začeli izbirati mesto, ki bi prevzelo naziv evropske prestolnice kulture, smo se za naziv prijavili Ljubljana, Maribor, Celje in Velenje. Kmalu smo ugotovili, da lahko v Velenju uspemo le, če se pridružimo Mariboru in partnerskim mestom, pa čeprav je med mesti vladala nekakšna navidezna konkurenca. Danes sem prepričan, da ni bilo možno v nobenem od šestih partnerskih mest narediti take zgodbe, kot jo lahko Maribor. Zato je bilo logično, da postane nosilec projekta, mi pa smo izkoristili

priložnost, da smo zraven.«

Meh je poudaril, da je bila ena od odločitev za prijavo tudi ta, da bodo dogodki v letu 2012 zagotovo dobro vplivali na prihodnost mesta. »Zato smo velenjski del zgodbe gradili tako, da bo kulturna podoba in ponudba še boljša. Dejstvo pa je, da se nam je po zelo ambicioznih začetkih zgodila gospodarska kriza in da se je bilo treba marsičemu odreči. Nenazadnje sem danes član sveta zavoda EPK 2012, ki mu predseduje že tretji predsednik, v njem pa sva vse od začetka le še dva člana. Direktorji zavoda so se prav tako pogosto menjavali, a danes je pomembno, da zgodba ni bila prekinjena, saj smo bili nekajkrat na tem, da rečemo: »Dovolj imamo«. Nenazadnje imamo danes že četrtega programskega direktorja, ki pa je skupaj z ekipo znal ustvariti program, ki ne bo šel »mimo,«

ampak bo dal tudi presežke.«

Meh pravi, da še vedno čutijo zavist iz drugih mest, ki niso del zgodbe, za kar po njegovem ni nobene potrebe. »Seveda je vprašanje, ali Slovenija trenutno zmora plačati vse to, kar smo pripravili za leto 2012, vendar bodo morali svoje delo opraviti tudi menedžerji v kulturi,« doda.

»Želeli smo prebuditi tudi ustvarjalce«

Letos se bo v okviru EPK zgodilo več kot 400 kulturnih projektov, prireditev bo še več. Velenje bo v zgodbi udeležbo s 24 projekti. V Velenju upajo, da bodo z njimi prebudili tudi kulturni duh v mestu in na kulturne prireditve privabili tudi tiste, ki doslej niso hodili nanje. »Mislim, da smo dosegli cilj, saj smo želeli predvsem motivirati kulturne producente in izvajalce, da naredijo in pokažejo še več, s tem pa dvignejo raven kulture v mestu. Kdor tega ni razumel, ni razumel nič. Odziv je bil velik, zgodb pa bo bistveno več, kot pove številka 24. Velenjsko prestolnico bodo ustvarjale številne inštitucije, društva in posamezniki. Večina prireditev bo brezplačnih, na njih pa bo mogoče uživati v dobri zgodbi in družbi. Zato res vabim vse, da gredo iz stanovanj in uživajo v letos res pestri ponudbi.«

Srečko Meh bo tudi po izvolitvi za poslanca v državnem zboru ostal član sveta zavoda EPK 2012. Tudi zato, ker želi zgodbo, katere del je vsa leta, končati de-

»Mala dvorana bo obnovljena«

Velenje je k sreči v letih, ko o krizi še ni bilo sledi, obnovilo dom kulture in zgradilo novo knjižnico. Za izvedbo projektov v letu 2012 je pomembna tudi obnovljena Vila Bianca. Od velikih infrastrukturnih načrtov, ki so jih v času priprav na EPK imeli v Velenju, je še vedno aktualen načrt obnove male dvorane doma kulture in postavitve zunanjega odra ob njem. Že od septembra mala dvorana ne deluje, dela pa se še niso začela, saj še vedno čakajo na odobritev finančnega pokrija iz ministrstva za kulturo. »Prepričan sem, da bo ta investicija izvedena,« pravi Srečko Meh. Od ideje izgradnje velikega odra ob Velenjskem jezeru so odstopili zaradi zelo drage izvedbe, vseeno pa bo za letošnji Pikin festival na tem prostoru narejenih kar nekaj novosti.

lavno. Prepričan je tudi, da bo partnerstvo šestih mest zdržalo do konca prestolovanja. »Z župani vseh šestih mest smo postali prijatelji, tudi z mnogimi drugimi iz teh mest. Čeprav doslej ni bilo vedno lahko, smo lahko sedaj zadovoljni z rezultati. Še bolj bomo, ko bo prestolnica končana in bodo dokazali tudi, da je tako sodelovanje učinkovito.«

■ Bojana Špegel

Ljudsko obarvan kulturni dan

Na osnovni šoli Gustava Šiliha Velenje pripravili kulturni dan s šaleško Koledo - Učenje in hkrati zabava

Tatjana Podgoršek

Na Osnovni šoli Gustava Šiliha Velenje so v tem šolskem letu predvideli več projektov. Med drugim kulturni dan z naslovom Ljudsko izročilo v pesmi in plesu, igrah, glasbilih in oblačilih. Pripravili so ga minuli petek v sodelovanju s Šaleškim kulturnim društvom Koleda.

Ob vstopu v šolo obiskovalcu ni bilo težko uginiti, kaj počnejo, kajti iz enega razreda se je razlegal glas harmonike - frajtonarice, iz drugega cepetanje z nogami, iz tretjega so »prihajali« glasovi ljudskih instrumentov... Bežen pogled v delavnice je razkril, da se učenci učijo in hkrati zabavajo. »Res je tako,« je dejala zadovoljna vodja projekta Breda Flego. »Že v pripravah na kulturni dan so se učenci zabavali, pokazali so veliko zanimanja za sodelovanje v delavnicah, v katerih spoznavajo

plese posameznih pokrajin v Sloveniji, folklorne ljudske kostume, izdelujejo glasbila in zvočila iz naravnih materialov, barvajo panjske končnice, ki so jih pred tem narisali in izžgali.« V eni od delavnic so učenci

izdelovali dražgoške kruhke, v drugi so iz krompirja »nastajali« konjički, pa punčke in košarice iz ličja. Vse delavnice so vodili učitelji šole, razen plesnih in delavnice, v kateri so izdelovali ljudske instrumente.

Nina Pohorec

Aleksander Breznik

V delavnicah so spoznavali bogato in pestro ljudsko izročilo.

Tu pa so bili »glavni« člani Koleda.

Breda Flego je se povedala, da so se za takšen kulturni dan odločili iz več razlogov: Gustavka je od leta 2009 kulturna šola, živi s folkloro, sama je članica Koleda. »S kulturnim dnevom smo želeli učence šole seznaniti s pestrostjo slovenske kulturne dediščine, predvsem na plesnem področju. Menim, da

smo ta cilj tudi dosegli.«

Veselo je bilo v delavnici ljudskega petja, v kateri so učenci spoznavali večglasno petje. »Ful uživam. Naučili smo se dve pesmici, eno iz Notranjske in drugo iz Beltincev v Prekmurju. Še več takih dni,« je dejala učenka Nina Pohorec. Aleksander Breznik se je pridružil njihovega mnenju: »Doslej smo že imeli

nekaj plesnih delavnic ali delavnic, v katerih smo kaj izdelovali. Odločil sem se za delavnico večglasnega petja in ni mi žal. Zabavam se, pa še manj energije porabim. Prepričan sem, da si bom eno od pesmi, ki smo se je naučili, še prepeval. Lepa je in kratka.«

Učenje smučanja in slovenščine

V Šmartnem ob Paki šolarji iz Novega sela - Šmarčani vračajo obisk maja

Tatjana Podgoršek

Prejšnji teden se je v šoli v naravi v občini Šmartno ob Paki mudilo 26 šolarjev iz Novega sela iz srbske občine Vrnjačka Banja. Nastanjeni so bili v tamkajšnjem Mladinskem centru. Dopoldan so smučali ali se učili smučanja na Golteh, v popoldanskem času pa so izvajali različne aktivnosti, ki so jih zanje pripravili na šmarški osnovni šoli. Bili so tudi v Velenju, kjer so si z vodičem ogledali znamenitosti mesta, voden ogled slednjih so jim pripravili še v »domačem kraju«. Predzadnji dan (v petek) popoldne so se gostje iz Srbije v dvorani Marof v Šmartnem ob Paki predstavili širši javnosti na

prireditvi s krajšim kulturnim programom.

O tovrstni izmenjavi učencev sta se vodstvi šmarške občine in mesta Novo selo pogovarjali v začetku lanskega decembra oziroma na obisku delegacije Novega sela v Šmartnem ob Paki, kjer sta obe strani izrazili

željo po vnovični obuditvi in okrepitvi vezi. Te so stkali še v nekdanji Jugoslaviji »v obliki vlaka bratstva in enotnosti,« je med drugim dejal na prireditvi Janko Kopušar, šmarški podžupan. Pri tem je opozoril na pomen povezovanja in sodelovanja med mladimi. Izrazil je pre-

pričanje, da je projekt uspel in da mladi iz Srbije odhajajo iz Šmartnega ob Paki s prijetnimi občutki.

Po besedah ravnatelja šmarške šole Bojana Jursa je za njimi teden prijetnega druženja, saj so hitro našli stične točke. Učenci šole in gostje so se družili na športnih in kulturnih prireditvah. Poskrbeli so tudi, da so mladi iz Srbije spoznali osnove slovenskega jezika.

Da so se gostitelji resnično potrudili v vseh pogledih, je povedal ravnatelj osnovne šole iz Novega sela Igor Drmanac, ki se je zahvalil gostiteljem za prijetno počutje in izrazil prepričanje, da bodo to gostoljubnost vrnilo šmarškim šolarjem v šoli v naravi pri njih maja letos.

Ostanimo prijatelji in na svidenje v Novem selu, so med drugim dejali udeleženci prireditve v dvorani Marof.

Veronike starejšim vračajo nasmeh

Topolšica, 11. januarja - V PV Centru starejših Zimzelen so lani pripravili blizu 70 prireditev, na katerih so kot nastopajoči sodelovali prostovoljci. Stanovalcem, povprečno se jih je prireditev udeležilo 50, so zapeli, zaplesali, zaigrali na različne instrumente ali zanje pripravili delavnice in predavanja. Avgusta so začeli v centru načrtno razvijati tudi družabništvo stanovalcem. V ta namen v PV Zimzelen vsakih 14 dni prihajajo prostovoljke iz Župnijskega pastoralnega sveta Šoštanj in iz Velenja.

Zdaj jih je že 15 in poimenovala se so Veronike - kot sinonim za sočutje, za žensko, ki pomaga. Vse imajo izkušnje iz življenja s starejšimi ljudmi, bodisi s svojimi starši ali drugimi sorodniki, ki so jih obiskovale v domovih za starejše. »Preselitev v dom za starejše razumem kot veliko stisko človeka, ki mora zapustiti domače okolje in se s svojimi težavami preseliti med druge ljudi, v novo okolje in se nanj navaditi. Da se ljudje ne bi počutili osamljeni, sem

Družba, pogovor, smeh - vse to prinesejo Veronike.

se odločila, da bom obiskovala starejše ljudi v PV Zimzelen. Vedno imam občutek, da od stanovalcev dobim dosti več, kot jim dam. Ob teh obiskih izvem zgodbo človeka, ki ga nikoli prej nisem poznala, in spoznam, da so moji čevlji zelo lahkotni, marsikdo pa je prehodil v življenju težko pot. To me utrjuje in mi daje moč za življenje,« je dejala ena od Veronik, ki sebe pri tej svoji

plemeniti dejavnosti ne želijo izpostavljati. Stanovalci Veronike vsak drugi torek popoldne z veseljem pričakujejo in so jim za njihov obisk zelo hvaležni. »Njihov obisk mi veliko pomeni. Tako čutim, da nekdo skrbi za mene, da mi dela družbo. Včasih kar oba govoriva, drugič ona mene posluša. Če mi je dolgčas, pa vse sorte prelevam v glavi in to ni dobro,« je dejal eden od stanovalcev. ■ D. J.

Študenti razgibali stanovalce Zimzelen

Topolšica, 16. januarja - Stanovalci PV Centra starejših Zimzelen so sodelovali v projektu študentov Pedagoške fakultete Univerze v Ljubljani Aktivno življenje starejših in

nje s PV Zimzelen ocenil zelo pozitivno in poudaril, da so poleg prijetnih sogovornikov v njem spoznali tudi ljudi z vizijo sodobnega vodenja ustanove. Omenjeni projekt

jo s športom in tako obogatijo svoje življenje. Terapevtska rekreacija med drugim premaguje tudi socialno izolacijo in osamljenost. Vanjo so vključene različne športno-rekre-

Stanovalci in študentje so skupaj telovadili. (foto: Neža Pirih, študentka PF)

terapevtska rekreacija. V PV Zimzelen je za dva dni prišlo 40 študentov. Druženje je bilo zelo prijetno za stanovalce in študente.

Profesor Rajko Vute je sodelova-

uvaja prilagojene oblike športa, kajti »zamiselnost takih dejavnosti temelji na prepričanju, da se vsi ljudje, ne glede na starost, gibalno, duševno ali senzorno oviranost, lahko ukvarja-

ativne dejavnosti, pa tudi take, ki so povezane z literarnim, glasbenim in likovnim izražanjem, zbirateljskim hobijem in socialnimi igrami.«

REKLI SO...

Dragan: »Bilo je odlično. Zabavali smo se, izmenjali nekatere izkušnje. Najbolj mi bo ostalo v spominu smučanje in druženje z vrstniki.«

Zorana: »Lepo, zanimivo je bilo v šoli v naravi. Učila sem se smučati in se tudi naučila. Učenje osnov slovenskega jezika zame ni bilo pretežko.«

Ana: »Gostitelji so nas presenetili. Zelo so se izkazali. Za nas je bilo to prvo potovanje, srečanje s tujino. V Šmartnem ob Paki sem se odlično počutila in upam, da bomo tudi mi dobri gostitelji.«

Andrej: »Potrudili smo se, da so se imeli gostje pri nas lepo. Mislim, da je projekt dosegel zastavljene cilje. Verjamem, da bo tudi nam v šoli v naravi v Novem selu lepo.«

Tudi s plesom do poklicne odločitve

Učenci 7. razredov, ki obiskujejo podjetniški krožek na OŠ Gorica, so nestrno pričakovali zadnji med številnimi ustvarjalnimi delavnicami, ki so se jih udeležili v tem šolskem letu. Tokrat se je med podjetniki znašla Andreja Šajn, plesna učiteljica iz društva za spodbujanje ustvarjalnosti IZIDA iz Ljubljane. Učence je hitro poravnala v vrste,

pritisnila tipko play in že so plesali. Najprej jim je pokazala osnovne korake, ko so jih usvojili, so nadaljevali z novimi in novimi. Učenci so se hitro vživeli in učinkovito sledili plesni učiteljici. Vsi, dekleta in fantje, so se smejali, plesali in uživali. Ura in pol je hitro minila.

S plesom se je zaključilo izjemno uspešno sodelovanje z omenjenim

društvom, ki ga zastopa ga. Eda Antončič. Za mlade sedmošolce so pripravili izjemno zanimive ustvarjalne delavnice, ki so jih izvedli visoko usposobljeni mentorji in moderatorji. Učenci so lahko razvijali različne ustvarjalne sposobnosti in se seznanili s primeri dobrih praks številnih poklicev sodobnega časa.

■ **Andreja Šifer, prof.**

Prisrčna so skupna srečanja

Na Univerzi za tretje življenjsko obdobje delujejo številni krožki, občasno pa pripravljajo aktivnosti za vse udeležence in eno takšnih je novoletno srečanje

Zadnji vikend smo se srečali študentje Univerze za tretje življenjsko obdobje na novoletnem srečanju, ki je bilo pravzaprav prikaz naše dejavnosti. Godbeniki z novim dirigentom **Aljošem Pavlincem** so nas pričakali že pred vhodom. Otroci vrtca »Vrtljak« so ob spremljavi godbenikov navdušili s pesmijo Abraham ma sedem sinov. Citrarke Marjanke, so v spomin na **Marjana Marinska**, ki smo mu še natanko pred letom dni voščili za 70-letnico, pripravile njegovo pesem: »Mili moj kozjanski kraj. Citrarke je spremljala pevka in nova vodja **Irena Glušič**. Predstavili so se še: folkloristi pod vodstvom **Katje Rizmal**, klaviristi s **Frankom Kadličkom**, zapel je **Bogo Turičnik**, krožek **Alojza Fideja** Zaplešimo salso, kitaristi s **Franjom Jurovičem**, dramski krožek **Karlja Čretnika**, pa nas je nasmejal s skečem Binček in njegov mobi avtorice **Veronike Svetina**. Nikoli pa ne smemo manjkati pevke, ki so z mentorico **Tadejo Cigale** s pesmijo Zvezde na nebu žare ... skupaj z **Frenkom** na klavirskih in **Franjom** na kitari čudovito zaokrožile naše druženje. Seveda smo se potem še dolgo vrteli v ritmičnih polkah, valčkih in čačaja.

Pozdravila nas je predsednica Univerze, **Marija Vrtačnik**, ki je vsem študentom zaželela vsega dobrega in vsestranske ustvarjalnosti. Dejala je: »Univerza je ustanova, katere izvajanje dejavnosti sloni na prostovoljnem delu članov. Je praktični primer medsebojne solidarnosti in pomoči. Poleg rednega izobraževalnega programa v 63 krožkih s 787 študenti smo skupaj ustvarili ali soustvarili 42 prireditev. S trdim delom in odrekani aktivno sodelujemo v kulturnem življenju Velenja in Slovenije.« Župan **Bojan Kontič** pa je med drugim dejal: »Imamo odlično osnovno šolo, srednje šole, višjo šolo. Imamo odličen kader. Smo starejšim prijazno mesto. Vi dajete svoj prispevek k podobi naše okolice. Hvala vam.« Predsednik pokrajinske Zveze upokojencev Drago Seme, nas je prav tako pozdravil in povabil, da z idejami, ali morda kakšnimi predmeti pomagamo pri obnovi Muzeja premogovništva tako, da darujemo predmete, ki jih morda imamo doma. Dejal je: »Muzej je tudi naš muzej, saj smo z rudarstvom rasli in je oblikoval podobo našega kraja.«

■ **Marija Skrt**

Dejavnost univerze je pestra in široka in takšna je bila tudi predstavitev.

Biseri maturantskega plesa

Trendi maturantskih oblek za fante

V novih modnih trendih najdemo toliko različnih slogov in kombinacij, da lahko vsak najde nekaj, da se bo na maturantskem plesu, ki je za vsakogar poseben večer, dobro počutil.

Fantje lahko na maturantskem plesu poleg klasične elegancije izberejo tudi bolj mladosten kroj

moške obleke. Lahko si dovolijo bolj športen videz, razne potiske, pod obleko pa lahko oblečejo tudi T-shirt majco.

Poleg klasične črne in sive v letošnjih trendih prevladuje mornarsko modra barva z ostrimi prehodni med barvami. Lahko pa izstopate z drznimi moškimi suknjiči rdeče barve, enobarvnimi in potiskani vzorci.

Silhuetna je lahko poudarjena; oprijet suknjič s krajšimi rokavi, ozke, malo krajše hlačnice, kot se nosijo običajno. Moške obleke so v kombinaciji črna z belo, roza

in modro barvo srajce. To je kot nalašč za vitke in samozavestne mladeniče.

Lahko se poigravate tudi s srajco, ki je lahko vse prej kot klasična. Različne kombinacije barv in krojev srajc lahko naredijo celoten videz popolnoma drugačen, lahko bi rekli unikaten.

Glede na izbiro sloga moške obleke pa se odločimo tudi, ali bomo brez kravate oziroma se bomo odločili za kravato ali metuljček. Slednji je namreč letos še posebej aktualen.

Pri izbiri moške obleke morate upoštevati tudi svojo postavo; moški suknjič z dvema ali enim gumbom pristaja bolj okrogli postavi, obleke s tremi gumbi so primerne za vitko postavo, suknjič z dvojnimi zapiranjem pa pristaja zelo visokim.

■ **Jelena Stevančević in Petra Meh**

SCV
ŠOLSKI CENTER VELENJE
naš čas
VOLONTE

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številik zastoj!

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

Vesna Črepinšek
Mlečna kraljica 2011

Iščemo novo Mlečno kraljico 2012!

MLEČNA KRALJICA
ZELENE DOLINE
SLOVENIJE

Slovensko mlekarstvo jamči potrošniku za kvalitetne mlečne izdelke, ki so narejeni iz kvalitetnega in zdravega mleka, obilo znanja in izkušenj pri proizvodnji in predelavi mleka ter s sodobno mlekarstvo opremo.

Da bi pomen domačih mlečnih izdelkov lahko približali kar najširšemu krogu ljudi, tudi letos izbiramo Mlečno kraljico ZELENE DOLINE Slovenije.

V svojem mandatu bo kraljica prevzela odgovorno nalogo promoviranja slovenske proizvodnje in prodaje mlečnih izdelkov ter zdravega načina življenja.

Prijave pošljite najkasneje do 6. 2. 2012 na naslov: Mlekarna Celeia, d.o.o.

Arja vas 92
3301 Petrovče,
s pripisom
za Mlečno kraljico Slovenije.

Več informacij o pogojih sodelovanja si oglejte na www.zelenedoline.si

ZELENE DOLINE

16

Prepričljivo boljši od Mercatorja

Sinoči derbi vodilnih v Domžalah

Elektra tudi v novem letu nadaljuje z odličnimi predstavami, s karškimi je zaključila leto 2011. V soboto je v 12. krogu prve državne košarkarske lige Telemach v Šoštanjju prepričljivo premagala ekipo LTH Castings Mercatorja in s tem še potrdila izvrstno formo. Elektra je zmagala z visoko razliko, z rezultatom 81 : 57. Izenačena je bila zgolj prva četrtina, nato pa so varovanci Gašperja Potočnika, ki je še lani sedel na klopi Škofjeločanov, stvari vzeli povsem v svoje roke, vztrajno višali razliko in ob koncu zasluženo slavili. Elektra je vodila že za 28 točk - 71 : 43, ob koncu pa je Potočnik dal priložnost tudi mlajšim igralcem s klopi, ki so uspešno branili prednost in se skupaj z navijači veselili že desete letošnje zmage Elektro.

Pri Šoštanjčanih je kar pet igralcev doseglo dvomestno število točk, medtem ko je imel gostujoči trener Luka Bassin veliko ožji izbor razigranih košarkarjev. Najvišji indeks uspešnosti (21) na tekmi je imel Sanel Bajramlić, ki je ob 16 točkah ujel še osem odbitih žog. Organizator igre Žiga Zagorc je končal pri trinajstih točkah in imel pet uspešnih podaj, domači ostrostrelec Tadej Horvat pa uspešno nadaljuje svojo izjemno serijo zadetkov za tri, saj je tokrat za štiri trojke porabil le šest poskusov. Đorđe Lelić in kapetan Salih Nuhanović – oba udeleženca letošnjega članskega All Starsa – pa sta zbrala po 10 točk.

Gašper Potočnik, trener Elektro Šoštanja: »Z resnim pristopom so

fantje dokazali profesionalni odnos do dresa, ki ga nosijo, za kar si zaslužijo vse pohvale. Zmaga ni bila v nobenem trenutku vprašljiva in je povsem zaslužena. Košarkarjem LTH Castings Mercatorja želimo dobro nadaljevanje sezone.«

Po tej tekmi so si Šoštanjčani vsaj začasno priprali prednost pred Heliosom iz Domžal, ki ima tekmo manj. Prav obe vodilni ekipi sta se pomerili sinoči (v sredo) v dvorani Komunalnega centra v Domžalah. Helios je ena od dveh ekip, ki je Elektro v letošnjem prvenstvu premagala. Šoštanjčani bodo skušali narediti vse, da se jim oddolžijo za ta poraz, vendar se zavedajo, da je Helios odlična ekipa in v tej tekmi absolutni favoriti.

■ Tjaša Rehar

Liga Telemach, 12. krog

Elektra Šoštanj – LTH Castings Mercator 81 – 57 (57 : 36, 36 : 22, 17 : 13)

Elektra Šoštanj: Rizman, Hasič, Zagorc 13 (6-8), Julevič 6 (2-2), Lelić 10 (3-4), Lekić 4, Nuhanović 10 (4-4), Guna, Bajramlić 16 (3-3), Buković 7 (1-2), Pajević 3, Horvat 12 (01)

Vrstni red: 1. Elektra Šoštanj 22 (22), 2. Helios Domžale (-1) 21, 3. Šentjur 20, 4. Zlatorog (-1), 5. Maribor Messer, 6. Rogaška Crystal oba 18, 7. Hopsi Polzela 17, 8. Geoplin Slovan 16, 9. LTH Castings Mercator, 10. Parklji oba 13

Za najhitrejši šport velja ... namizni tenis

Šport z dolgo in bogato tradicijo - Klub danes nastopa v 1. slovenski namiznoteniški ligi - Aktivno delajo z mladimi - Konec januarja v Rdeči dvorani mednarodno odprto prvenstvo Slovenije

Vesna Glinšek, foto: D. Kljajič

Namizni tenis v Šaleški dolini velja za šport z dolgo tradicijo. Znani so namreč podatki, da je na enem od tekmovalj zlati medaljo osvojil tudi pesnik Karel Destovnik Kajuh. To pomeni, da segajo korenine tega športa v naši dolini še v čas pred drugo svetovno vojno. Nekoliko kasneje, leta 1975, pa so v Pesju pripravili ustanovni občni zbor NTK Tempo, ki deluje še danes. »Naše delovanje je ves čas nihalo. Enkrat smo bili bolj, drugič nekoliko manj uspešni. Veseli pa me, da naši igralci zdaj že 15. leto zapored igrajo v prvi slovenski ligi,« pojasni podpredsednik Damijan Kljajič. Med uspešnejšimi igralci so: Žiga Jazbec, Jure Slatinšek, Miha Kljajič, Patrik Rosc, Tadej in Damijan Vodusek, Jaka Golavšek, Tamara Jerič, Ivana Zera ...

Po besedah podpredsednika je zanimanje za namizni tenis v porastu, sploh, ker je visoko na lestvici Bojan

V Rdeči dvorani bo letos tudi mednarodno prvenstvo za mladince in kadete, ki bo prvič organizirano v Velenju. Nastopilo bo okrog 160 igralcev, ki bodo dobili priložnost, da se izkažejo.

Mesec januar je v Velenju že od leta 1998 dalje rezerviran za turnir v namiznem tenisu in tudi letos v Velenju prihajajo sami vrhunski igralci. Za tokratni turnir je prijavljenih 48 različnih držav in 350 igralcev, med njimi osem od desetih najboljših igralcev s svetovne jakostne lestvice. Torej sami vrhunski igralci, ki pa prihajajo večinoma iz Azije, najboljših evropskih igralcev pa je zato manj.

Slovenci prihajajo v polnem številu, med njimi Bojan Tokič, 24. igralec sveta.

Tokič, ki je dosegel tudi dve medalji na evropskem prvenstvu.

Namizni tenis še vedno velja za najhitrejši šport, saj se mora igralec v času parih tisočink sekunde odločiti, kaj bo storil. »Žogica namreč leti okrog 150 kilometrov na uro, kar je neverjetno!« dodaja Kljajič.

Posebej veseli pa so, da je z mladimi začel delati Žiga Jazbec. Teh je zdaj že okrog 25, kar je včasih skorajda preveč za trening. Seveda v klubu računajo, da bo med temi tudi kakšen zanimiv in talentiran igralec, tako da bo namizni tenis v Šaleški dolini živel še dolgo časa.

V soboto spet na parketu

Domače rokometiške, igralke Veplasa, so po daljšem odmoru zaradi božično-novoletnih praznikov ponovno v pogonu. Dekleta so začela trenirati 2. januarja, da se tako čim bolj pripravijo na nadaljevanje prvenstva, ki se prične že to soboto, 21. januarja, ko Velenjčanke v Rde-

či dvorani ob 17.00 uri pričakujejo rokometiške iz Ajdovščine s katerimi so v jesenskem delu prvenstva žal izgubile. Ajdovke so takrat slavile z 22:19. Derbi bo izredno zanimiv, po 13 odigranih krogih imata obe ekipi po 12 točk (Ajdovščina

dobju odigrale prijateljsko tekmo v Zagorju, kjer so se dostojno upirale domačim rokometiškam, kljub temu, da so na koncu klonile s 33:30. V sredo, 18. januarja, pa bodo preverile svojo pripravljenost še proti avstrijskim rokometiškam, ki jih vodi naš celjski strateg Tomaž Čarter. Domače rokometiške so razen Lare Hrnčič, ki se ubada s poškodbo kolena, zdrave in upamo, da bo tako ostalo do konca prvenstva.

V soboto, 21. januarja, se bodo Velenjčanke ob 17.00 uri v Rdeči dvorani pomerile z rokometiškami iz Ajdovščine

■ Gabrijela Tadić

GAC GROUP WORLD TOUR 2012
2012 SLOVENIA OPEN

www.mops.velenje.si

GAC GROUP 2012 ITTF WORLD TOUR

13. MEDNARODNO ODPRTO PRVENSTVO SLOVENIJE V NAMIZNEM TENISU
RDEČA DVORANA VELENJE, SLOVENIJA, 25. - 29. 1. 2012

<p>SREDA, 25. 1. 2012</p> <ul style="list-style-type: none"> 09.00 - 21.30: PREDTEKMOVANJA <p>ČETRTEK, 26. 1. 2012</p> <ul style="list-style-type: none"> 09.00 - 21.30: PREDTEKMOVANJA <p>PETEK, 27. 1. 2012</p> <ul style="list-style-type: none"> 09.30 - 21.30: IGRE PAROV IN POSAMEZNO 	<p>SOBOTA, 28. 1. 2012</p> <ul style="list-style-type: none"> 09.00 - 18.00: 1/4 FINALE PAROV 09.00 - 18.00: 3. KROG POSAMEZNO 18.00 - 21.00: 1/4 FINALE - POSAMEZNO 21.00: 1/2 FINALE PAROV 21.00: FINALE U21 	<p>NEDELJA, 29. 1. 2012</p> <ul style="list-style-type: none"> 10.30 - 14.00: 1/2 FINALE POSAMEZNO 14.30 - 17.15: FINALE PAROV in POSAMEZNO 17.30 - SLAVNOSTNA PODELITEV NAGRAD 18.00: FINALE REGIJSKEGA PRVENSTVA V NT ZA UČENCE + UČENKE
---	--	---

NA KRATKO

Tudi "rudarke" začele priprave

Članice ženskega nogometnega kluba Rudar Škale so prav tako kot člani NK Rudar zaključile počitnice in začele priprave na spomladanski del sezone 2011/2012. V ponedeljek, 9. januarja, so se zbrale na stadionu ob jezeru, kjer se pod taktirko trenerja Dušana Uršnika intenzivno pripravljajo na verjetno zelo napet drugi del sezone. Razlika med prvo in peto uvrščeno ekipo je namreč le 2 točki. Po novem letu so igralke Rudarja sodelovale že na dveh mednarodnih turnirjih v sosednji Avstriji, kjer so prikazale odlično igro in dosegle visok niz neporaženosti. Na zadnjem turnirju v Oberwartu so kar petkrat zmagale, dvakrat pa se je tekma končala z delitvijo točk. Že v nedeljo jih čaka nova preizkušnja. V Murski Soboti bodo sodelovale na kvalifikacijskem turnirju ženske zimske futsal lige, finale pa bo 4. in 5. februarja v Slovenj Gradcu. V pripravljalni fazi so predvidene prijateljske tekme, tudi z ekipami iz sosednje Avstrije in Hrvaške. Torej, veselo na delo. ■

Kolajna za Ravnjaka

Mladi slovenski deskar Tim Kevin Ravnjak je na zimskih olimpijskih igrah mladih v Innsbrucku v disciplini snežni žleb osvojil drugo mesto. Komaj 15-letni Velenčan se je neposredno uvrstil v finale, drugi Slovenec Jan Kralj pa je moral pred finalno tekmo prestati še polfinale. »Zelo sem zadovoljen, ponosen in tudi srečen. V prvi vožnji se mi je ponesrečil zadnji trik, v bistvu povsem osnovni trik, ki sem ga imel vedno, da sem pristal. V drugo nisem tvegala in nisem naredil istega trika, ampak se je očitno vseeno obrestovalo,« je dejal Ravnjak, najmlajši član slovenske odprave v Innsbrucku. Z eno osvojenjo kolajno pa ni v celoti zadovoljil svojih načrtov: »S tem še nisem izpolnil cilja. Zelo si želim še kolajno v drugi disciplini 'slopestyle' in upam, da mi bo uspelo.« ■

Derbi pripadel Korošcem

Po mesecu dni premora se je z 10. krogom nadaljevalo ligaško kegljaško prvenstvo. Šoštanjčani so se v Koroško-šaleškem derbiju pomerili v Slovenj Gradcu z domačo ekipo. Derbi je sicer pripadel domačim igralcem, z malo več sreče pa bi se lahko veselili šoštanjčani. Že v igri prvega para se je videlo, da gosti ne bodo poceni prodali svoje kože. Rezultat 1 : 1 in minimalna prednost za kegelj je kazala, da bo sledil trd boj za vsak podrti kegelj. Drugi domači par je rezultat povišal na 3 : 1 in priigral prednost kar 87 kegljev. V tretjem paru sta na steze stopila trenutno najboljša šoštanjka igralca. Iz lučaja v lučaj sta zmanjševala razliko, ki je pred zadnjim setom znašala le še 30 kegljev. Gostujoča igralca sta zaigrala še bolj precizno, domačina pa sta še naprej popuščala. Na kraju je šoštanjčanom zmanjkalo le 10 kegljev do presenečenja. Šoštanjčani so bili po srečanju nekoliko razočarani, a so sedaj z mislimi že na sobotnem srečanju, ko se bodo na domačih stezah pomerili s trenutno vodilnim Impolom. Srečanje, na kegljišču trgovskega centra Pilon v Šoštanju se bo pričelo ob 16.30.

2 liga- vzhod 10. Krog

Slovenj Gradec : Šoštanj 5 : 3 (3228 : 3218)
Šoštanj: Fidej - 511 (0), Sečki - 558 (1), Krizovnik - 235 - Novak - 240 - 475 (0), Petrovič - 524 (0), Arnuš - 571 (1), Hasičič - 579 (1). ■

Zmagala Velišček in Prelog

Na kegljišču v Šoštanju se je z finalnim nastopom končal 11. mednarodni božično-novoletni turnir. Na turnirju je nastopilo 225 tekmovalcev in tekmovalk iz domovine in tujine. Udeleženci so bili razvrščeni v kategorije registrirani tekmovalci in rekreativci. Tekmovanje, potekalo je vsak dan od 1.0 do 21. ure, si je ogledalo veliko število ljubiteljev kegljanja. Izredno dobro pripravljeno kegljišče je omogočilo igralcem, da so dosegali zelo dobre rezultate. V finalu je nastopilo po 8 najboljših tekmovalcev in tekmovalk. Med osmerico igralcev se je po dobrem rezultatu v predtekmovalju približal domači tekmovalci Leopold Fidej (575), med ženskami pa sta si finalni nastop priigrali Milena Prelog (526) in Marica Ložič (516). Finalni dan so najprej pričela dekleta. Na steze sta stopili tudi obe domačinki, ki sta z dobro igro odpravili nasprotnice. Presenečenje je pripravila Prelogova, ki je porušila kar 598 kegljev. Ta rezultat pa tudi prve štiri tekmovalke iz predtekmovalja niso izboljšale in tako je zmaga ostala v Šoštanju. V moškem finalu pa je nastopila prava drama v borbi za prvo mesto. Dvoboj med najboljšima iz predtekmovalja je tokrat pripadel mlademu reprezentantu, ki je z izidom 620 podrtih kegljev postavil najboljši rezultat dneva. Domačin Fidej je z 542 keglji pristal na osmem mestu. Rekreativci niso imeli finalnega nastopa. Zmagala sta Cedula med rekreativci in Novak med rekreativkami. ■

Rezultati finala moški : Velišček (Brest Cerknica) - 620 (predtekmovalje - 603), Stoklas (Konikom Osijek) - 616 - (624), Grubar (Calcit Kamnik) - 587 - (577), Zorman (Sinet Hrastnik) - 574 - (593), Novak (Litija) - 574 - (5819), Ivančič (Litija) - 568 - (589), Lepej (Brest Cerknica) - 555 - (586), Fidej (Šoštanj) - 542 - (5759).
Rezultati finala ženske: Prelog (KU Gorenje) - 598 - (526), Verbole (Korotan) - 557 - (542), Koprivc (ETA Kamnik) - 541 - (563), Sajko (Lanteks Celje) - 540 - (558), Garb (Slovenj Gradec) - 534 - (550), Ložič (KU Gorenje) - 527 - (514), Repnik (Slovenj Gradec) - 497 - (532), Barbo (Novo mesto) - 490 - (516). ■

Ponosni na prostovoljce

Volontersko delo dijakov ŠCV pri izvedbi 18. Spar evropskega prvenstva v krosu 11. decembra lani

Velenje, 12. januarja - Prejšnji četrtek je bila v skupščinski dvorani priložnostna slovesnost, na kateri so podelili diplome srednješolskim prostovoljcem, ki so pomagali pri organizaciji in izvedbi evropskega Spar prvenstva v krosu lanskega 11. decembra v Velenju.

Volontersko delo so opravljali dijaki gimnazije (80 dijakov), stori-

li pri podeljevanju medalj, pomagali medijem in novinarjem, razdeljevali sponzorske napitke, nudili so pomoč antidopinški komisiji, na tekmovalcu in na drugih spremljevalnih dogodkih so varovali garde-robo, vstavljali in odvezemali so čipe tekmovalcem, za evropsko komisijo so na prireditvi proučevali propagando in bili v pomoč orga-

ko 550 športnikov in 150 trenerjev iz več kot 35 evropskih držav, skupno število gostov pa več kot 900. Z organizacijo tekmovanja se Velenje tako pridružuje izbrani skupini evropskih mest (Bruselj, Dublin, Thun, Edinburg, Lizbona itd.), ki so organizirala tako velik športni dogodek.

Diplome in potrdila so dijacom

tivne (7 dijakov) in rudarske šole (10 dijakov). Dijaki volonterji so s svojim štiridnevni delom pripomogli, da je okoli 1.000 športnikov, spremljevalcev in funkcionarjev imelo dobre pogoje za nastanitev in tekmovalje, saj so skrbeli za sprejem reprezentanc na letališču, vodenje in informiranje reprezentanc v hotelih Dobrna, Topolšica, Žalec, Laško in Paka; sodelovali so na otvoritveni slovesnosti, pomaga-

lizatorjem še na številnih drugih področjih. S tem delom so dijaki veliko prispevali k povezovanju šole z okoljem ter njeni prepoznavnosti v najširšem družbenem prostoru.

Luka Steiner, ki je bil v vlogi generalnega sekretarja tega prvenstva, je podal nekaj osnovnih podatkov: 18. evropsko prvenstvo v krosu je ena od štirih največjih atletskih prireditvev v okviru Evropske atletske zveze. V Velenju se je zbralo pre-

podelili predsednik organizacijskega odbora mag. Marjan Hudej, podžupan Mestne občine Velenje dr. Franc Žerdin in ravnatelj gimnazije Rajmund Valcl, prof.

Vsi trije govornici so v nagovorih dijakov poudarili, da je Velenje že drugič organiziralo tovrstno prireditvev (prvi evropski kros je bil 1999). Tudi tokrat so se atletskemu klubu in atletski zvezi pri organizaciji pridružili: Mestna občina Velenje,

številni športni delavci, novinarji, ekonomisti, piarovci, zdravniki, ravnatelji, učenci, dijaki, soferji, policija in še mnogi drugi. Poudarili so tudi, da se v desetletnem obdobju od prve do druge prireditve Velenjčani niso nič spremenili. Še vedno so sodelovalni, prizadevni, »garaški« in navdušeni, če se v družbi, v njihovem kraju kaj velikega dogaja. Taki so tudi mladi prostovoljci, za katere ne velja, da raje sedijo doma, udobno pred televizorjem, ki je za mnoge priljubljena dežela vseh možnosti in sanjskih projekcij. Prostovoljno so prišli pomagat na prizorišče, kjer se je odvijalo resnično življenje, srečevanje s pravimi ljudmi, vsem dobrim in slabim, kar ti nosijo s sabo.

Prostovoljci so povedali, da jim je ta dogodek dal resnično vizijo, čisto drugačno, kot jo daje televizija, ki kaže samo zrcalo zavoženih vrednot. Mnogi ste rekli, da je bil v tistih petih dneh spored veliko bolj pester, saj so na koncu spoznali, kako prijetno je preskušati sebe, svoje zmožnosti, kako prijetna je bližina človeka in kako lepo je začutiti, da smo v Evropi oziroma na planetu vsi povezani in zelo potrebujemo drug drugega. Mnogi med njimi bodo tudi v prihodnje rekli 'da' še za kako volontersko delo oz. za vse dogodke, ki nas združujejo in povezujejo. Prostovoljci razumejo, da smernice, ki človeka izolirajo, niso prave. Da je pomembno delati ne le za sebe, svoje cilje, ampak za cilje družbe, kraja, v katerem človek živi. V takem primeru bo kriza manjša, ne bo toliko človeške stiske in prizikušenj. K novim akcijam in povezovanju skupnih moči jih je pozval dr. Franc Žerdin, saj so izkušnje in doživetja ob takih priložnostih neprecenljive vrednosti. Podžupan je ob temu posebej poudaril, »da smo v Velenju ponosni, da se toliko mladih vključuje prostovoljno delo.«

■ Foto: S. Vovk

Po hribih in dolinah

Gore med Savo in Savinjo

Praznični ponedeljek na štefanovo je bil decembra še ravno pravnjini, da nas je povlekel na potep. Tokrat smo svojega konjička usmerili mimo Celja proti Rimskim Toplicam, kjer smo z glavne ceste v Šmarjeti zavili desno. V Klenovem smo zavili levo in se v Turjah ustavili pri cerkvi sv. Štefana s simpatično mežnarjijo. Pokrajino je tu še deloma pokrivala snežna odeja, da smo vsaj na videz občutili zimo.

Iz razglednega kraja smo se podali navzgor proti jugu in si za prvi cilj zadali planinski dom v Gorah (786 m n. v.). Te so sestavni del masiva med rekama Savo in Savinjo in v

Kam na izlet?

- nedelja, 22. 1.: 10. Antonov pohod na Paški Kozjak - Sekcija Komunalna PD Velenje;
- sobota, 28. 1.: PD Velenje vabi na 36. tradic. planinski ples v restavraciji »Pod Jakcem« s pričetkom ob 19. uri. Igral bo Ansambel Srednešek, pripravljajo bogat srecelov ter vrsto zabavnih iger. Vstopnina z večerjo je 20 evr, rezervacija in vse informacije na tel. 040 128 081, prodaja kart v pisarni PD Velenje: ponedeljek, sredo, petek 17.00 - 19.00, torek, četrtek 9.00 - 11.00.

Prijetno srečanje je bilo treba ovekovečiti.

poletnem času tod najdemo marsikatero značilno cvetlico. Vabilu na Kopitnik smo se odrekli, saj je bila naša pot usmerjena ravno v nasprotno smer. Kmalu smo pod sabo uzrli zeleno Savo, ki je vijugala v smeri Radeč, in se ustavili v planinskem domu Gore. Tudi iz notranjosti prostora je krasen razgled nanjo in kuhano vino se je še posebej prilaglo.

Vseeno je bilo treba na pot, saj nas je čakal še njen dobršen del. Streljaj nad domom se nahaja cerkev sv. Jurija, ki je pod spomeniškim varstvom. Tu smo se prijetno presenečeni srečali s četverico zagnanih šaleških planink, ki se zavedajo, da je treba izkoristiti vsak trenutek, »ko je še čas ...«. Veselo smo

se pozdravili in si voščili, potem pa nadaljevali pot vsak v drugo smer. Naša je dobršen del potekala po Poti spominov NOB občine Hrastnik, ki zajema petnajst točk z žigi. Za njeno urejenost skrbi Planinsko društvo Dol pri Hrastniku. Poteka po zanimivi pokrajini, značilni za Posavsko hribovje, ki je razgibano in skalno, kot je to primer skalovje nad Šavno Pečjo, ki se navpično dviga nad naseljem. Nad njo mogočno bdi 'zasavski Triglav' Kum. V vasi so korenine Antona Sovreta, klasičnega filologa oz. jezikoslovca in našega najpomembnejšega prevajalca antične književnosti. Po njem je poimenovana Sovretova pot, s katero smo se tudi srečali.

Na sončni rebri Gorice se nahaja vasica Krnice, kjer je osrčju stoji spomenik padlim krajanom, eden od številnih v teh krajih. Od tod smo se povzpeli proti severu čez planoto v smeri Zavrat do Kovka, kjer smo zavili desno nad spodaj ležečim Dolom pri Hrastniku, od koder se priključi strma pot na Gore. Mi smo v Kupči vasi poiskali levi odcep, da smo lahko sklenili naš krog poti tam, kjer smo jo začeli. Zadovoljni, da smo storili nekaj dobrega zase in na svojstven način počastili praznik tega dne, se je »spodobilo«, da smo lepo preživeli dan zaključili v Laškem pri Šestici.

■ Marija Lesjak

18

Bodi trenutno nedosegljiv, če želiš ostati živ

Ljubljana, Velenje, 16. januarja – Pod takšnim naslovom se je v ponedeljek začela – zaključili jo bodo 27. januarja, akcija policije, ki jo koordinira Agencija za varnost v prometu in poteka po vsej Sloveniji, tudi na območju Policijske postaje Velenje. Akcija želi opozoriti na nevarnost telefoniranja med vožnjo, saj je prav to eden od pogostih dejavnikov za nastanek prometne nesreče. Policisti želijo s to akcijo opozoriti na nevarnost takšnega ravnanja, kršitelje pa bodo tudi ustrezno kaznovali.

Okraden šofer

Velenje, 9. januarja – Prejšnji ponedeljek dopoldan je brez moške torbice črne barve ostal voznik lokalnega avtobusa. V njem je imel službeno dokumentacijo, med drugim tudi večje število vozovnic. Brez mobilnega telefona pa je ostala voznica. Iz odklenjenega osebnega avtomobila, parkiranega pred zdravstvenim domom, ji ga je smuknil neznan nepriprav.

Rop v optiki

Velenje, 10. januarja – V torek se je zgodil rop Optike minus 50 na Cankarjevi. V prodajalno sta stopila moška. Med ogledovanjem sončnih očal je eden prijel prodajalko in jo obrnil stran, drugi pa s stojala pobral večje število različnih modelov sončnih očal znamke Richmond. Potem sta skupaj stekla iz optike. Eden je star okoli 30 let, visok 185 centimetrov, ima kratke črne lase. Oblečen je bil v rdečo-belo jakno. Drug je star okoli 30 let, visok 175 centimetrov, daljših rjavih las in neobrit, oblečen pa v temno modro bundo.

Šlo razstavljeno kolo

Velenje, 10. januarja – Izpred prodajalne Hervis v Velenjaparku je v

torek neznanec ukradel razstavljeno kolo Fuji MT SL, bele barve.

Med ogledovanjem ukradla drago uro

Velenje, 11. januarja – V sredo dopoldan so policisti obravnavali tatvino v trgovini Slowatch v Velejaparku. Prejšnje popoldne sta v trgovino prišla moška, ki sta govorila angleško, ogledovala pa sta si ročne ure znamke Rado. Eden od njiju si je zaželel takšne ure, vendar bi jo želel imeti s pozlačenimi črtami. Ko je prodajalka odšla po katalog, pa sta moška trgovino zapustila z ukradeno ročno uro vredno 2.660 evrov. Eden ob obeh je star okoli 40 let, visok 170 cm, temnejše polti in temnejših las z najmanj dvema zlatima zoboma; drugi pa je star okoli 25 let, temnejše polti in las.

Mercedes brez koles

Velenje, 11. januarja – V sredo je brez vseh štirih platišč s pnevmatikami znamke michelin ostal osebni avto mercedes, parkiran na Efenkovi cesti.

V semafor

Velenje, 11. januarja – V sredo popoldan je voznik osebnega avtomobila v semforiziranem križišču Foitove, Ceste talcev, Partizanske in ceste za Stari trg trčil v drog semaforja. Policisti morebitne očividce naprošajo, da se zglasijo na postaji ali pokličejo po telefonu 898 61 00.

Preiskali več vlomov

Žalec, 12. januarja – Policisti Policijske postaje Žalec so v zadnjih mesecih lanskega leta obravnavali večje število kaznivih dejanj velikih tatvin (vlomov v poslovne objekte in gostinske lokale) in 21-letnega mladeniča iz Liboj skupaj še z drugimi sotorilci osumili storitve štirih kaznivih dejanj velikih tatvin na območju Žalca in enega kaznivega dejanja velike tatvine, ki je ostalo pri poskusu. Povzročena gmotna škoda znaša 4.000 evrov.

Med drugim jih sumijo, da so oktobra izvedli na območju v pristojnosti Policijske postaje Velenje še pet kaznivih dejanj velikih tatvin. Vlomili so v pet parkiranih osebnih vozil, na območju Celja pa so v istem mesecu vlomili še v tri vozila.

Policisti so do 48 ur pridržali dva osumljenca, opravili dve hišni preiskavi ter izvedli šest zasegov predmetov, ki so izvirali iz kaznivih dejanj. Z izvedenimi ukrepi je bilo tako skupno preiskanih 14 kaznivih dejanj, v vseh primerih so dokazi podkrepili tudi z zaseženimi predmeti. Policisti bodo zoper šest osumljenцев podali kazensko ovadbo, sledi pa še nadaljnje zbiranje obvestil za preiskavo še drugih kaznivih dejanj.

Sin ne sme do mame

Velenje, 12. januarja – V četrtek popoldan so policisti posredovali v stanovanju v Šaleku, kjer 35-letni sin že dalj časa izvaja nasilje nad svojo 52-letno mamo. V zadnjem nasilju ji je prizadel lažje telesne poškodbe. Policisti so kršitelju, povratniku, izrekli varnostni ukrep prepoved približevanja, za kaznivo dejanje nasilje v družini pa bodo podali kazensko ovadbo.

Med kulturno prireditvijo kradel

Žalec, 13. januarja – V petek zvečer je med prireditvijo v Kulturnem domu Žalec neznanec ukradel prenosni računalnik Apple. Lastnik je z dejanjem oškodovan za 1.400 evrov.

Prijeli vlomilca

Mozirje, 13. januarja – V noči na petek je vlomilec vlomil v nedograjen stanovanjski blok na Zadrecki cesti v Nazarjah in v lokal v Mozirju. Po ogledu posnetkov videonadzornih kamer so policisti izsledili in prijeli 27-letnega domačina in ga pridržali za čas postopka. Po končanem postopku in opravljenih hišnih preiskavah so ga izpustili. Zagovarjal se bo na sodišču.

Poskusil vlomiti k odvetniku

Velenje, 13. januarja – V petek zjutraj so obravnavali poskus vlom v poslovne prostore odvetniške družbe na Šaleški cesti. Storilec, ki ni uspel priti v prostore, je na stavbnem pohištvo povzročil za okoli 200 evrov škode.

Ukradel mobilnik

Velenje, 14. januarja – V soboto popoldan je neznanec izkoristil zasedenost prodajalca in iz vitrine prodajalne Mobtel v Velejaparku ukradel mobilni telefon.

Sladkosned?

Velika Pirešica, 15. januar – V zgodnjih nedeljskih jutranjih urah je bilo vlomljeno v trgovino v Veliki Pirešici. Pogrešajo okoli 500 škatlic različnih cigaret, nekaj kave in slaščice. Gmotna škoda je ocenjena na 1.500 evrov.

Odnesele televizor

Breg pri Polzeli, 15. januarja – V nedeljo ponoči je bilo vlomljeno v gostinski lokal na Bregu pri Polzeli. Storilec je odnesel LCD TV, znamke LG, vreden 1.000 evrov.

Po lestvi v stanovanje

Velenje, 16. januarja – V ponedeljek so bili okradeni lastniki stanovanjske hiše na Prešernovi cesti. Vlomilec je prišel v prvo nadstropje s pomočjo lestve. Iz hiše je odnesel več električnih brusilnih strojev in meteorološko postajo. Lastnika je oškodoval za 1.000 evrov.

Padel 6 m globoko

Velenje, 16. januarja – V ponedeljek je prišlo v Prelski do delovne nesreče, v kateri se je hudo poškodoval 20-letni delavec zasebnega elektra podjetja. Ta je skupaj s sodelavcem izvajal dela na sončni elektrarni lastnika objekta. Na rahlo poledenli in spolzki strehi mu je spodrsnilo in padel je šest metrov globoko.

30 let za umor Matjaža Volka

Ljubljana, Velenje, 11. januarja – Vrhovno sodišče je potrdilo sodbo višjega sodišča, ki je Gregorja Britovška in Nenada Miroviča za umor 25-letnega Matjaža Volka obsodilo na 30 let zapor. Mirovič je bil spoznan za krivega umora, Britovšek pa za napeljevanje k umoru zaradi koristoljublja. Truplo Velenjčana so 19. marca našli pri Gramozni jami v Ljubljani.

Starejši udeleženci v prometu

Prebivalstvo Evrope je vse starejše, ne glede na migrantske pritiske z juga in vzhoda, od koder bežijo predvsem mlajši pred nezaposlenostjo, revščino, posledicami naravnih katastrof in iščejo priložnost za človeka dostojno življenje. Slovenija pri tem ni izjema. Z več kot 16 % prebivalstva, starejšega od 65 let, spada v kategorijo zelo stare populacije, kar velja tudi za udeležence v cestnem prometu, med katerimi je iz dneva v dan vse več starejših voznikov, a tudi drugih udeležencev v prometu. Demografske napovedi kažejo, da bo že v dvajsetih letih več kot četrtnina voznikov starejša od 65 let, kar se bo zagotovo poznalo tudi v prometni varnosti.

Prav vsi bi se morali zavedati, da vozilo v cestnem prometu lahko upravljamo le tedaj, ko smo telesno in duševno sposobni za vožnjo, ne glede na starost. Med vožnjo sprejemamo množico informacij tako o stanju vozila kot o prometni situaciji, ki se iz trenutka v trenutek spreminja. Spremembe situacije oziroma okoliščin zaznavamo in jih v možganskem centru za mišljenje analiziramo in oblikujemo odgovore oziroma ustrezne reakcije. V praksi to pomeni, da aktiviramo določene mišične skupine, ki povzročajo gibe rok ali nog, s katerimi se preko krmilnega sistema vozila prilagajamo novonastali situaciji. Ali bodo naše reakcije pravilne in ustrezne glede na okoliščine, je torej odvisno od naših čutil, živčnega centra, živčnih poti in »motorike«, ki morajo delovati usklajeno in brez napak.

Dosedanje raziskave kažejo, da je pri starejših voznikih od 75 let verjetnost prometne nesreče s smrtnim izidom kar štirikrat večja kot pri mladih oziroma mlajših voznikih. Pri starejših voznikih od 85 let pa se ta verjetnost še poveča za 50 %. Med dejavniki, ki vplivajo na udeležbo starejših v prometnih nesrečah, izstopata zmanjšana hitrost odločanja in poslabšanje sposobnosti za vožnjo, kar povzroča večjo ranljivost starejše populacije voznikov oziroma udeležencev v prometu. Ni presenetljivo, da bo v prihodnjih letih še eden od ukrepov za povečanje prometne varnosti dodatno pridobival pomen. To je spodbujanje prostovoljnih kontrolnih pregledov za starejše voznike. Poleg tega pa bo treba proučiti tudi kontrolne mehanizme oziroma varovalke, ki bodo pristojnim omogočale, da bodo iz vse bolj številne populacije starejših voznikov izločali tiste, ki ogrožajo sebe in druge.

Poleg policistov, ki so neposredno pooblašeni za izvajanje predpisov in ukrepov s področja varnosti v cestnem prometu, se bodo tega morali zavedati tudi vsi ostali. Kot prve vidim družinske člane, ki živijo s starejšim voznikom in ga dobro poznajo. Spremembe psiho-fizičnega počutja in poslabšanje motoričnih sposobnosti kot posledica bolezni ali poškodb morajo biti opozorilo, da samoiniciativno ukrepajo in sami ali s pomočjo zdravnika ocenijo sposobnost starejšega za upravljanje motornega vozila. Šele v nadaljevanju pride na vrsto osebni zdravnik, ki glede na omenjeno presodi sposobnosti za vožnjo. Osebni zdravnik mora (s)poznati pacienta, imeti pregled nad vsemi njegovimi boleznimi in stanji, uživanjem zdravil ter ostalimi življenjskimi okoliščinami, ki lahko vplivajo na njegovo zdravstveno stanje in zmožnosti upravljanja motornega vozila.

Danes prepogosto starejše obravnavamo predvsem kot problematične, namesto da bi izkoristili njihove prednosti in sposobnosti in jih spodbujali, da bi čim dlje obdržali svoje sposobnosti za vožnjo, saj tako podaljšujejo obdobje, ko lahko samostojno skrbijo zase. Poleg tega vožnja z avtomobilom predstavlja starejšim (tudi mlajšim) osebno svobodo, kateri se niso pripravljeni kar tako odreči. Poleg osveščanja in učenja starejših voznikov bodo družba in pristojne institucije morale še precej narediti tudi pri prilagajanju cestne infrastrukture s poudarkom na signalizaciji. Proizvajalci vozil se bodo tako ali tako morali prilagoditi kupcem s prijaznimi rešitvami, ki lajšajo upravljanje vozil.

Sicer pa bi se kot udeleženci v prometu lahko tega zavedali že danes in z našim ravnanjem, ko znamo prepoznati starejšega voznika ali pešca, prispevali k temu, da bomo bolj tolerantni in potrpežljivi, če ne speljejo v isti sekundi, ko na semaforju zagori zelena luč, ali če potrebujejo več časa, da parkirajo avto, ali cel interval, da prehodijo prehod za pešce. Možnosti in priložnosti je res veliko. In če jih ne znamo danes prepoznati ali videti, jih bomo zagotovo takrat, ko se bomo znašli v njihovih letih. Nobelovec Ivo Andrić je nekoč zapisal: »Življenje nam vrne samo tisto, kar damo drugim«. Prepričan sem, da to velja tudi v prometu. Srečno!

Adil Huselja

Iz policijske beležke

Soseda sosedi

Velenje, 13. januarja – V petek se je v stanovanjskem bloku na Kidričevi cesti soseda nedostojno vedla do sosede. Policisti so ji ročno napisali plačilni nalog.

Preglasno

Velenje, 13. januarja – V petek ponoči je iz enega od stanovanj na Foitovi odmevala glasna glasba. Utišali - s plačilnim nalogom, so jo policisti.

Na sosedovega sina

Velenje, 14. januarja – V soboto zvečer so šli policisti v stanovanjski blok na Goriško cesto. Tam se je sosed nedostojno vedel do sosedovega sina. In spet bo, ko bo plačilni nalog poravnal, nekaj kanilo v državno blagajno.

Znesla sta se še nad vrati

Velenje, 14. januarja – V soboto sta se v večstanovanjski zgradbi na Lipi nedostojno vedla mlajša povratnika. Preden so tja prišli policisti, sta s kraja odšla, pred odhodom pa poškodovala še vhodna vrata. Plačilna naloga dobta po pošti, z dogodkom pa bo seznanjeno tudi tožilstvo.

Ponovno nasilen

Šmartno ob Paki, 16. januarja – V ponedeljek dopoldan je bil v stanovanjski hiši v Slatinah 39-letni sin ponovno nasilen do svoje 62-letne mame. Policisti so kršitelja pridržali do 48 ur, potem pa ga s kazensko ovadbo za kaznivo dejanje nasilje v družini privedli na zaslišanje k preiskovalnemu sodniku. Sin je bil namreč že leta 2010 pravnomočno

obsojen za isto kaznivo dejanje.

Prijatelj nasilen do prijateljice

Velenje, 16. januarja – Policisti so v ponedeljek ponoči posredovali v stolpnici na Kardeljevem trgu, kjer je 52-letno oškodovanko ponovno fizično napadel 49-letni prijatelj. Tokrat na hodniku. Iz rok ji je zbil mobilni telefon, da ni mogla poklicati policije. Po dejanju je sicer odšel, a se je vrnil in ji grozil po domofonu. Oškodovanki so v dežurni ambulanti nudili zdravniško pomoč, nasilneža pa čaka kazenska ovadba.

Pijan že zjutraj

Velenje, 17. decembra – V torek, že v jutranjih urah, so imeli policisti »v delu« pijanega gosta, ki je v lokalni Pit stop na bencinskem servisu razgrajal in razmetaval inventar. Ker si ni

dal dopovedati, da tako ne gre, so ga namestili v posebne prostore, da se strezni, do odhoda pa mu napisali še plačilni nalog za dva prekrška.

Pet pijanih pridržanih

V zadnjem tednu so velenjski policisti pridržali kar pet vinjenih voznikov, in sicer enega v sredo, enega v četrtek, enega v petek in dva v soboto.

Zasegli dve vozili

Velenjski policisti so v zadnjem tednu zasegli dve vozili, in sicer en osebni avto v četrtek, enega pa v nedeljo.

Vredno pohvale

V torek, 10. januarja zvečer, je Velenjčan policistom izročil mobilni telefon, ki ga je našel v Knjižnici Velenje. Lastniku, ki se je zanj pri njih že pozanimal, so ga policisti vrnili.

Avtotehnika podarila Nissan Qashqai

Zadnja oddaja šova Kmetija išče lastnika je bila še posebej napeta tudi za gledalce pred malimi zasloni. Poleg idilične kmetije je namreč v finalu novo lastnico dobil tudi lepotec Nissan Qashqai. Srečna izžrebanka je bila Mihaela Močivnik, ki je tik

pred novim letom prejela čudovito darilo. V Avtotehniko Celje ji je ključno novega Nissan Qashqai predal Gregor Korenčan, produktni vodja Nissan Slovenija. Mihaela Močivnik iz Okroglic je skupaj z zakoncem Vidkom in hčerko Katjo z zanimanjem spremljala dogajanje na kmetiji. Tudi zato, ker se je vse skupaj dogajalo prav blizu njih in ker imajo sami turistično kmetijo

Močivnik. Seveda je bila sreča po žrebanju nepopisna. Novo vozilo so krstili tudi s kozarčkom penine

in ob tem nazdravili še srečni poti v novo leto. Prvi izlet pa bo seveda na kmetijo.

epp

Zgodilo se je ...

od 20. do 26. januarja

- delavci Zdravstvenega centra in Združenih lekarn Velenje so se **20. januarja 1983** na referendumu odločili za združitev v skupno delovno organizacijo, ki seveda že nekaj let ne obstoja več;
- **21. januarja 1917** se je v Puli rodil pesnik, pripovednik, akademski kipar in slikar Aladin Lanc. Ljudsko in meščansko šolo je končal v Šoštanjju, kjer je nekaj časa živel tudi med 2. svet. vojno in po njej; v svojih novelah je v glavnem obujal spomine na svojo mladost v Šoštanjju; Aladin Lanc je umrl 2. novembra leta 1990 v Ljubljani;
- takoj po koncu druge svetovne vojne so v večini krajev Šaleške doline zopet oživi-

Nakupovalni center Velenje (arhiv Muzeja Velenje)

li delo gledaliških odrov; že konec leta 1945 je igralska družina Ljudske prosvete iz Velenja odigrala prvo igro z naslovom »Svet brez sovražstva«, v tem času pa je pripravila tudi Klinarjevo igro »Plavž«, s katero so **januarja 1946** med drugim gostovali v Braslovčah in v Mežici;

- **21. januar 1990** je v prostorih velenjske »Stiskarne« potekal 1. festival ekološkega filma Slovenije;

- **22. januarja 1980** so v velenjskem premogovniku svečano proslavili začetek del pri izgradnji jaška Nove Preloge;

- **22. januarja 1996** je velenjsko gradbeno podjetje Vegrad na travniku pri velenjski pošti začelo zgraditi novo nakupovalno središče;

- **25. januarja 1984** so krajni krajevne skupnosti Staro Velenje prvič praznovali svoj krajevni praznik, v spomin na 15 talcev, ki so jih okupatorji **25. januarja 1944** ustrelili na starem sejmišču v Velenju;

- prva številka časopisa Naš čas je izšla **26. januarja 1973**; po Velenjskem rudarju, Rudarju in Šaleškem rudarju torej Naš čas; ime, ki se je izoblikovalo v komisiji za informativ-

no in politično propagando, potrdil pa ga je izvršni odbor občinske konference SZDL;

- **26. januarja 1978** je četrti blok šoštanjске termoelektrarne prenehal poskusno in pričel polno obratovati;

- **26. januarja 1993** je današnji poslanec Državnega zbora Republike Slovenije Srečko Meh postal mandatar za sestavo takratnega velenjskega izvršnega sveta.

Pripravlja: Damijan Kljajič

Horoskop

Oven od 21. 3. do 21. 4.

Zirne, predvsem miraza, ki je v preteklih dneh res pokazal zobe, vam je letos že dovolj. Ne le, da si boste želeli toplejših in prijetnejših dni, tisti, ki bodo imeli to možnost, bodo zagotovo že v teh dneh načrtovali obisk toplih krajev. Ali pa tja tudi odpotovali. Dovolj bo že kakšen dan oddiha daleč od doma. Tudi zato, da zberete misli in občutja, ki so v teh dneh prava zmešnjava. Med realnimi možnostmi in vašimi željami zeva velika luknja. Ni dvakrat za reči, da vas za kakšen dan ne ustavi viroza ali prehlad. Tudi to je lahko priložnost, da se umirite in si začrtate prihodnost.

Bik od 22. 4. do 20. 5.

Uživali boste tako v delu kot trenutkih prostega časa, ki vam jih v teh dneh ne bo manjkalo. Če boste poskrbeli za nekaj dodatnih prostih dni, pa tudi ne bi bilo čisto nič narobe. Saj veste, da je odločitev tokrat bolj odvisna od vas kot od dela in nadrejenih. Včasih se namreč zdi, da prav v delu iščete tolažbo in užitek, ker tako ubežite problemom doma. Novica, povezana z družino ali bližnjim sorodstvom, bo dobra. Proti pričakovanjem. Tudi zato boste lažje zadihali. Zdravje bo občutljivo, zato pazite nase!

Dvojčka od 21. 5. do 21. 6.

Na zunaj kažete nasmejan obraz, vaša notranjost pa je precej razburkana. Sami nase boste še nekaj dni jezni tudi zato, ker ne znate in ne zmorete iz krize, ki jo sicer opazijo le vaši najbližji. Jasno vam je, da si želite v vašem življenju veliko sprememb. Morda celo preveč naenkrat, saj sploh ne znate ustaviti konjev. Če jih ne boste sami, jih bodo drugi. Tokrat boste težko čakali na čudež, ker ga verjetno ne bo. Kot tudi ne bo veliko tistih, ki bi vas podprli v vaših visoko poteznih načrtih. Časi ranj so najboljše, a sanjati vam ne more prepevati prav nihče!

Rak od 22. 6. do 22. 7.

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

Lev od 23. 7. do 23. 8.

Odločitev, da boste svoj prosti čas bolj koristno izrabljali, bo vsekakor pametna. Po letošnji zimi in vašem pogostem lenarjenju in neaktivnosti bi lahko rekli, da bi bila tudi dobra nalozba v zdravje in dobro počutje. A kaj lahko se zgodi, da bo ostalo le pri odločitvi, da pa je ne boste uspeli kaj dolgo izpolnjevati. Predvsem zato, ker vam bo manjkalo vztrajnosti, po svoje pa tudi poguma. Morda ste si izbrali tudi napačno motivacijo. Daleč najboljša je, če je povezana z ljubeznijo, kjer je trenutno pri vas status quo. Tudi zato, ker niste pripravljeni na večje spremembe.

Devica od 24. 8. do 23. 9.

Zadnje čase gre pri vas vse bolj počasi. Prezahtevno bi trenutno bilo tudi, če bi pričakovali, da se bo tisto, kar vas najbolj moti, spremenilo kar čez noč. Čeprav ste ob vsej svoji neodločnosti za povrh še precej počasni pri urejanju uradnih zadev. Čestitate pa si lahko, da se vedno vztrajate pri eni od novoletnih zaobljub. Ste na dobri poti do uspeha, ni kaj. Malo pomaga tudi to, da tudi tako varčujete, stroški v zadnjih tednih pa so presegli vsa vaša pričakovanja in zmnožili. Dokler mošnjička vsaj malo ne dopolnite, se nikar ne odločate za večje investicije. Časi so težki in negotovi.

Tehtnica od 24. 9. do 23. 10.

Žal vam bo, ker ste nekomu razlagali zelo osebne stvari. Na uho bodo namreč prišle povsem napačni osebi. Ker pa bo vsakdo še kaj dodal, bo informacija dobila povsem novo razlago in zalet. Žal vas bo nekdo zelo prizadel, potem pa boste odkrili, da zato, ker ni razumel, kaj ste hoteli vi povedati. Kdor molči, še vedno številnim odgovori. Tako pravi pregovor, ki se ga vi zelo redko držite in tudi tokrat bo tako. Tokrat boste molčali predvsem zato, ker vam bo nerodno, da bi stvar razlagali naprej. Bolje bo, da stvari ne zastrujate, ampak pustite času čas. Sobota bo prinesla novo poznanstvo in spoznanje.

Škorpion od 24. 10. do 22. 11.

Ne bodite preveč strogi do sebe. Predvsem pa hitite počasi in uživajte v vsaki mali zmagi posebej. Prijatelji vam bodo v prihodnjih dneh v veliko pomoč, tudi zato, ker vedo, da ste tudi vi zanesljiv človek, ki pomaga vedno, ko to potrebujejo. Mnogi bodo menili, da ste strogi le do sebe, do vseh okoli vas pa ste dobri kot kruh. A saj veste, da se vse dobro dvakrat povrne in vam se bo začelo vračati že v teh dneh. Kar se ljubezni tiče, letošnje Valentinske, ki se hitro bliža, ne bo po vaši meri. Še vedno boste le sanjarili. Pa ne v dvojce.

Strelec od 23. 11. do 21. 12.

Prave volje do življenja in dela še nekaj dni ne boste imeli. Dobro veste, da ni kriva le zima, ki je res ne marate. Sploh, če je vremensko tako razgibana kot zadnje dni. Čeprav ne boste čisto nič krivi in toka dogodkov ne boste mogli spremeniti, boste ob koncu tega tedna zelo nemirni. Še nekaj dni vas bo skrbelo, kako se bo vse skupaj izšlo. Na koncu bo izpadlo bolje kot si lahko mislite. Finančno stanje vam še nekaj tednov ne bo dopuščalo, da bi se igrali z denarjem, čeprav vas bo močno mikalo, da čustveno praznino zapolnite s kakšnim pregrešnim nakupom.

Kozorog od 22. 12. do 20. 1.

Dnevi vam bodo vse prehitro minevali, sploh, ker so še vedno kratki. Kljub temu se vam bo zdelo, da ste premalo učinkoviti in da ste postali rahlo leni. To se vam sicer zgodi skoraj vsako zimo, saj se veliko manj kot sicer gibljete po svežem zraku. Poleg tega imate kar nekaj težav s svojimi željami in pričakovanji vaše okolice. Vsi si vas lastijo in od vas pričakujejo preveč. Vi pa le dajete in nič kaj ne dobite nazaj. Ko se boste temu uprli, bo pa huda zamera. Tisti, ki ga imate radi v svoji družbi, vam bo vsak dan bolj zaupal.

Vodnar od 21. 1. do 19. 2.

Zima je sicer čas, ki ni najboljši za druženje, a vi že pretiravate. Čisto preveč se zapirate v svoje stanovanje in čas preživljate sami ali v dvojce. To ni dobro ne za vaše počutje in ne za vaše ljubezensko življenje. Lahko postane celo nevarno prav za vašo ljubezensko zvezo, ker bosta oba začela iskati nove izzive in nove iskrice. Pa nikar ne mislite, da lahko ob vaši pasivnosti vse ostane tako kot je bilo. Ker ne more. Če se boste bolje počutili, če boste bolj aktivni, bo tudi tem za pogovore več. In vse se lahko hitro uredi.

Ribi od 20. 2. do 20. 3.

Končno, boste lahko rekli. Nekaj lepih, prav nič napornih dni je namreč pred vami. Uživali boste v vsakem trenutku dneva, najbolj pa z osebo, ki vam veliko pomeni. Pa to ni tista oseba, ki jo vidi vaša okolica. Se pa zna zgoditi, da se boste ravno zato, ker se boste sprostiti in po nekaj napetih tednih lažje zadihali, imeli nekaj težav z zdravjem. Kaj več od prehlada zagotovo ne bo, vseeno pa bodite prizanesljivi do sebe in se razvajajte. Nakup, ki ga načrtujete, še dvakrat dobro premislite. Dobro veste, da mora nekaj ostati v nogavici, kajne?

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

KNJIGOVODSKE STORITVE Golob Milena s.p.
Trubarjeva 1, 3320 Velenje, Z vami že 10 let!
Tel: 03 897 57 40, Gsm: 041 462 930, milena.golob@siol.net
Strokovnost, diskretnost in dosegljivost ob vsakem času!

Vodimo poslovne knjige za samostojne podj., družbe, zasebne zavode in društva, davčno svetovanje, elektronske izvršbe za neplačnike ...
Novim strankam vodimo prve mesece poslovne knjige brezplačno!

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.
Šalek 20, Velenje, tel.: 03 897 0 300 AKCIJA DO 1. MARCA 15% popust za nagrobnike in stopnišča
Izdelava in montaža
- nagrobnih spomenikov
- okenskih polic
- granitnih stopnic in tlakov
- kuhinjski in kopalniški pulti.
www.kamnosestvo-podpecan.si

Matjaž Železnik
e-pošta: matjaz.zeleznik@siol.net
tel.: 03 548 40 06, faks: 03 548 40 60
gsm: 041 714 240
Uglaševanje in popravilo klavirjev na terenu

Ponovno ponudba odlične hrane.
pomaranča velenje
Partizanska cesta 10 a, telefon: 05 997 09 83
vsak delovnik od 11. do 17. ure
zaupajte se nam razvajati...

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Glasbena šola »VAGABUND«
Mali vrh 24 a, 3327 Šmartno ob Paki
POUČUJEMO: - diatontično HARMONIKO
- kromatično HARMONIKO
- ritem KITARO
- bas KITARO
- BARITON
Info: 041 755 168

DRUŽINE, POSLOVITE SE OD SKRBI!

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

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

TV SPORED

19. januarja 2012

20

Četrtek, 19. januarja

TV SLO 1

- 06.10 Kultura
- 06.15 Odmevi
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Paček David, ris.
- 10.35 Mama Mu in Vran, ris. Karli, ris.
- 10.45 Aleks v živalskem kraljestvu, ris.
- 10.50 Male sive celice, kviz
- 11.35 Daleč od doma, dok. film
- 12.00 Poročila
- 12.05 Slovenski vodni krog: Tolminka
- 12.30 Ugriznimo znanost: Napredek pri zdravljenju neplodnosti
- 13.00 Poročila, šport, vreme
- 13.30 Odkrito
- 14.20 Filmska sola, dok. feljton
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Turbulenca: Kontrolfriki
- 16.15 Prava ideja!, poslov. odd.
- 17.00 Poročila, šport, vreme
- 17.25 Babilon.tv: Čas
- 17.45 Minute za jezik
- 17.50 Anica, 1/10
- 18.20 Risanka
- 18.25 Skrivnost, ris.
- 18.30 Svetovalka Hana, ris.
- 18.55 Vreme
- 19.00 Dnevnik, šport, vreme
- 20.00 Pogledi Slovenije
- 21.30 Na lepše
- 22.00 Odmevi, šport, vreme
- 23.05 Osmi dan
- 23.35 Okus Irana, 4/4
- 00.20 Dnevnik, ponov.
- 00.50 Slovenska kronika
- 01.10 Dnevnik Slovencev v Italiji
- 01.35 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 11.20 Dobro jutro
- 14.25 Biatlon, sp, sprint (Ž), prenos
- 15.45 Slovenski avto leta 2012
- 17.05 Vrnitev v Cranford, 2/3
- 18.05 Rokomet, ep (M), Nemčija - Švedska, prenos
- 19.50 Zrebanje deteljice
- 20.00 Wicker Park, am. film
- 21.50 Komisar Rex, 9/10
- 22.40 Zveza, 2/2
- 00.05 Zabavni infokanal

POP

- 06.55 Tv prodaja
- 07.25 Zmagoslavje ljubezni, nad.
- 08.15 Pola, nad.
- 09.10 Tv prodaja
- 09.25 Vzgoja po pasje, res. ser.
- 09.50 Zvezdniška preobrazba, res. ser.
- 10.15 Tv prodaja
- 10.45 Zvezda dizajna, res. ser.
- 11.35 Tv prodaja
- 12.05 Čista hiša, res. ser.
- 13.00 24ur ob enih
- 14.00 Jamie - obroki v pol ure
- 14.30 Pola, nad.
- 15.25 Moji dve ljubezni, nad.
- 16.20 Eva Luna, nad.
- 17.00 24ur popoldne
- 17.10 Eva Luna, nad.
- 17.25 Zmagoslavje ljubezni, nad.
- 18.20 Ljubezen skozi želodec
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Dnevnik Bridget Jones, ang. film
- 21.50 24ur zvečer
- 22.20 Na kraju zločina, nan.
- 23.10 Mentalist, nan.
- 00.05 Nevarna igra, nan.
- 00.55 24ur, pon.
- 01.55 Nočna panorama

vtv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 Zupanija z vami, pogovor. Gostja: mag. Rjoman Lesjak, županija Občine Črna na Koroškem
- 11.35 Pop corn, glasbena oddaja-Dare Kavrič
- 12.35 Vabimo k ogledu
- 12.40 Hrana in vino, svetovalna oddaja
- 13.05 Videospot dneva
- 13.10 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Nanovo: Več jezikov znaš, več veljaš!
- 18.40 Regionalne novice 2
- 18.45 Vabimo k ogledu
- 18.50 Hrana in vino, svetovalna oddaja
- 19.15 Videospot dneva
- 19.20 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Viharnik, ans. Turk
- 21.15 Regionalne novice 3
- 21.20 Vabimo k ogledu
- 21.25 Na obisku ... pri Slavku Jezerniku
- 22.20 Vabimo k ogledu
- 22.25 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 23.55 Vabimo k ogledu
- 00.00 Videospot dneva
- 00.05 Videostrani, obvestila

Petek, 20. januarja

TV SLO 1

- 06.05 Kultura
- 06.15 Odmevi
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.00 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Piščalkarjeva Amina, ris.
- 10.20 Kuhanje? Otročje lahkot, ris.
- 10.25 Paček Smuk, ris.
- 10.35 Martina in ptičje strašilo, otr. odd.
- 10.40 Ali baba in 40 razbojnikov, 7/20
- 10.55 Maks, 7/8
- 11.20 Sanjska dežela: Beli križ, 2/11
- 12.00 Poročila
- 12.05 Okus Irana, 4/4
- 13.00 Poročila, šport, vreme
- 13.30 Pogledi Slovenije
- 15.00 Poročila
- 15.10 Mostovi
- 15.45 Kaj govoriš? - So vakeres?
- 16.00 Slovinci v Italiji
- 16.30 Babilon.tv: Čas
- 17.00 Poročila, šport, vreme
- 17.20 Posebna ponudba, potroš. odd.
- 17.50 Anica, 2/10
- 18.15 Zoran in Zarko, ris.
- 18.25 Karli, ris.
- 18.30 Bali, ris.
- 18.45 Rjavi medvedek, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Jubilejni koncert ob 40-letnici ansambila Franca Miheliča
- 22.00 Odmevi, šport, vreme
- 23.05 Polnočni klub: Mladi in računalnik
- 00.15 Sinovi anarhije (I), 7/13
- 01.00 Posebna ponudba, potro. odd.
- 01.25 Dnevnik
- 01.50 Slovenska kronika
- 02.15 Dnevnik Slovencev v Italiji
- 02.40 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 10.20 Dobro jutro
- 11.20 Alp. smuč., sp, SVSL (M), prenos
- 12.50 Osmi dan
- 13.20 Priznanja RS za poslovno odličnost za leto 2011
- 14.25 Biatlon, sp, sprint (M), prenos
- 15.55 Knjiga mene briga
- 16.25 Nord. smuč., sp, skoki, prenos
- 17.40 Rokomet, ep (M), Slovenija - Islandija, prenos
- 19.50 Nord. smuč., sp, skoki, posnetek
- 20.10 Rokomet, ep (M), Hrvaška - Norveška, vključitev v prenos
- 21.45 Ogleševalci (III), 4/13
- 22.35 Sin nobelovca, am. film
- 00.20 Potovanje na konec zime, dok. odd.
- 01.45 Zabavni infokanal

POP

- 06.55 Tv prodaja
- 07.25 Zmagoslavje ljubezni, nad.
- 08.15 Pola, nad.
- 09.10 Tv prodaja
- 09.25 Vzgoja po pasje, res. ser.
- 09.50 Zvezdniška preobrazba, res. ser.
- 10.15 Tv prodaja
- 10.45 Zvezda dizajna, res. ser.
- 11.35 Tv prodaja
- 12.05 Čista hiša, res. ser.
- 13.00 24ur ob enih
- 14.00 Jamie - obroki v pol ure
- 14.30 Pola, nad.
- 15.25 Moji dve ljubezni, nad.
- 16.20 Eva Luna, nad.
- 17.00 24ur popoldne
- 17.10 Eva Luna, nad.
- 17.25 Zmagoslavje ljubezni, nad.
- 18.20 Ljubezen skozi želodec
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Dnevnik Bridget Jones, ang. film
- 21.50 24ur zvečer
- 22.20 Na kraju zločina, nan.
- 23.10 Mentalist, nan.
- 00.05 Nevarna igra, nan.
- 00.55 24ur, pon.
- 01.55 Nočna panorama

vtv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 Zupanija z vami, pogovor. Gostja: mag. Rjoman Lesjak, županija Občine Črna na Koroškem
- 11.35 Pop corn, glasbena oddaja-Dare Kavrič
- 12.35 Vabimo k ogledu
- 12.40 Hrana in vino, svetovalna oddaja
- 13.05 Videospot dneva
- 13.10 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Nanovo: Več jezikov znaš, več veljaš!
- 18.40 Regionalne novice 2
- 18.45 Vabimo k ogledu
- 18.50 Hrana in vino, svetovalna oddaja
- 19.15 Videospot dneva
- 19.20 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Naj viža, oddaja z narodnozabavno glasbo - ans. Viharnik, ans. Turk
- 21.15 Regionalne novice 3
- 21.20 Vabimo k ogledu
- 21.25 Na obisku ... pri Slavku Jezerniku
- 22.20 Vabimo k ogledu
- 22.25 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
- 23.40 Mura Raba TV
- 00.05 Vabimo k ogledu
- 00.10 Videospot dneva
- 00.15 Videostrani, obvestila

Sobota, 21. januarja

TV SLO 1

- 06.00 Kultura
- 06.10 Odmevi
- 07.00 Zgodbe iz školjke, 10/10
- 07.20 Risanka
- 07.25 Ali baba in 40 razbojnikov, 8/20
- 07.40 Studio Krškaš
- 08.25 Ribič Pepe
- 08.45 Smirki, ris. nan.
- 09.10 Male sive celice, kviz
- 09.55 Moj konj, dok. film
- 10.10 V dotik z vodo: Šifra Gracie
- 10.45 Polnočni klub: Mladi in računalnik
- 11.55 Tednik
- 13.00 Poročila, šport, vreme
- 13.20 Bilo je ...
- 14.40 Zaljubljene živali, dok. film
- 16.05 O živalih in ljudeh, tv Maribor
- 16.25 Na vrtu, tv Maribor
- 17.00 Poročila, šport, vreme
- 17.15 Sobotno popoldne
- 18.30 Ozare
- 18.40 Olivija, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Moji, tvoji, najini, 7/17
- 20.25 Zgodbe iz obrazov, 1. odd.
- 21.00 Lovca na rekorde, nizoz. film
- 23.00 Poročila, šport, vreme
- 23.35 Evropska prestolnica kulture
- 23.50 Marchlands, 3/5
- 00.40 Ozare, ponov.
- 00.45 Dnevnik, ponov.
- 01.35 Dnevnik Slovencev v Italiji
- 02.00 Infokanal

TV SLO 2

- 06.50 Skozi čas
- 07.05 Kraji in običaji, tv Koper
- 07.35 Posebna ponudba, potr. odd.
- 08.00 Pogledi Slovenije
- 09.30 Alp. smuč., sp, Zlata lisica, VLS (Ž), 1. vožnja
- 11.20 Alp. smuč., sp, smuk (M), prenos
- 12.50 Alp. smuč., sp, Zlata lisica, VLS (Ž), 2. vožnja
- 14.10 Nord. smuč., sp, sprint (M+Ž), vključ. v prenos
- 15.10 Biatlon, sp, skupinski start (M), prenos
- 16.25 Nord. smuč., sp, skoki, prenos
- 18.15 Biatlon, sp, štafeta (M), posnetek
- 20.00 Dobrodolni koncert Zavezani k skupnemu boju proti rak
- 21.10 Sport
- 22.30 Na lepše
- 22.55 33/45, sobotna glas. noč, 1. del koncerta
- 00.20 Brane Rončel izza odra, ponov.
- 01.55 Zabavni infokanal

POP

- 06.30 Tv prodaja
- 07.00 Nal in Lili, ris. ser.
- 07.05 Hobonavi, ris. ser.
- 07.15 Lupidu, ris. ser.
- 07.25 Zabeč in prijatelji, ris. ser.
- 07.30 Mumu, ris. ser.
- 07.35 Mojster Miha, ris. ser.
- 07.45 Nal in Lili, ris. ser.
- 07.50 Megamini živali, ris. ser.
- 07.55 Hoota in Snoz, ris. ser.
- 08.00 Florjan, gasilski avto, ris. ser.
- 08.15 Yooho in prijatelji, ris. ser.
- 08.25 Čarobni vrtljak, ris.
- 08.40 Pingvini iz Madagaskarja, ris. ser.
- 08.55 Sabrinino skrivno življenje, ris. ser.
- 09.15 Bakugan, ris. ser.
- 09.40 Tv čira rača, zab. odd.
- 10.05 Phineas in Ferb, ris. ser.
- 10.35 Talenti v belem, nan.
- 11.25 Razočarane gospodinjice, nan.
- 12.15 Dobra mačka, nan.
- 12.45 Novi začarki, ang. film
- 14.30 Kuhajmo po domače, ser.
- 15.00 Prenovimo kopalnico, res. ser.
- 15.30 Kuharski mojster, res. ser.
- 16.25 Ko pospravlja Kim, res. ser.
- 17.00 Modni dim, am. film
- 18.50 Ljubezen skozi želodec - recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Telo laži, am. film
- 22.25 Obala, am. film
- 00.35 Zloba, am. film
- 02.35 24ur, ponov.
- 03.35 Nočna panorama

vtv

- 09.00 Miš maš, otroška oddaja
- 09.40 Ustvarjalne iskricke (2): Lonček zdrava
- 10.00 Vabimo k ogledu
- 10.05 Videospot dneva
- 10.10 Ujemi sanje, razvedrilna oddaja
- 11.10 Videospot dneva
- 11.15 Videostrani, obvestila
- 17.55 Videospot dneva
- 18.00 Nanovo: Več jezikov znaš, več veljaš!
- 18.40 Mura Raba TV, informativna oddaja, ponovitev
- 19.05 Videospot dneva
- 19.10 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 1991. VTV magazin, regionalni - informativni program
- 20.15 Kultura, informativna oddaja
- 20.20 Vabimo k ogledu
- 20.25 30 let Podkrajskih fantov, posnetek koncerta
- 20.25 Jutrarni pogovori
- 21.40 Na obisku ... pri Slavku Jezerniku
- 22.40 Lokalni utrip Mislinske doline, informativna oddaja
- 23.30 Videostrani, obvestila

Nedelja, 22. januarja

TV SLO 1

- 07.00 Mojster Miha, ris.
- 07.10 Pokec, ris.
- 07.15 Pingu, ris.
- 07.20 Penelopa, ris.
- 07.25 Timi gre, ris.
- 07.35 Kajetan in Plavi lisjak, ris.
- 07.45 Veterinar Joc, ris.
- 07.55 Vrtni paček Primož, ris.
- 08.05 Franček, ris.
- 08.20 Janček in Samuel, ris.
- 08.35 Fifi in cvetlični, ris.
- 08.35 Gregor in dinozavri, ris.
- 08.45 Paček David, ris.
- 09.10 Mala kraljična, ris.
- 09.20 Smirki, ris.
- 09.45 Bali, ris.
- 10.00 Kuhanje? Otročje lahkot, ris.
- 10.20 Polna hiša živali, 4/13
- 10.55 Prislunimo tišini
- 11.20 Obzora duha
- 12.00 Ljudje in zemlja
- 13.00 Poročila, šport, vreme
- 13.30 Alpe, Donava, Jadran
- 13.55 Na lepše
- 14.20 Obzora duha
- 15.00 Poročila
- 15.10 Dober dan, Koroška
- 15.45 Prvi in drugi
- 16.00 Družinske zgodbe: Družina Jasne Tepina
- 17.00 Poročila, vreme, šport
- 17.15 Ugnani, kdo pride na večerjo?
- 18.40 Gregor in dinozavri, ris.
- 19.00 Dnevnik, vreme, šport
- 20.00 Stopimo skupaj za naše srčke
- 21.30 Družinske zgodbe: Družina Jasne Tepina
- 22.25 Poročila, šport, vreme
- 22.50 APS 360
- 23.05 Alpe, Donava, Jadran
- 23.35 Dnevnik, ponov.
- 00.25 Dnevnik Slovencev v Italiji
- 00.50 Infokanal

TV SLO 2

- 08.00 Skozi čas
- 08.10 Globus
- 08.45 Alp. smuč., sp, Zlata lisica, SL (Ž), 1. vožnja
- 10.05 Alp. smuč., sp, SL (M), 1. vožnja
- 11.30 Londonski vrtljak
- 12.05 Alp. smuč., sp, Zlata lisica, SL (Ž), 2. vožnja
- 13.25 Alp. smuč., sp, SL (M), 2. vožnja
- 14.20 Biatlon, sp, skup. start (Ž), posn.
- 14.55 Biatlon, sp, štafeta (M), prenos
- 16.15 Sport
- 19.10 Zrebanje lota
- 20.50 Rokomet, ep (M), C1 - D1, prenos
- 21.45 Janina življenjska pot, dok. odd.
- 23.35 Smeti, dok. film
- 23.45 Peter Bossman dobrodošel, dok. film
- 00.05 Zabavni infokanal

POP

- 06.30 Tv prodaja
- 07.00 Nal in Lili, ris. ser.
- 07.05 Hobonavi, ris. ser.
- 07.15 Lupidu, ris. ser.
- 07.25 Zabeč in prijatelji, ris. ser.
- 07.30 Mumu, ris. ser.
- 07.35 Mojster Miha, ris. ser.
- 07.45 Nal in Lili, ris. ser.
- 07.50 Megamini živali, ris. ser.
- 07.55 Hoota in Snoz, ris. ser.
- 08.00 Balonar Oskar, ris. ser.
- 08.15 Van Dog, ris. ser.
- 08.20 Radovedni Jaka, ris. ser.
- 08.35 Grozni Gašper, ris. ser.
- 08.50 Jagodka, ris. film
- 09.10 Bakugan, ris. ser.
- 09.35 Tv Čira čara
- 10.00 Phineas in Ferb, ris. ser.
- 10.30 Talenti v belem, nan.
- 11.20 Razočarane gospodinjice, nan.
- 12.10 Dobra mačka, nan.
- 12.40 Zaljubljena zaljubljenost, am. film
- 14.35 Kuhajmo po domače, ser.
- 15.05 Prenovimo kopalnico, res. ser.
- 15.35 Preobrabi doma, res. ser.
- 16.35 Ko pospravlja Kim, res. ser.
- 17.10 Bino, am. film
- 18.50 Ljubezen skozi želodec - recepti
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Kar si dekle želi, am. film
- 22.00 Bliznji odnosi, am. film
- 23.55 Prejšnja noč, am. film
- 02.00 24ur, ponovitev
- 03.00 Nočna panorama

vtv

- 09.00 Miš maš, otroška oddaja
- 09.40 1990. VTV magazin, regionalni - informativni program
- 09.55 Kultura, informativna oddaja
- 10.00 Športni terek, športna informativna oddaja
- 10.10 Vabimo k ogledu
- 10.15 1991. VTV magazin, regionalni - informativni program
- 10.30 Kultura, informativna oddaja
- 10.35 Gostja z vami, kontaktna oddaja. Gostja: mag. Rjoman Lesjak, županija Občine Črna na Koroškem
- 11.35 Naj viža, oddaja z narodnozabavno glasbo, ponovitev - ans. Viharnik, ans. Turk
- 12.50 Hrana in vino, kuharski nasveti, tedenski izbor
- 13.20 Videostrani, obvestila
- 18.00 Vabimo k ogledu
- 18.05 Mojca in medvedek Jaka: Zlata ribica
- 18.45 Ustvarjalne iskricke (1): Snežaki korenjaki
- 19.05 POP CORN, glasbena oddaja-Dare Kavrič
- 20.05 Vabimo k ogledu
- 20.10 Jutrarni pogovori
- 21.40 Na obisku ... pri Slavku Jezerniku
- 22.40 Lokalni utrip Mislinske doline, informativna oddaja
- 23.30 Videostrani, obvestila

Ponedeljek, 23. januarja

TV SLO 1

- 06.10 Ars 360
- 07.00 Poročila
- 07.05 Dobro jutro
- 08.00 Poročila
- 08.05 Dobro jutro
- 09.05 Poročila
- 09.05 Dobro jutro
- 10.00 Poročila
- 10.10 Bali, ris.
- 10.20 Vrtni paček Primož, ris.
- 10.35 Bacek Jon, ris.
- 10.40 Iz popote torbe
- 11.05 Polna hiša živali, 4/13
- 11.35 Sprehodi v naravo
- 12.00 Poročila
- 12.05 Ljudje in zemlja
- 13.00 Poročila, šport, vreme
- 13.30 Alpe, Donava, Jadran
- 13.55 Na lepše
- 14.20 Obzora duha
- 15.00 Poročila
- 15.10 Dober dan, Koroška
- 15.45 Prvi in drugi
- 16.00 Družinske zgodbe: Družina Jasne Tepina
- 17.00 Poročila, vreme, šport
- 17.25 Duhovni utrip
- 17.40 Ugnani, kdo pride na večerjo?
- 17.55 Anica, 3/10
- 18.25 Risanka
- 18.35 Pokec, ris.
- 18.40 Paček Smuk, ris.
- 18.55 Vreme
- 19.00 Dnevnik, vreme, šport
- 20.00 Tednik
- 21.00 Studio city
- 22.00 Odmivi, šport, vreme
- 23.05 Pisave
- 23.35 Glasbeni večer
- 01.00 Duhovni utrip
- 01.15 Dnevnik, ponov.
- 01.45 Slovenska kronika
- 02.05 Dnevnik Slovencev v Italiji
- 02.35 Infokanal

TV SLO 2

- 07.00 Infokanal
- 07.45 Otroški infokanal
- 08.30 Zabavni infokanal
- 10.20 Dobro jutro
- 11.25 Dobro jutro
- 14.25 Sobotno popoldne
- 15.50 Kaj govoriš? - So vakeres?
- 17.00 Pri Pearsonovih (I), 8/8
- 17.25 ARS 360
- 17.35 Dober dan, Koroška
- 18.55 Peklinski izbor
- 19.50 Zrebanje 3x3 plus 6
- 20.00 Rembrandt in jaz, 4/4
- 20.50 Lin Hwai-min, dok. film
- 21.45 Poželenje, nevarnost, koprod. film
- 01.15 Peklinski izbor
- 01.05 Zabavni infokanal

POP

- 06.50 Tv prodaja
- 07.20 Zmagoslavje ljubezni, nad.
- 08.10 Pola, nad.
- 09.05 Tv prodaja
- 09.20 Prenovimo kopalnico, res. ser.
- 09.45 Ko pospravlja Kim, res. ser.
- 10.15 Tv prodaja
- 10.45 Kuharski mojster, res. ser.
- 11.35 Tv prodaja
- 12.05 Čista hiša, res. ser.
- 13.00 24ur ob enih
- 14.00 Jamie - obroki v pol ure
- 14.30 Pola, nad.
- 15.25 Moji dve ljubezni, nad.
- 16.20 Eva Luna, nad.
- 17.00 24ur popoldne
- 17.10 Eva Luna, nad.
- 17.25 Zmagoslavje ljubezni, nad.
- 18.20 Ljubezen skozi želodec
- 18.55 24ur vreme
- 19.00 24ur
- 20.00 Sedem dni skomin, am. film
- 22.05 24ur zvečer
- 22.35 Razočarane gospodinjice, nan.
- 23.30 Zvit in prebrisani, nan.
- 00.35 Nevarna igra, nan.
- 01.20 24ur, ponov.
- 02.20 Nočna panorama

vtv

- 09.00 Dobro jutro, informativna oddaja
- 10.30 Vabimo k ogledu
- 10.35 Postlanska pisarna, Gost: Srečko Meh, poslanec SD
- 10.45 Popotniške razglednice, potopisna oddaja
- 10.50 Kultura, informativna oddaja
- 10.55 Hrana in vino, kuharski nasveti, tedenski izbor
- 11.50 Videostrani, obvestila
- 17.55 Vabimo k ogledu
- 18.00 Pačica, gledališka predstava Vrtca Velenje
- 18.25 Naj živi otroški glas: Vrtec Tinkara in Vrtljak
- 18.40 Regionalne novice
- 18.45 Vabimo k ogledu
- 18.50 Hrana in vino, kuharski nasveti
- 19.15 Videostrani, obvestila
- 19.55 Vabimo k ogledu
- 20.00 Popotniške razglednice, potopisna oddaja</

Knjižne novosti

Majhen, Zvezdana: Majhne modre pravljice

V novi slikanici za otroke, izpod peresa Zvezdane Majhen in znane velenjske ilustratorke Urške Stropnik, so objavljene tri kratke zgodbe, ki so zaradi velikih tiskanih črk primerne za začetno branje.

V zgodbi Zajčkovo ogledalo se zajček sprehaja ob gorskem jezeru

in v vodi zagleda svojo podobo. Ves navdušen nad svojo lepoto se opazuje, potem pa gre veselo naprej in si poje pesmico, ki jo je sam sestavil. Sliši ga sraka in mu reče, da je siv kot mestni dimnik, ne pa moder kot nebo. Prinese mu ogledalo in ko se zajček vidi, ves solzen hitro steče nazaj k jezeru, da se prepriča, kdo ima prav.

Druga zgodba govori o pisani nogavički, ki jo je veter potegnil izpod ščipalke in jo odvrigel na grmiček v parku. Sredi noči je na grmiček prilezla gosena, ki si je že dolgo želela udobno spalno vrečo.

Tretja pravljica, Uzaljena zima, pa govori o starki zimi, ki si je ogledovala album letnih časov in bila nad svojo belo barvo jezna, zato se je pogrnala iskat krivca za svojo belino.

Petelinček petelanček

Zbirka prinaša sto priljubljenih pesmi za otroke, večinoma ljudskih in nekaj avtorskih. Namen pesmarice je, da bi otroci od izbranih besedilnih, melodijah, ritmičnih spoznanj našo kulturno dediščino. Večina ljudskih pesmi je pisana v narečjih, v katerih so pesmi nastale ali živijo. Pesmim, izštevankam, igrarijam, rajkavkam so na koncu dodana kratka navodila za izvajanje in slovar narečnih besed. Pesmarica ni namenjena samo najmlajšim, ampak tudi šolarjem. Tem bodo bolj vseč hudomušne, ljubezenske ali domovinske pesmi. Trideset pesmim je na koncu dodan notni zapis, lahko pa jih tudi poslušamo na priloženi zgoščenki. Knjigo je igrivo in hudomušno ilustriral Zvonko Čoh.

Tan, Schaub: Zgodbe iz oddaljenega predmestja

Avstralski pisatelj in ilustrator je za prefinjene in krhke zgodbe dobil številne nagrade, nazadnje spominjsko nagrado Astrid Lindgren 2011. To je mednarodna literarna nagrada posvečena švedski pisateljici, ki jo podeljujejo tistim pisateljem in ilustratorjem, ki ustvarjajo visoko kakovostna dela za otroke in mladi. Pri nas je bila knjiga nagrajena z zlato hruško.

Petnajst zelo kratkih zgodb lahko bremo kot nenavadne spomine ali sanje nekega zdaj že odraslega dečka. V čisto vsakdanje okolje

postavi avtor nevsakdanje situacije s katerimi se srečujejo čisto običajni ljudje. Tako spoznamo študenta Erika, ki je prišel iz tujine na izmenjavo in je stanoval pri eni družini. Namesto da bi študiral v lepo opremljeni sobi, ki so mu jo pripravili, je večino časa spal in študiral v kuhinjski shrambi. Najbolj navdušen je bil nad majhnimi stvarmi, ki jih je našel na tleh. Nekega dne je nepričakovano odšel, le pomahal je in v ljudno pozdravil. Šele ko so stopili v shrambo, so videli, kaj jim je pustil študent iz tujine in to je prva stvar, ki jo pokažejo vsakemu gostu. Spoznamo tudi vodnega bivola, ki ga ljudje prosijo za nasvete in jim vedno pokaže pravo smer, skrivno dvorišče, ki ga družina odkrije v svoji hiši, srečamo veliko morsko žival, izvemmo kam gredo vse pesmi, ki jih napišejo ljudje pa niso objavljene in še druge zgodbe. Gre za knjigo, ki bo prevzela tako mlade kot tudi odrasle bralce s svojo inovativnostjo in celo paleto čudovitih avtorjevih ilustracij.

Gaiman, Neil: Pokopališka knjiga

Ameriškega pisatelja in scenarista Neila Gaimana že dobro poznamo po njegovi uspešnici Coraline, po kateri je bil posnet tudi film. Njegova druga uspešnica z naslovom Pokopališka knjiga je nenavadna zgodba o odrasčanju popolnoma običajnega fanta Nobena ampak s to razliko, da fant odrasča na pokopališču. Namesto staršev, ki jih je kruto izgubil, ga vzgajajo duhovi pokopanih, ki so ga rešili smrti. Mrtvi ga tudi poskušajo vzgojiti in zaščititi pred nevarnim zunanjim svetom. Ben je v vsakem poglavju starejši, pametnejši, vedno spozna nekaj novega. Zgodbo delajo zanimivo ra-

zna šarmantna bitja, duh rimskega poveljnika, duh srednjeveške čaravnice in tako se humorno prepletajo različna zgodovinska obdobja. Gre za fantastično zgodbo, ki na zelo nežen in nevuljni način niza zgodbo o odrasčanju, učenju, ljubezni, varnosti in iskanju osnovnih človeških vrednot. Zato je primerna za mlade kot tudi za starejše bralce.

Knjiga je dobila veliko nagrad in velja za najboljši roman 2009, Pionirska - center za mladinsko književnost in knjižničarstvo Ljubljana pa ji je podelil zlato hruško.

■ Priprava: BL

CITYCENTER Celje

- četrtek, 19.1., od 14.00-19.00, Biotrznica
- od četrta, 19.1. do nedelje, 29.1. Mojster Miha s prijatelji gradi lego mesto
- nedelja, 22.1. ob 11.00 Pravljične urice v Džungli

Kdaj - kje - kaj

VELENJE

Četrtek, 19. januarja

- 19.00 Glasbena šola Velenje
Večer 4. U - predstavitev umetniške gimnazije
- 19.19 Knjižnica Velenje, študijska čitalnica
Potopisno predavanje Pakistan - dežela prijaznih ljudi

Petek, 20. januarja

- 16.00 - 17.30 Knjižnica Velenje, pravljina soba
Igralne urice
- 18.00 Knjižnica Velenje, pravljina soba
Bralni krožek za najstnike: Cool knjiga
- 18.00 eMČe plac
Potopisno predavanje Madagaskar
- 20.00 eMČe plac
ŠŠK tombola

Sobota, 21. januarja

- 8.00 - 13.00 Ploščad Centra Nova
Kmečka tržnica
- 9.00-13.00 Mercator center Velenje
Ekološka tržnica
- 10.00 Mercator center Velenje
Zimska lutkovna predstava Snežaki korenjaki
- 18.00 eMČe plac
ŠŠK poker turnir & večer mafijske filmske glasbe
- Nedelja, 22. januar
10.00 Muzej Velenje
Mladi muzealci - nedeljska ustvarjalnica za otroke
- 20.00 eMČe plac
FIFA turnir

Nedelja, 22. januarja

- 10.00-12.00 Mercator center Velenje
Nagajivi skratki, ustvarjalna delavnica s pravljico

Ponedeljek, 23. jan.

- 10.00 - 11.30 Knjižnica Velenje, študijska čitalnica
Bralni krožek za odrasle 50+

Kdaj - kje - kaj

17.00 Knjižnica Velenje, otroški oddelek
Ustvarjalna delavnica: Sneženi mož

Torek, 24. januarja

- 10.00 Ljudska univerza Velenje
Informativni dan ob vpisu v OŠ za odrasle
- 19.19 Knjižnica Velenje, študijska čitalnica
Predstavitve stripa: Meksikajnarji

Sreda, 25. januarja

- 8.30 Rdeča dvorana Velenje
Kvalifikacije 13. mednarodnega odprtega prvenstva Slovenije v namiznem tenisu
- 11.00 Ljudska univerza Velenje
Predstavitve brezplačnih izobraževanj
- 16.30 Sejna dvorana MO Velenje
Predstavitve aktivnosti MO Velenje na področju kolesarjenja - V Velenju potujemo okoli prijazno
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
- 19.19 Knjižnica Velenje, študijska čitalnica
Predavanje - Prehrana po načelih TKM

ŠOŠTANJ

Sreda, 25. januarja

- 19.00 Mestna galerija Šoštanj
Galerijski večer z gostjo Slavico -Dorotheo Tesovnik

Četrtek 26. januarja

- 16.00 Mestna knjižnica Velenje
Pravljine ure
- 18.00 Muzej usnjarstva
Klepet pod pustim gradom

Petek, 28. januarja

- 17.00 Športna dvorana Šoštanj
Odbojka Šoštanj Topolšica:Murexin (2. Državna odbojcarska liga-moški)
- 18.00 Športna dvorana OŠ Šoštanj
Kajuh Šoštanj:Vistra Domžale (3. Državna odbojcarska liga-ženske, center

ŠMARTNO OB PAKI

Četrtek, 19. januarja

- 18.30 Dvorana Marof
Tečaj družabnega plesa za odrasle

Petek, 20. januarja

- 16.30 Hiša mladih
Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Hiša mladih
Plesno gibalna delavnica (predšolska skupina)
- 18.00 Dvorana Marof
Občni zbor Turističnega društva Šmartno ob Paki
- 18.30 Hiša mladih
Pilates

Sobota, 21. januarja

- 9.00 do 12.00 Prireditveni prostor ob Hiši mladih
Kmečka tržnica
- 10.30 Hiša mladih
Otroška ustvarjalna delavnica
- 18.00 Hiša mladih
Občni zbor Društva tabornikov, rod Hudi potok

Nedelja, 22. januarja

- 17.00 Kulturni dom v Šmartnem ob Paki
Dario Fo: 7. zapoved ali kradi malo manj (predstava v okviru gledališkega abonmaja), režiser: Gorjup Lešnjak Gojc, igrajo: igralci AG Vrba iz Vrbe pri Žalcu

Ponedeljek, 23. jan.

- 18.30 Dvorana Marof
Plesno gibalna delavnica (starejša šolska skupina)

Torek, 24. januarja

- 18.00 Dvorana Marof
Joga

Sreda, 25. januarja

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

KINO VELENJE • SPORED

VELIKA DVORANA HOTELA PAKA :

DEKLE Z ZMAJSKIM TATUJEM

(The Girl with the Dragon Tattoo) Triler, drama, 158 minut. Režija: Jim Sheridan
Igrajo: Daniel Craig, Rooney Mara, Stellan Skarsgard, Robin Wright, Christopher Plummer, Goran Visnjic, idr.

Petek, 20. 1., ob 20.15

Sobota, 21. 1., ob 18.00 - mala dvorana

Nedelja, 22. 1., ob 20.15

Nova filmska adaptacija svetovne knjižne uspešnice predstavi shljivo skrivnost o izginelem dekletu, ki jo skuša po več desetletjih razvozlati neutrudni novinar Mikael. V iskanju odgovorov združuje moči z nadarjeno računalniško raziskovalko Lisbeth, katere upornišvo podžigajo številne krute izkušnje in zlobni ljudje, ki ji želijo škodovati. Med razkrivanjem grozljivih umorov se Mikael in Lisbeth znajmeta v smrtni nevarnosti, saj vplivni ljudje ne želijo, da bi resnica prišla na dan. 1 nominacija za Zlati globus 2012!

POLICIST

(The Guard) Komični triler, 96 minut. Režija: John Michael McDonagh. Igrajo: Brendan Gleeson, Don Cheadle, Liam Cunningham, David Wilmot, Rory Keenan, Mark Strong, Fionnula Flanagan, Sarah Greene, Katarina Čas, idr.

Petek, 20. 1., ob 18.30 - mala dvorana

Sobota, 21. 1., ob 21.00 - mala dvorana

Nedelja, 22. 1., ob 19.00 - mala dvorana

Nergavi policist Gerry se s kriminalom v majhnem irskem mestu spopada po svojih pravilih, zaradi prepirljivosti in nenavadnega smisla za humor pa veliko težav povzroči tudi sam. Med raziskovanjem skrivnostnega umora se Gerry zaplete v mrežo mednarodnih tihotapcev mamil, izsiljevalcev in morilcev. Dodatne preglednice mu povzročajo redoljubni agent FBI-ja Wendell, s katerim mora sodelovati pri preiskavi, vendar njuno različno razumevanje spoštovanja zakonov povzroči številne zabavne spore in zmešnjave. Liffe'11! 1 nominacija za Zlati globus 2012!

za Zlati globus 2012!

SILVESTROVO V NEW YORKU

(New Year's Eve) Romantična komedija, 118 minut. Režija: Garry Marshall. Igrajo: Robert De Niro, Ashton Kutcher, Sarah Jessica Parker, Katherine Heigl, Sofia Vergara, Zac Efron, Jessica Biel, Abigail Breslin, Carla Gugino, Michelle Pfeiffer, idr.

Petek, 20. 1., ob 18.00

Sobota, 21. 1., ob 20.00

Nedelja, 22. 1., ob 18.00

Režiser romantičnih uspešnic Čedno deklet, Prince skin dnevnik in Valentinovo predstavlja zaporedje nenavadnih, toda med seboj povezanih dogodkov, ki ob koncu leta nepričakovano združijo številne prebivalce New Yorka. Med 31. decembrom in 1. januarjem se prepletejo zabavne in tragične usode številnih neznancev in jih v dobrem in v slabem povežejo v nepozabne zgodbe ljubezni, upanja, odpuščenja in iskanja novih priložnosti.

ARTHUR BOŽIČEK

(Arthur Christmas) - sinhroniziran v slovenščino. Animirana družinska komedija, 97 minut. Režija: Sarah Smith. Slovenski glasovi: Matevž Miller, Niko Goršič, Jernej Kuntner, Mojca Funkl, Tone Kuntner, Tilen Artač, idr.

Nedelja, 22. 1. ob 16.00

- otroška matineja

Iz studia, ki je na velika platna prinesel animirane klasike »Sezona lova«, »Začarana« in »Oblačno z mesnimi kroglicami«, prihaja novi animirani užitek za vse starosti: »Arthur Božiček« v digitalni 3D-tehnologiji! Zgodba tega velikega filmskega hita se vrti okoli Božička in njegove naloge, da v eni noči obišče vse otroke sveta in jim pusti darila pod jelko pred Božičnim jutrom.

Naslednji vikend, od 27. 1. do 29. 1. napovedujemo: družinsko komedijo MUPPETKI, fantazijsko romantično komedijo POLNOČ V PARIZU, akcijsko fantazijsko dramo NESMRTNI

MARIBOR2012

Evropska prestolnica kulture

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

Četrtek, 19. 1.

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

Petek, 20. 1.

X OTVORITVENI DAN EVROPSKE PRESTOLNICE KULTURE V PARTNERSKEM MESTU SLOVENJ GRADCU

19:00 MODRA ODSEVANJA: Osrednji otvoritveni dogodek (Koroška galerija likovnih umetnosti)

Sobota, 21. 1.

OTVORITVENI DAN EVROPSKE PRESTOLNICE KULTURE V PARTNERSKEM MESTU VELENJE (Dom kulture Velenje)

10:00 Cankarjeva - Otroški glasbeni projekt Hojaho!, zapoj Pozoj!

11:00 Cankarjeva - Glasbeno tolkalni nastop skupine STOP

11:30 Cankarjeva - Pevski zbori velenjskih vrtcev - glasbena veriga prijateljstva

12:00 Titov trg - Promenadni koncert Pihalnega orkestra Premogovnika Velenje

12:12 Titov trg - Pozdrav Bojana Kontiča, župana Mestne občine Velenje, kanonada z Velenjskega gradu in dvig velenjske zastave Evropske prestolnice kulture 2012 na Velenjskem gradu

19:00 Vila Bianca - odprtje razstave Bele maske, Društvo šaleških likovnikov - skupina Gambatte

19:30 Galerija Velenje - prepletanja-plesna miniatūra Tine Benko

20:12 Dom kulture Otvoritvena svečanost Evropske prestolnice kulture v Velenju

21:00 ploščad pred Kulturnim domom - otvoritveno druženje in koncert cyberjazz zasedbe Fuzit (jure Pukl & Stane Špegel)

Nedelja, 22. 1.

17:00 - 20:00 CRNE MASKE (Velika dvorana SNG)

19:30 NA POTI PRIDE VSE NAPROTI (premiera, Stara dvorana SNG)

Torek, 24. 1.

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

Sreda, 25. 1.

18:00 PARIZ, LONDON, BERLIN V GALERIJ 3 X (otvoritve razstave, do 31.12., Galerija 3x)

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

Koledar imen

Januar/prosinec 2012

19. Četrtek - Marij

20. Petek - Sebastajn (Boštjan)

21. Sobota - Neža (Agica)

22. Nedelja - Vincencij (Vinko, Cene)

23. Ponedeljek - Janez

24. Torek - Francišek

25. Sreda - Pavla

Lunine mene

23. januarja, ob 8:40 prazna luna (mlaj)

Oglašujte na VIDEO STRANEH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Nagradna križanka »BITAX«

SESTAVIL PEPS		ZA JUPITROM NAJVEČJI PLANET OSONČJA	NIZOZEMSKA PISATELJKA PIET VAN (1920-1984)	ZAKLJUČEK GESLA	PALEC, COLA	NEMSKI PISATELJ JOSEF	SORTA TRTE Z ZLATORUMENIMI GROZDI
KDOR JE NAGNEN K SADIZMU						S	
PLAČILO NA RAČUN						T	
OMEJEN, NEUMEN CLOVEK, TRAP						E	
FIATOV TIP AVTOMOBILA					EGIPČANSKI BOG SONCA	R	
KRATICA ZA NEK. AVSTRJ. SILING					SREDIŠČE MOLDAVIJE V ROMUNJI	N	
Meš. čas. D. O. O.	BOLEZEN PAPIG, PSITAKOZA	OBIRAČ	DVOJICA		SLADKOVODNA RIBA		
			IZVIR, POREKLO		VRSTA VITAMINA B		
RASTLINE, KI JIH PRIDELUJ. NA VRTOVIH						PUŠČANJE PARE V PARNO TURBINO	DELAVEC, KI NAKLADA
JELKA (LAT.)					7. MESEC V JUDOVSKEM KOLEDARJU		
VELIKO-NOČNO POBARVANO JAJCE					NARAVNI ČUT, INSTINKT		
IVO RAIC					POSODA ZA MOLZO		
					MESTO V ITALIJI		
FRANCOS. GRAFIK-PAUL (1804-1866)			AMERIŠKI ASTRONAVT-STUART			MIHA KASTELIC	
			ITALIJANSKI NOGOMETAS-CHRISTIAN			NADIR (KNJIZ., REDKO)	
ANTIČNA GRŠKA KOLONIJA					NAJDAJŠA REKA NA SVETU		
					DOMAČA PERNATA ŽIVAL		
VNESENA VREDNOST, KAR SE VNESE V KAJ					SMER PROJEKTIRANE CESTE		
					KONJSKI TEK		
AMERIŠKI IGRALEC (DOUGLAS)						KISLINA	
						ENAKI ČRKI	
ALPSKE REŠEVALNE SANI, AKI					PRILJUBLJENA FILMSKA ZVRST		
					ŠAHOVSKA FIGURA, KONJ		

Prehranska dopolnila za vse generacije, več na: www.bitax.si

- Artrostrop Hyal
- Energy Spectrum Q10
- Force G
- Koencim Q10
- KiloKiller Slimming Global
- KiloKiller Abdomen
- Imun Effect
- Zvezdomani
- Marsovci

Prehranska dopolnila BITAX najdete vseh drogerijah in v specializiranih trgovinah.

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »BITAX«, najkasneje do ponedeljka 30. januarja. Izžrebali bomo 3. praktične nagrade.

Nagrajencem bodo obvestila o nagradi poslana po pošti.

Nagrajenci križanke Mestne občine Velenje, objavljene v tedniku Naš čas dne 5.1.2012, so:

- Elizabeta Onuk, Studence 68, 3310 Zalec (knjiga Velenje, stoletje na razglednicah in DVD Velenje, mesto rocka);
- Slavko Brglez, Graškogorska 31, 3320 Velenje (DVD Velenje, mesto rocka in CD Srečno 2059);
- Jožef Mikoletič, Prešernova 22 b, 3320 Velenje (knjiga Ivo Stropnik Nikoli odrasle).

Nagrajenci bodo prejeli potrjeno za dvig nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: VELENJE EVROPSKA PRESTOLNICA KULTURE.

RADIO VELENJE

ČETRTEK, 19. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 20. januarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 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, 21. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 22. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 23. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 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, 24. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 25. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

mali OGLASI

IŠČEM

KAKRŠNO koli delo iščem. Gsm: 040 395 158

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214. **STAREJŠO** osebo s kmetijo vzamemo v oskrbo (čiščenje, pranje, organizacija hrane). V zameno prevzamemo obdelavo kmetije. Savinjska z okolico. Gsm: 041 646 968

STIKI-POZNAVSTVA

75-LETNI moški (srb) išče prijateljo (neslovenko) staro do 65 let za resno zvezo. Gsm: 070 744 149 **ŽENITNA** posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold Gsm: 031 836 378

NEPREMIČNINE

V ZADREČKI dolini prodam starejšo hišo (opremljeno, vsi priključki), manjšo delavnico in čebelnjak. Gsm: 041 368 780, med 8. in 10. uro **TRI** gradbene parcele z gradbenim dovoljenjem, v okolici Šoštanja prodam. Gsm: 041 461 209 **STAREJŠO** hišo v Smartnem ob Paki prodam. Gsm: 041 526 708

PODARIM

OTROŠKA oblačila, od 0 do 2 let, podarim. Tel.: 03 58 85 431

RAZNO

KOTEL za žganjekuho, stiskalnico in mlin za sadje, cisterno za kurilno olje, tri elektromotorje ter mizarški virštat prodam. Gsm: 041 461 209 **NOKIA** 5230, prva lastnica, še v garanciji, kot nova, prodam. Gsm: 041 692 995

PRIDELKI

KUPIM 14 dni staro teličko, mesne pasme. Gsm: 031 628 417 **SENO** v kockah prodam. Gsm: 041 580 076 **SOJO**, ekološko pridelano, iz domačega semena, prodamo. Količina: 6 kg. Cena po dogovoru. Gsm: 041 268 860, podnevi. **KRVAVICE**, pečenice, domače, zelo kvalitetne, prodam. Gsm: 031 566 415 **JABOLČNO** vino, domači kis, medenovec, borovničevcev in več vrst žganja prodam. Gsm: 041 344 883 **PRIMORSKA** vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI

PRAŠIČA, lahko tudi polovico, krmljen izključno z domačo hrano, prodam. Gsm: 031 523 748

KOKOŠI za nadaljnjo rejo ali za zakol prodam. Tel.: 02 88 58 352

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

Mali oglasi, zahvale in osmrtnice

898 17 50

ONESNAŽENOST ZRAKA

V tednu od 9. jan. 2012 do 15. jan. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Smartno 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 9. jan. 2012 do 15. jan. 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

S klikom ali dotikom do Mojega obrtnika!

Nova spletna stran OZS - Promocijski kanal za obrtnike in podjetnike

Nova aplikacija za pametne telefone

Mobilna aplikacija je dostopna za android in iPhone - naložite si jo brezplačno

Interaktivni zemljevid z označeno lokacijo

MOJ OBRTRNIK - spletni in mobilni katalog izdelkov in storitev obrtnikov in podjetnikov

Najhitreša pot do obrtnikov WWW.OZS.SI

ODVETNICA Tanja KOROŠEC

Prešernova 8, 3320 Velenje
Tel.: 0590 27 290, Mob.: 070 600 600,
E-pošta: info@op-korosec.si

Cenjene stranke obveščamo, da smo pričeli s poslovanjem na Prešernovi 8 v Velenju.

Postanite naročnik

Za naročnike do 8 številk 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.

20% ceneje

ODPADNI LES
ZA KURJAVO

☎ 03 899 65 77 • 031 316 746

KARBON, d. o. o.
Čiste tehnologije

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

 termotehnika d.o.o.
toplotne črpalke
hladilni sistemi

Smo vodilno slovensko podjetje na področju razvoja in proizvodnje toplotnih črpalk in obrtno-industrijskih hladilnih naprav. Zaradi hitro naraščajočega povpraševanja po naših izdelkih vabimo k sodelovanju:

A) IZKUŠENEGA in AMBICIOZNEGA ter K OBNOVLJIVIM VIROM USMERJENEGA PRODAJNEGA INŽENIRJA – PROJEKTANTA

Pogoji:

- univerzitetni diplomirani inženir strojništva ali diplomirani inženir strojništva – energetik
- znanje in izkušnje iz projektiranja in montiranja zahtevnejših ogrevalnih in hladilnih sistemov
- osnovno znanje hladilne in prezračevalne tehnike ter področja toplotnih črpalk
- vsaj 3 leta delovnih izkušenj
- poznavanje računalniških programov: ACAD, EXCEL, WORD, PANTHEON (zaželeno)
- vozniško dovoljenje B kategorije
- aktivno znanje angleškega in nemškega jezika

Vaše naloge bodo:

- projektiranje in montiranje zahtevnejših ogrevalnih (hladilnih) sistemov z uporabo toplotnih črpalk
- povezava z arhitekti in investitorji v smislu iskanja optimalnih energijskih rešitev s čim večjim deležem obnovljivih virov energije
- priprava in izdelava ponudb ter nadzor in vodenje montaž
- vključevanje projektantov stroj. inštalacij v naš prodajni program

B) RAZVOJNEGA INŽENIRJA ZA PODROČJE TOPLLOTNIH ČRPALK IN HLADILNIH NAPRAV

Pogoji:

- univ. diplomirani inženir strojništva (dipl.ing.stroj.)- energetik
- dobro znanje termodinamike
- zaželeno delovne izkušnje na tem področju
- poznavanje rač. programov ACAD, SOLID WORKS, MS OFFICE
- aktivno znanje angleškega in nemškega jezika
- vozniško dovoljenje B kategorije

Vaše naloge bodo:

- razvojno in raziskovalno delo na programu toplotnih črpalk
- vodenje laboratorija
- sodelovanje z dobavitelji komponent in razvojnimi inštituti doma in v tujini.

Nudimo: zaposlitev za nedoločen čas v mladem in ambicioznem kolektivu na zelo perspektivnem področju obnovljivih virov energije. Omogočeno je delo v podjetju, ki ima 30% letno rast, izvozno usmerjeno strategijo z lastno razvojno ekipo in sodobnim laboratorijem. Prav tako pa nudimo tudi permanentno izobraževanje tako doma kot v tujini ter lepe osebne dohodke s stimulativnimi dodatki.

Pisne prošnje z dokazili o izpolnjevanju pogojev pošljite do 15. februarja 2012 na naslov: Termo-tehnika, d.o.o., Orla vas 27/a, 3314 Braslovče ali na elektronski naslov: alenka.kucer@termotehnika.com.
Za dodatne informacije pokličite na tel. številko: 041 605 951.

POVEČAJTE SI DOBIČEK

z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

**GIBANJE
PREB.**

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Jožef Šturm, roj. 1935, Škale 83 c, Velenje; Oton Kraner, roj. 1945, Gomiško 73 c, Braslovče; Stanislava Vinkovič, roj. 1931, Homec 2, Vojnik; Ivana Rupnik, roj. 1923, Ogratec 26, Logatec; Adolf Geršak, roj. 1936, Center 60, Črna na Koroškem; Ana Preskar, roj. 1926, Teharska cesta 30, Celje; Franc Deberšek, roj. 1938, Podgorje 1, Velenje; Zofija Očepek, roj. 1925, Cesta X šte. 23, Velenje.

DEŽURSTVA

**ZDRAVSTVENI
DOM VELENJE**

OBVESTILO

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

21. in 22. 1. – VESNA PUPIČ GABERŠEK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

**VETERINAR-
SKA POSTAJA
ŠOŠTANJ**

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

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**

V SPOMIN

IVAN VUKOVIČ
19. 3. 1933 – 16. 2. 1997

JULIJANA VUKOVIČ
5. 2. 1932 – 13. 1. 1997

*Ko vajine zaželimo si bližine,
gremo tja, v ta miren kraj tišine;
tam srce se tiho zjoče, saj verjeti noče,
da vaju več med nami ni.*

Pogrešamo vaju

Vsi njuni

OSMRTNICA

Mnogo prerano nas je zapustil ljubi oče in dedi

JOŽE HACE

s Prešernove ulice 6, Velenje
1951 – 2011

Od njega se bomo poslovili v petek, 20. januarja, ob 15. uri na mestnem pokopališču v Celju. Žara bo na dan pogreba od 12. ure dalje v tamkajšnji mrliški vežici št. 1. Svoji cvetje hvaležno odklanjajo.

Žalujoči: sinova Jože in Sašo z družinama, mama Marija ter brata Brane in Marjan z družinama

ZAHVALA

Zapustil nas je

JOŽEF URANJEK

1930 – 2012

Zahvaljujemo se vsem, ki ga boste ohranili v lepem spominu.

Vsi njegovi

ZAHVALA

Po hudi in kratki bolezni nas je zapustil dragi mož, oče, dedi, brat, tast in stric

FRANC DEBERŠEK

iz Podgorja

10. 9. 1938 – 12. 1. 2012

*Oh kako boli,
ko ljubi mož, oče, dedi te več ni,
ostali so sledovi tvojih pridnih rok,
katere cenil bo še pozni rod.
Ponosen, trden kakor skala,
vso ljubezen in sebe si nam dal,
za vse, prav vse še enkrat hvala!
Oh kako boli, ko tebe več med
nami ni.*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za podarjene vence, cvetje in sveče. Prav tako hvala za ustno in pisno izrečeno sožalje. Še posebej hvala Tatjani, Majdi, Vidi, Damjanu in Roku. Hvala govorniku g. Semetu, častni straži in godbi Premogovnika Velenje, pevcem, Iviju Glušiču za zaigrano pesem ter Pogrebni službi Komunalnega podjetja Velenje. Hvala Zupančiču, dr. med., iskrena hvala sestrama Slavici in Tatjani.

Žalujoči: žena Anica, sin Bogdan z ženo Jožico, vnuki Klara, Janez in Tim, brat Jože z družino in sestra Marija z družino

Sem povsem navadna Šmarčanka

Pogovor z najbolj znano, priznano slovensko astrologinjo Meto Malus o letu 2012, znamenjih horoskopa, prepevanju ...

Tatjana Podgoršek

V letu zmaja je bila prva gostja pogovora O Šmarčanih malo drugače najbolj znana, priznana astrologinja v Sloveniji **Meta Malus**. Je najmlajša od treh Malusovih otrok, od katerih dva (Pavla - Miška in Franček) živita v občini Šmartno ob Paki, Meta živi v hiši pri Domžalah. Sebe raje imenuje parapsihologinja, astrologija je bila le del študija v Bologni. Njeno prisotnost v domačem kraju smo izkoristili za krajši pogovor.

Se lahko veselimo leta 2012?

»Glede na položaje »počasni« planetov in aspekte med njimi pričakujemo še bolj razgibano in težje leto, kot je bilo lansko. Na političnem in gospodarskem prizorišču se bodo dogajali prekuci; zaznamovali bodo že prve mesece novega leta. Pomemben nebesni dogodek, ki ne obeta nič dobrega, bo premik Saturna (ta simbolizira tudi oblast) v Škorpiona (6. oktobra). Ko je položen v Škorpionu, ljudje pogosto ne ločijo dobrega od zla in ne morejo obvladovati lastnih energij. Pluton v Kozorogu nam je krepko zaznamoval že bližnjo preteklost; simbolizira nasilje, usodo, zlorabo moči. Z Uranom v Ovnju ni v najboljših odnosih, kar pomeni zaletavo odločanje za novosti, čeprav na lastno škodo. Žal smo po obsegu tako majhni, da bomo večinoma odvisni od dogodkov med »velikimi«. Četudi niso izključene še kakšne predčasne volitve, nam to ne bo dosti pomagalo (padec evra ...). A ni vse tako sivo. Letu bo vladal Merkur, ki med ljudmi skrbi za komunikacijo in simbolizira mišljenje. Upajmo, da se bomo nekako sporazumevali. V komunikativno znamenje Dvojčk-

Meta Malus na pogovoru O Šmarčanih malo drugače

ov bo junija napredoval Jupiter, ki spada med dobre planete. Pomembno bo, da bomo držali drug z drugim, si pomagali, znali zaznati nesrečo in obup drugih. »

Kakšno bo leto 2012 za Šaleško dolino?

»Za odgovor na vprašanje bi se morala prej pripraviti. Kakšen datum bi morala »imeti v roki«. Ne napovedujem namreč po občutku, ampak potrebujem nekatere podatke.«

Že vrsto let napoveduje prihodnost. Ste uspešni v svojih napovedih?

»Sama nikoli ne preverjam, koliko sem bila uspešna. Bolj ugotavljam to iz odzivov okolice. Lahko si upam trditi, da sem bila kar uspešna.«

Kakšna napoved, ki ste si jo posebej zapomnili?

»Ljudje so si najbolj zapomnili izjavo, ki sem jo dala še isti večer, ko je Janez Janša izgubil volitve. Napovedala sem, da bo nekoč še premier. Ne bom pa nikoli več naredila, kar sem nekoč pokojnemu Ivanu Krambergerju. Namreč le za dva dni sem zgrešila zanj najbolj usoden dan. Tega ne bom nikoli več počela.«

Glede na posel, ki ga opravljate, bi lahko rekli, da je vaše življenje oh in sploh.

»Oh ho, ho. Včasih mi postane kar nerodno, ko ljudje tako vztrajno iščejo pri meni neke posebnosti. Sem povsem navadna Šmarčanka, ki sicer živi v Domžalah, a še vedno diha s srcem in dušo s Šmartnim ob Paki. Moj delovnik je enak delavniku vsake ženske. Nimate malih otrok, (p. s. sina je rodila ravno na dan smrti Tita), imam pa enake težave, navade in razvade kot vsi ostali ljudje. Moje življenje je oh in sploh takrat, ko se res zabavam, ko dosežem kaj dobrega za zaščito živali, ko mi lepo cvetijo rože na balkonu in v vrtu, ko kaj zapojem. To so trenutki oh in sploh, sicer pa so tudi oh, in ah.«

Pogledate zase kakšen mesec, leto se vam obeta?

»Ne, tega nikoli ne gledam. Rojena sem v znamenju bika in ne boste verjeli, ko pridem do svojega znamenja, niti enkrat samkrat še nisem pomislila: aha, sedaj pa moram biti malo bolj pozorna, ker je to moje znamenje. Povsem odmislim sama sebe. Če pa imam kakšen poseben sestanek, kakšno posebno delo, preverim položaj lune. Ta je namreč zelo vplivna.«

Vedeževalk, napovedovalk prihodnosti je vsak dan več. Se lahko s tem ukvarja vsak,

ki ima 5 minut časa?

»Ne vtikam se v nikogar. Seveda tega ne more početi vsak, ki ima 5 minut časa. Tehnik vedeževalec (karte ...) ne obvladam. Sama napovedujem s pomočjo astrologije in astronomije. To je računanje. Zamerim pa nekaterim, da si upajo nekomu po telefonu izustiti informacije o njegovem zdravju, pa človeka ne poznajo niti ne vedo, koliko je sprejemljiv za do-

Mlajših, starejših, kakšnih poklicev, izobrazbe?

»Glede mlajših, starejših ni razlik. Mlajših od 18 let tako ne obravnavam, razen v spremstvu staršev. Glede poklicev in izobrazbe pa je zelo pisano: prihajajo ljudje, ki opravljajo fizično delo, ki se ukvarjajo z duhovnim delom, tudi politikov ne manjka.«

Katero je - po vašem mnenju - najboljše znamenje horoskopa?

»Sploh ni dobrih in slabih znamenj. Vsako ima določene prednosti in pomanjkljivosti. Za sožitje dveh ljudi je pomembno, da se najdeta taka, ki lažje usklajujeta pogoje med zvezdami. Je pa res, da so nekatera znamenja (ognjena) bolj impulzivna, bolj zaletava, vodna so bolj melanholična, skrivnostna, zemeljska so prizemljena (to so največji realisti), zračna so najbolj lahkotna, najmanj ljubosumna ...«

S čim si poleg pisanja Luninih bukev, napovedovanja še krajšate čas?

»Za zabavo urejam vrt, imam veliko rož, posvečam se zapuščenim živalim. Še vedno se izobražujem v ezoteriki in parapsihologiji. Še vedno si kaj zaigram na klavir, z mojim pianistom občasnoma nastopava ... Ukvarjam se z veliko stvarmi, vsak dan več delam.«

Torej še pepevate?

»Še, ampak res samo za dušo. Polklicno prepevanje sem zgodaj zapustila, ker sem bila razočarana nad razmerami. Morda tudi zaradi tega, ker veste, Savinjsčani imamo nekaj posebno iskrenega in naravnega v sebi in težje sprejemamo kompromise kot nekateri drugi ljudje. Sama pa sploh. Zakaj bi se trmasta bikica morala uklanjati in sprejemati nekaj samo zato, da bi uspela. Sem se pač tako odločila.«

Po duši in srcu ste Šmarčanka, pravite, a v Šmartnem ob Paki niste pogosto.

»Res ne bi mogla reči, da sem pogosto. Pa še takrat, ko pridem, na hitro opravim, kar imam opraviti in se vrnem domov, ker me čaka kaj drugega. Hvala bogu, da se v zadnjih časih srečujemo na ohceti in obletnicah, ker ko se začnejo pogrebi, srečanja niso prijetna.«

Priznanje za prenovo Vile Bianke

Velenje, 16. januarja - Mestna občina (MO) Velenje je za prenovo Vile Bianke, ki so jo uradno odprli 21. decembra 2010, prejela priznanje Gibanja za ohranjanje in uveljavljanje slovenske kulturne in naravne dediščine/krajine Kultura-natura.si. Gre za razpis nevladnega prostovoljnega civilnega gibanja, ki podpira, spodbuja, razvija in povezuje civilne pobude pri raziskovanju, predstavljanju, varovanju, ohranjanju in uveljavljanju slovenske kulturne dediščine in krajine. Podelitev priznanj bo v soboto, 28. januarja, ob 12. uri v protokolarnem prostoru sejma Alpe Adria 2012 na Gospodarskem razstavišču v Ljubljani.

Priznanja Naša Slovenija prejmejo posamezniki, društva in neformalne civilne pobude za prizadevanja pri ohranjanju slovenske kulturne dediščine in krajine na celotnem slovenskem kulturnem in etičnem prostoru z glednega udejanjanja in predstavitve vsakršnih družbeno odgovornih dediščinskih projektov. Mestna občina Velenje je bila za prenovo Vile Bianke nagrajena v kategoriji Ohranjanje dediščine. V to kategorijo sodijo izjemni dosežki pri ohranjanju, obnavljanju in izboljševanju kulturne dediščine in krajine. Med prejemniki priznanj v tej kategoriji so še obnavljanje zapuščenih lesenih kašč in koč v Lučah, domačija Antona Aškerc v Laškem, ureditev grajske pristave v Ormožu ter Vetrinski dvor in Minoritski samostan v Mariboru.

Pri Kulturi-naturisi poudarjajo, da priznanja, ki jih bodo podelili tretje leto zapored, niso denarna nagrada, ampak pozornost trajne vrednosti. Nagrajenci vsako leto prejmejo umetniško likovno delo izbranih likovnih ustvarjalcev iz celotnega slovenskega kulturnega prostora. Prejemnike priznanj pa lahko predlagajo tudi za nagrade Europa Nostra.

Velenjska Vila Bianka je po obnovi res lepa, kar ji je »prineslo« priznanje Naša Slovenija.

Vesna bo še čakala

V Termah Topolšica lani zabeležili več kot 100 tisoč nočitev - Leto 2012 leto priložnosti in izjemnih naporov - Med novimi trgi tudi Rusija?

Tatjana Podgoršek

Zmogljivosti naravnega zdravilišča Terme Topolšica so bile med minulimi novoletnimi prazniki praktično polne. Je bilo tako uspešno tudi leto 2011?

»Bilo je uspešno in nekako tudi prelomno. Prešli smo na drugo raven poslovanja. Prvič smo namreč vključili v celotno ponudbo tudi pridobitvi apartmajsko naselje Ocepkov vrh in wellness center Zala. Preteklo leto bi lahko označila kot leto velikih sprememb, nekaterih dosežkov in tudi za leto, v katerem se je pokazalo, kaj bo potrebno še postoriti.« meni direktorica zdravilišča Terme Topolšica Lidija Fijavž Špeh.

Za 6 odstotkov več nočitev

Med dosežki velja omeniti več kot 100 tisoč nočitev, kar je za 6 odstotkov več kot preteklo leto. Čez 60 odstotkov so jih ustvarili domači, preostalo tuji gosti, med katerimi so bili prvič gostje iz Nizozemske. Te je privabilo predvsem apartmajsko naselje. Poleg slednjega je k večjemu število nočitev pripomogla tudi bolj zanimiva in bogata ponudba hotela Ve-

Lidija Fijavž Špeh: »Svojo priložnost iščemo tudi na velikih trgih, kot so Rusija, Italija in skandinavske dežele.«

sna. Med večjimi naložbami so v zdravilišču za lansko leto predvideli ureditev parkirišča od hotela proti domu Zimzelen, a ostaja področje neurejeno: »Še vedno čakamo na gradbeno dovoljenje. Naleteli smo na težave s komunalnimi vodi, na potrebo po celoviti ureditvi infrastrukture, kar upam, da bomo v sodelovanju z Občino Šoštanj in omenjenim domom uspešno rešili v letošnjih spomladanskih mesecih.«

Najeti krediti za vlaganja v minulih letih so preveliko breme in si za zdaj nujne obnove hotela Vesna ne morejo privoščiti.

Na seznamu tistega, kar morajo še postoriti, prednjači obnova hotela Vesna. Za zdaj se ponaša s tremi zvezdicami in tako naj bi zaradi velikih obveznosti najetih kreditov za letos tudi ostalo. Upajo, da bodo leto 2012 sklenili zadovoljivo in se tako prihodnje leto lotili večjih posegov pri posodabljanju hotela. Manj spodbudne rezultate kot v turizmu so lani dosegli v zdravstveni dejavnosti. Srečevali so se z omejevanjem pri programu stacionarnega zdraviliškega zdravljenja, pri katerem stroške pokriva zdravstvena zavarovalnica, in tudi pri programu rehabilitacije.

Gostu za isto ceno nekaj več

Leto 2012 bo po mnenju direktorice Terme Topolšica leto priložnosti in izjemnih naporov. Konkurenca v zdraviliški dejavnosti je v Sloveniji velika in vseh 15 zdravilišč si prizadeva pridobiti čim več