
Jesenice dz
poštnina plačana

pri pošti 4271

BRCA2

l ba jeseniških študentov

220120310,2 COBISS © ra -D

>tn “O

Mesto, ki vedno spi Kazalo

Še ene volitve so za nami in čeprav ohranjamo moderno
cinično držo do politike, rezultati kažejo, da ljudje še ve­
dno ne upajo razmišljati izven okvirjev in se ravnajo po
načelu: »Saj vem, da so vsi slabi, pa vendar upam, da bo
sedaj drugače.« Bolje slab gospodar, kot biti brez gospo­
darja, je očitno prevladujoča logika Slovencev.

%
Brca na Spletu

O prostovoljstvu

Mama je ena sama

Tako je tudi na Jesenicah raja odšla na volilna mesta in
prepričljivo pokazala, koga želi videti na premierskem
stolčku. A pustimo tematiko možnosti izbire dr. Renati
Salecl in se osredotočimo na druge podatke, ki osvetljuje­
jo stanje v naši dolini. Ponovno so Jesenice na nečastnem
zadnjem mestu po volilni udeležbi v 1. volilni enoti. Apa­
tija in cinizem ostajata naša zaščitna znamka. Procent ne­
veljavnih glasovnic je višji zgolj še v Tržiču, količinsko gle
dano prednjačijo Jesenice. Število neveljavnih glasovnic
bi lahko pripisali civilni nepokorščini, a kdor si je pobližje
ogledal volilna mesta, mu je jasno, da je za to v največji
meri kriva nepismenost.

Gospodarstvo na
Jesenicah

Kako bi Jesenice
posodobili

1 Samozaposlitev in
subvencije - priložnos
ali poguba

3.3 Pomoč pri učenju

In tako nam že preprost dogodek, kot so volitve, lahko
pokaže probleme, s katerimi se soočamo v dolini. Apa­
tija (nezanimanje za dogodke, prireditve, okrogle mize),
cinizem (prepričanje, da se nič ne bo spremenilo) in po­
manjkanje znanja. To je časopis, namenjen mladim in naj
vas ta uvodnik pozove k novoletni zaobljubi, da ne bomo
pustili, da se to nadaljuje. Prihodnost je v naših rokah,
začnite razmišljati z lastno glavo in postavite zahteve,
nihče vas ne bo slišal, če boste molčali. Zatorej, pošljite
nam vaša mnenja in razmišljanja, BRCA je prostor, kjer
bo vaš glas slišan.

15 Informator

18 Dogodek meseca

Brcatelii

Pa vesele praznike!

Izdaja: Klub jeseniških študentov
e-pošta: info@kjs-klub.si
Urednik: Miha Rezar
Urednik fotografije: Rok Kalan
Oblikovanje: Urška Kalan,

Adnan Varmaz
Pisci: Maruša, Miha, Adnan, Te3,

Damjan, Rok

Miha Rezar Tisk: Jakinet Group,
Jaka Intihar, s.p.

Ce ste založili prejšnjo izdajo Brce, se lahko oddahnete. Brca brca tudi na sple­
tu, in sicer na naslovu brcakjs.wordpress.com. Članke si lahko v miru preberete
pa tudi komentirate. Vsi redni člani KJŠ-ja imate možnost, da aktivno sodelu­
jete pri nastajanju Brce, in sicer tako, da nam na naš e-naslov (klubjeseniski-
hstudentov@gmail.com) pošljete članek, ki ste ga napisali in bi ga radi delili s
svetom. Najboljši bodo izdani v tiskani verziji časopisa, prislužili pa si bodo
tudi denarno nagrado.

« O PROSTOVOUSTVU
Mineva Evropsko leto prostovoljstva, 5. decembra je bil dan prosto­
voljstva, zato bomo tokrat tej temi namenili nekaj besed. Prostovoljno
dejavnost si bomo pogledali z rahlo drugačnega kota, kot smo navaje­
ni, govorili bomo o tem, kaj lahko poleg dobrega občutka še pridobimo.

Prostovoljstva se lahko lotimo na več
načinov, najlažje pa začnemo tako, da
odklikamo na prostovoljstvo.org, po­
gledamo, kje se išče ljudi, in si izber­
emo najbolj ustrezno dejavnost.

Za prostovoljno delo potrebujemo
veliko motivacije, zato si ponavadi
izberemo področje, ki nas res zani­
ma. Če se izbrano področje pokriva z
našim ciljnim poklicnim področjem,
imamo res srečo. Prostovoljna de­
javnost je idealna priložnost za vse, ki

bi radi ustvarili mrežo znancev. Vsak
delodajalec se pozanima o bodočih
zaposlenih, zaposleni pa se prav tako
lahko pozanimamo o delodajalcih.
Če točno vemo, kaj bi radi v življenju
počeli, potem bomo ljudem, ki nas
zanimajo, lažje predstavili naše ideje,
mogoče jim bomo celo odprli oči, da
nek kader, ki ga še ne zaposlujejo,
resnično potrebujejo.

Prek prostovoljnega dela lahko pride­
mo do tistih poznanstev, ki nam bodo

3

v času iskanja redne zaposlitve prišla
prav. Ker pogovori z nekom, ki bi bil
lahko naš potencialni delodajalec,
na prostovoljstvih niso formalni, se
lahko predstavimo bolj sproščeno,
opozorimo nase in poskrbimo, da ne
bomo odšli v pozabo.

Mreženje je pomembno. Mogoče
nas ne bo rešilo pred Zavodom za
zaposlovanje, vsekakor pa nam daje
večjo možnost hitreje najti službo. S
prostovoljnim delom naredimo nekaj
dobrega za druge, nič pa ni narobe,
če lahko naredimo še kaj zase. Pros­
tovoljstva niso neumna, gledano s
širše perspektive so zelo koristna, saj
se pridobivajo tako želene izkušnje,
naučimo pa se lahko tudi pravil
obnašanja v zaposlitvenih krogih.
Mineva Evropsko leto prostovoljstva,
5. decembra je bil dan prostovoljstva,
zato bomo tokrat tej temi namenili
nekaj besed. Prostovoljno dejavnost
si bomo pogledali z rahlo drugačnega
kota, kot smo navajeni, govorili
bomo o tem, kaj lahko poleg dobrega
občutka še pridobimo.

Verjetno vsi že od nekdaj poslušamo,
da bomo službo dobili samo prek
poznanstev. Ko nam bo potekel
študentski status, se nas bo večina
verjetno odpravila na Zavod za za­
poslovanje. Tisti, ki so že tam, znajo
povedati, da Zavod kot možnost
zaposlovanja priporoča prosto­
voljna dela. Človek se sicer vpraša
o smiselnosti tega priporočila, kajti
ljudje ne živimo od zraka, lahko pa se
prostovoljstva lotimo, ko imamo čas
in neke finančne prilive (v našem bi
bila to štipendija oz. zaslužek prek
študentskega servisa).

Kakšno prostovoljstvo izbrati? Po po­
datkih Vladnega portala o življenju
v Evropski uniji je opazen trend
povečevanja števila aktivnih prosto­
voljcev. Ti izbirajo med več področji,
kjer želijo pomagati, npr. varovanje
okolja, civilna zaščita in reševanje,
kultura, sociala, človekove pravice
in civilne svoboščine, vzgoja in
izobraževanje, zdravstvo, turizem,
šport in družbena odgovornost.

Kaj je prostovoljno delo? To je delo,
za katerega nismo plačani in se zanj
odločimo prostovoljno odločimo, kar
pa še ne pomeni, da sodelujoči ni­
majo nobenih pravic. Letos marca je
bil sprejet Zakon o prostovoljstvu, ki
prinaša sistemsko ureditev področja,
določa načela in pomen te dejavnosti®

Maruša Rezar

Že od 1987 naprej se filozofska oz. psihoanalitična srenja v Sloveniji
intenzivneje ubada s problemom slovenskega nacionalnega karakter­
ja. Z izidom knjige Jezik, ideologija, Slovenci se je Slavoj Žižek pro­
slavil kot obetaven filozof, ki se ukvarja s kulturnimi vprašanji. In kje
bolje začeti, če ne doma? A samorefleksija povzroča nelagodje in Sla­
voj je moral spakirati kovčke in oditi v tujino, da se ne bi bil utopil v
pljunkih, in to ne lastnih.

Problemi, ki jih povzroča naša kultu­
ra, živijo naprej, natančneje problem
slovenske matere. Zaradi natančnega
opisa, za katerega se zahvaljujemo
gospodu Ivanu, govorimo o proble­
mu cankarjanske matere. Ta fenomen
samožrtvovalne, pohlevne, pasivne,
s svetniškim sijem obdane ženske,
ki pa v taktično pomembnih trenut­
kih zna izraziti, kako zelo trpi zaradi
vseh bremen, hromi našo družbo že
desetletja. Žižek ga skozi analizo te­
kstov umešča med dobo Prešerna in
Cankarja.
Mamini sinčki, ki niso sposobni pre­
trgati vezi z materjo, so seveda prvi
simptom, ki potrjuje tezo o obstoju
cankarjanske matere. Nobena ljubica
se ne more primerjati z materjo, ki se
je vedno žrtvovala za sina, ta pa ji se­
daj odplačuje simbolni dolg za njeno
trpljenje. Pasivna agresija (o kateri
smo govorili v prvi številki) je dru­
gi simptom. Vsak očiten greh zoper
mater bi seveda sprožil neskončen
val samoočitanja in pasivna agresi­
ja je kompromisna rešitev za ta pro­

blem. Ivanova mama je vedela, da ga
bo osramotila, če se bo pred mesto
šolo prikazala v »gnojštamfarcah« in
odigrala vlogo nevedne, podeželske
kmetice, pa vendar je to storila, Ivanu
pa ni preostalo drugega, kot da jo je
zatajil in se zakreditiral v svetu sim­
bolnega dolžništva.
Alkoholizem (ta si bo zaslužil še la­
sten članek) prav tako lahko štejemo
med simptome. Kaj preostane možu
drugega, kot da se odpravi v gostilno,
potem ko po toči očitkov in samoočit-
kov spozna, da se ne more primerjati
s svetnico v domači hiši. In ko preteče
nekaj žganja in se notranje inhibicije
sprostijo, se pasivna agresija prelevi v
aktivno. Ker trda pest vedno lepo me­
sto najde, lahko v črni kroniki beremo
o gostilniških pretepih, sporih z mož­
mi postave ali o družinskem nasilju.
Kdo je lahko boljša žrtev kot subjekt,
ki to vlogo prostovoljno privzame?
Cankarjanska mati z veseljem nasta­
vi še drugo lice, pretepaču pa ostane
simbolni dolg, za katerega zdaj že ve,
da ga ne bo sposoben odplačati.

5

Brez skrbi, to ni članek, ki bi zagovar­
jal družinsko nasilje, pretepači naj od­
govarjajo za svoja dejanja, predvsem
pa se morajo soočiti s problemom
direktno in povedati enkrat za vse­
lej: »Ne potrebujem tvojega žrtvova­
nja!!!«
Odprto pa ostaja vprašanje, kaj je
sploh povzročilo nastanek take ma­
tere. Mar je Francka spoznala, da je
bolje, da svoje trpljenje, povzročeno
zaradi prepočasnega teka, očita ka­
snejšemu možu in otrokom? Je bil
Cankar virtuoz in nam je poskušal
povedati, da je za vznik tega subjek­
ta kriva družba, neumni kmetje, ki
vztrajajo pri svojem? Je Francka pre­
hitela Lacana v spoznanju, da je pre­
sežni užitek, ki ga sproži žrtvovanje
in pohvala s strani Nadjaza bolj in­
tenziven, kot preprost vsakodneven
užitek predajanja želji?
Čas gre naprej in z njim tudi folklo­
ra, ki jo premore naša dežela. In če je
simbol matere in njena pomembnost
tako močna, da prežema večino zgodb

krasnoslovja prejšnjega stoletja, celo
tako močan, da si v narodnozabavnih
videospotih zasluži posebno gestiku-
lacijo (izteg roke tradicionalno ume­
ščene na boku proti kameri), potem
nas danes lahko tolaži dejstvo, da ta
folklora izumira. A če preberemo prej
omenjeno Žižkovo knjigo do konca,
potem ugotovimo, da je to bolj slaba
tolažba, saj je vzniknil nov subjekt,
imenovan patološki narcis, katerega
ime razkriva, da ni ravno »zdrav« in
povzroča nove probleme.
Na koncu pa lahko zaključimo s še
enim psihoanalitičnim spoznanjem,
da ženske s psihoanalizo ne moremo
nikoli res spoznati.

Miha Rezar

Skodelica kave

Kava, Ivan. Ni treba, mati!
Sem jo že sam
skuhal. Pa
pomil posodo
in pometel
stanovanje!

6

GOSPODARSTVO NA JESENICAH
V tej številki vam bom postregel predvsem s statističnimi podatki na
področju gospodarstva v Občini Jesenice in primerjavo s slovenskim ter
gorenjskim povprečjem. Moram poudariti, da gre za podatke, ki datira­
jo še v leto 2007 in so seveda še iz obdobja konjunkture, ko je Sloveni­
ja beležila nadpovprečno gospodarsko rast in sta se pravzaprav takrat
nekako cedila med in mleko, vendar pa so trendi, ki jih iz teh podatkov
lahko razberemo, precej slikoviti in nazorni ter prikazujejo neko realno
sliko gospodarskega razvoja in stanja na Jesenicah ter v bližnji okolici.

V Občini Jesenice je bila doda­
na vrednost na prebivalca v letu
2007 7.469 €. Kazalec za to leto je bil v
Občini Jesenice višji kot za območje Go­
renjske, kjer je znašal 7.152 €, vendar
pa je zaostajal za slovenskim, ki je zna­
šal 8.295 €. Kljub temu da je zaostajal,
pa je rasel hitreje kot na Gorenjskem in
v Sloveniji. Dodana vrednost na zapo­
slenega se je od leta 1999 do 2007 po­
večala za kar 129,4 %, na Gorenjskem
za 50,9 % in na državni ravni za 72,1 %.

Dodana vrednost na zaposlenega je za
leto 2007 v Občini Jesenice znašala
43.818 €, kar je bilo za kar 30,7 % več
od slovenskega povprečja, gorenjska re­
gija pa je za 4,9 % zaostajala tudi za Slo­
venijo. V obdobju od leta 1999 do leta
2007 je dodana vrednost najbolj narasla
na Jesenicah, in sicer za kar 3,2-krat, na
Gorenjskem za 2,2-krat in v Sloveniji za
2,1-krat.

Dodana vrednost odraža ekonomsko
moč gospodarstva posameznega obmo­

čja, zato predvidevamo, daje povezanost
med tem kazalcem in družbeno-eko-
nomsko razvitostjo pozitivna. Je kaza­
lec, s katerim merimo produktivnost
dela.

Iz statističnih podatkov je moč razbrati,
daje dodana vrednost na zaposlenega na
Jesenicah precej višja od državnega pov­
prečja, na videz sila razveseljujoče po­
datke pa je potrebno jemati s precejšnjo
rezervo, saj so ti podatki precej pogojeni
z dejstvom, da je podjetje Acroni d. o. o.
po ustvarjanju dodane vrednosti v sa­
mem vrhu v gorenjski regiji, v letu 2007
je bilo v tej ekonomski kategoriji celo na
četrtem mestu med vsemi podjetji na
Gorenjskem.

Glede na to, da je dodana vrednost,
ustvarjena na enega prebivalca, precej
manjša od državnega povprečja, je prvo,
kar lahko po tem zaključimo, da je za
takšno kontradiktornost v prvi vrsti za­
služna visoka stopnja brezposelnosti v
jeseniški občini.

7

Pomemben dejavnik, ki vpliva na razvoj
določenega območja, je izobrazbena ra­
ven. Izobraževanje je eden temeljnih
faktorjev gospodarskega razvoja, saj
pozitivno vpliva na tehnološki napre­
dek, priskrbi strokovno usposobljeno
delovno silo, brez katere bi bil fizični
kapital nekoristen, ustvarja nove po­
trebe in omogoča inovacije, povečuje
produktivnost dela in opravlja naravno
selekcijo med ljudmi. Vsa uspešna pod­
jetja v današnjem svetu se zavedajo, da
so prav dobri zaposleni največja dodana
vrednost, ki jo neko podjetje lahko ima.

V Občini Jesenice je bilo v terciarnih
dejavnostih zaposlenih 2.440 delavcev,
v kvartarnih pa 2.071. Skupno število
delovnih mest v občini Jesenice je bilo
takrat 7.174. Ob tem velja poudariti, da
v Občini Jesenice obstaja dovolj infra­
strukture in ustreznih objektov, zlasti
tistih v okviru bivše Železarne Jesenice,
zato je potrebno le pridobiti in izvesti
čim več razvojnih programov, ki bi za
končno posledico imeli odpiranje novih
delovnih mest. V ta namen so bili že obli­
kovani nekateri dolgoročni pa tudi krat­
koročni razvojni programi.

Število študentov na tisoč prebivalcev v
Občini Jesenice se je od leta 1999 rahlo
povečevalo, vendar j e od leta 2005 naprej
stagnira, in sicer je bilo v letu 2007 47
študentov na 1000 prebivalcev, sloven­
sko povprečje pa je bilo 56 študentov
na 1000 prebivalcev. V primerjavi z Go­
renjsko sta tu Občina in tudi Slovenija
zaostajali, saj je bila v tej kategorij regija
nadpovprečno visoko. Njen kazalnik je
znašal 59 študentov na 1000 prebival­
cev.

V letu 2007 je bilo v Občini Jesenice
1.026 študentov. Od tega jih j e redno štu­
diralo 58,2 %,preostanek izredno. Žensk
je bilo več kot polovica, in sicer 59,4 %,
moških, ki študirajo, pa le 40,6 %. Na vi­
sokošolskem strokovnem programu jih
je študiralo 19,4 %, na višješolskem 37,9
%, univerzitetnem 35,8 %, magistrskem ;
5,6 % in na doktorskem programu 1,4*7116

Če se ozremo še nekoliko v prihodnost
razvoja na zaposlitvenem področju v Ob­
čini Jesenice, je potenciala prav gotovo
kar nekaj. Tu je mišljeno predvsem spod­
bujanje turizma na tem področju in pa
odpiranje novih delovnih mest z visoko
dodano vrednostjo. Pot k slednjemu je
definitivno tudi čim boljša izobrazbena
slika in spodbujanje novih start-up pod­
jetij, zato je pomembno, da razne insti­
tucije, ki so za to zadolžene, tukaj mislim
predvsem inkubatorje in podobno, izsto­
pijo iz trenutne anemičnosti in pasivno­
sti ter tukaj prevzamejo bistveno vlogo.
Seveda je tu v prvi vrsti vloga države, da
omogoči potrebno okolje in klimo, da
bodo ta podjetja lahko uspevala, vendar
je to že drugi del zgodbe, mogoče prime­
ren za branje v kakšni prihodnji številki.

Damjan Blagojevič
Vir: http://www.jesenice.si

KAKO BI JESENICE POSODOBIL
Kot študent arhitekture bom izkoristil možnost pisanja v Brci ter v
tem in bodočih člankih skušal kar najbolje opisati stanje arhitekture
na Jesenicah. Verjamem, da se bomo vsi strinjali s trditvijo, da se v
zadnjih letih na Jesenicah ogromno gradi. Seveda s tem ne bi bilo po­
polnoma nič narobe, če bi nov urbanizem določali po posvetu z izku­
šenimi strokovnjaki. Če sem s kompliciranimi urbanističnimi odloki
pravilno seznanjen, v teh niso določene konkretne arhitekturne re­
šitve, ampak je občina le površno razdeljena na območja, namenjena
različnim programom.

Vsaka nova arhitektura v mestu zato
deluje naključno. Spomnimo se ne­
profitnih socialnih stanovanj med
Gradisom in Dinosom, ki se meni zdi­
jo kot neslana šala. Menim, da so v
prostor umeščena popolnoma napač­
no in da arhitekturno in urbanistično
znanje ni potrebno, da se s to trditvijo
strinjamo. Gre namreč za neke vrste
industrijsko cono v trdi senci Meža-
kle, ki ne omogoča prav visoke kvali­
tete bivanja. Na drugi strani pa ima­
mo žalosten in nedokončan projekt
Hrenovca, ki v sedanjem stanju kazi
podobo mesta.

Hrenovca bi lahko bil prekrasen jese­
niški projekt. Lokacija, ki bi omogo­
čala višjo stanovanjsko kvaliteto, je
sedaj iznakažena s štirimi bloki, ki so
neke vrste spomenik jeseniškim urba­
nističnim napakam. V tem primeru bi
morali bloke občina odkupiti, jih do­
končati in po neprofitni ceni prodati
mladim družinam ter diplomantom,

ki jih bomo v prihodnosti na Jese­
nicah še kako potrebovali. Temelje
stolpiča vzhodno od blokov bi bilo
najbolje zaščititi in zakopati. Na tem
mestu predlagam »Centralni park«,
ki bi privabil mnoge mlade družine.
Hkrati bi oživili Staro Savo, saj se
nam v kratkem obeta brv, ki bo omo­
gočila hiter prehod. Park bi bil logično
nadaljevanje zapuščene zelene poteze
ob TVD-ju, ki bi v tem primeru oži­
vela. Menim, da so tovrstne rešitve
najcenejše, hkrati pa Jesenicam do­
dajo vrednost. V tem delu je že dovolj
nakupovalnih središč in Hrenovca si
tega dejansko ne zasluži.

Nakupovalna središča v centru mesta
so urbanistično največji greh. Komaj
smo se znebili industrijskih hal, ki v
centru prav tako niso imele kaj iskati,
smo si že nakopali nove hale. Čemu!?
Odlična lokacija za trgovske centre bi
bilo območje vzhodno od občine, ki se
nadaljuje proti obratom Rotomatike.

9

Tam imamo krasno tlakovano ulico,
ki pooseblja jeseniški železarski duh.
Z malo prenove bi lahko vsa večja tr­
govska podjetja nastanili v bivših že­
lezarskih obratih, kar bi mestu dalo
nakupovalno promenado, neizbežne
nakupovalne kapacitete pa bi bile v
prostor umeščene s stilom.

S tovrstnimi članki bi rad opozoril
na napake, ki so nepotrebne. Na Je­
senicah imamo veliko neizkoriščenih
objektov, ki kar kličejo po preureja­
nju. Naj spomnim na Delavski dom
pri Kazini, bivšo kemično čistilnico,
podobo gledališča, občinske knjižnice
in še mnogo podobnih. Pametno bi
bilo sodelovati z lokalnimi arhitekti
pri razvoju podrobnejših in prijaznej­
ših urbanističnih zasnov. Prav tako
sem prepričan, da bi študentje arhi­
tekture z veseljem sodelovali na na­
tečajih. Občina se lahko v tej fazi raz­
vije v karkoli in modro bi bilo imeti

sodobno zasnovano mesto, prijazno
podjetnikom in mladim z idejami.
Imamo namreč odlično priložnost za
urejanje mesta, saj smo v zadnjih le­
tih pridobili ogromno prostora, ki z
malo strokovne pomoči lahko puste
železarske Jesenice prebudi.

V naslednjih številkah Brce bom sku­
šal podrobneje opisati arhitekturne
zablode, ki si jih ne bi smeli privošči­
ti. Nekaj sem jih zgoraj že naštel in
ravno te se mi zdijo najbolj zanimi­
ve. Moram pa še enkrat poudariti, da
mi je od vseh zadnjih projektov ne­
kaj vseeno všeč. Enega sem nekoč že
omenil, to je stanovanjsko-poslovni
Rondo, drugi pa Upravna enota, ki je
arhitekturno zelo všečna s kovinskim
fasadnim ovojem, ki jo lepo umesti v
upravni center mesta.

Adnan Varmaz

SAMOZAPOSLITEV IN SUBVENCIJA -
PRILOŽNOST ALI POGUBA?

Živimo v času, ko zelo težko predvidimo, kakšen bo naš jutri, naša pri­
hodnost. Situacija ni rožnata za nikogar, še posebej pa ne za mlade.
Težave, s katerimi se soočajo po študiju, so predvsem zaposlitvene na­
rave. Ena izmed rešitev, kako dobiti službo, če imate vsaj nekaj pod­
jetniške žilice in pravo idejo, je samozaposlitev. Če je to rešilna bilka
pred popolnim socialnim zlomom, si poglejmo prednosti in slabosti
samozaposlovanja s subvencijo, ki jo nudi država.

Samostojni podjetnik lahko po­
stane posamezna fizična oseba, ki
gospodarsko dejavnost opravlja s
pridobitnim namenom. Država
v program aktivne politike zapo­
slovanja umešča subvencionira­
nje samozaposlovanja. Kakšni so
pogoji za pridobitev subvencije,
lahko preberete na spletni strani
Zavoda za zaposlovanje1. Znesek,
ki ga kot samozaposleni lahko pri­
dobite, znaša 4500 €. Subvencijo
običajno prejmete do štiri mesece
po sklenitvi pogodbe o samozapo­
slitvi, kar pomeni, da kot samoza­
posleni prispevke sprva plačujete
iz svojih prihrankov2. Subvencija
je namenjena predvsem plačeva­
nju obveznih prispevkov za po­
kojninsko in zdravstveno zava­
rovanje, ki so lahko precej visoki.
Subvencija se šteje med dohodke
iz dejavnosti in vpliva na zavaro­
valno osnovo, ki vas lahko pahne v
višji plačilni razred, saj se dobiček

nanaša na celo leto in ne le od prvega
meseca vaše samozaposlitve. Zato je
najugodneje, da se samozaposlite ja­
nuarja, saj boste tako celo leto upra­
vičeni do plačevanja najnižjih pri­
spevkov. To velja ne glede na to, ali se
odločite za davčno osnovo na podlagi
normiranih stroškov ali pa na podla­
gi dejanskih prihodkov3. Poleg tega
samozaposlitev ne omogoča običaj­
nih delavskih pravic. Plačila malice,
potnih stroškov, plačanega dopusta,
bolniške ni. Podjetja v zadnjem času
»zaposlujejo« pod pogojem, da imate
svoj s. p. Pri tem se je potrebno za­
vedati, da je podizvajalsko pogodbo
veliko lažje prekiniti, kot pa pogodbo
o delovnem razmerju. Mnogokrat se
namreč zgodi, da kot samozaposleni
po prvih nekaj mesecih ostanete brez
naročnika, saj slednji to pogodbo pre­
kine. V primeru, da novega naročnika
ne najdete, boste ob zaprtju morali
državi vrniti sorazmerni delež sub­
vencije4.

11

Kot prednosti samozaposlenih se na­
mreč omenja uspešne podjetnike, ki
so, kot rečemo pogovorno, »sami svo­
ji šefi«, urnik imajo prilagojen svojim
potrebam, povsem samostojno raz­
polagajo z denarjem. Samozaposlitev
je ena od možnih rešitev, da ne posta­
nete socialni problem, pod pogojem,
da imate dobro idejo in ste poslovno
naravnani. Gre za izziv, ki se lahko
konča dokaj klavrno ali pa uspe. Sub­
vencija je pozitivno ocenjena, kljub
temu pa previdnost ni odveč. Pri sve­
tovalcih se je zato potrebno dobro po­
učiti predvsem o vaših obveznostih,

ki jih država pričakuje v zameno za
subvencijo. V zadnjem času se na­
mreč samozaposlitev izkorišča za beg
iz stanja nezaposlenosti. Pa vendar
to ni rešitev za vsakogar, ki se sooča
z izgubo službe ali pa iskanjem prve
zaposlitve. Na to je potrebno ljudi
opozoriti in subvencije podeliti le ti­
stim, za katere utemeljeno verjamejo,
da jim bo uspelo. Subvencija je dobro­
došla pomoč za tistega, ki verjame in
ve, da mu bo posel dolgoročno uspel.
V primeru, da vam ne uspe - vas bo
subvencija pahnila še globlje.

Tea Noč
1 http://www.ess.gov.si/iskalci_zaposlitve/programi_za_iskalce_zaposlitve/samozaposlovanje
2 http://www.rtvslo.si/slovenija/samozaposlitev-ni-vse-med-in-mleko/208470
3 http://www.delo.si/zgodbe/ozadja/samozaposlovanje-pasti-subvendj.html
4 http://mladipodjetnik.si/podjetniski-koticek/pridobivanje-sredstev/subvencija-za-samoza
poslitev-2013-na-kaj-mora-biti-bodoci-podjetnik-pozoren

POMOČ PRI UČENJU
Izpitno obdobje se že nezadržno bliža, december bo naokoli prej, kot
si mislite in okrevanje po napornem silvestrovanju se lahko zavleče še
daleč v januar. Če nismo dovolj disciplinirani, že samo proces pripra­
ve na učenje navadno zahteva veliko časa,. Ker sem sam izrazito kam­
panjski študent, sem za učenje najbolj motiviran en dan pred izpitom,
kar pa včasih ni dovolj. Ker živimo v hitro razvijajočem se svetu, sem
se odločil, da poizvem, kaj se je spremenilo na področju učenja in kaj
bi mi osebno najbolj koristilo.

Ko nastopi čas učenja, priporo­
čam, da najprej poskrbimo za za­
dostno količino tekočine na mizi
in si naredimo načrt, kaj želimo v
določenem času predelati. Seveda
danes obstaja kar nekaj možnosti
za hitrejše in lažje učenje, zave­
dati pa se moramo, da se bomo
še vedno morali učiti, saj metoda
»vlivanja znanja« še ne obstaja.

Hitro branje
Obiskal sem delavnico hitrega
branja. Obstajajo tudi tiste »ta po­
ceni«, ki sicer niso tako kvalitetne,
vendar lepo predstavijo vso idejo.
Na žalost tu ni bližnjice, če želimo
hitreje brati, bomo to dosegli le z
vajo. Srednje hitri bralci prebere­
jo 200 besed na minuto, zelo hitri
pa tudi več kot 600. Stopaj se in
preveri, koliko rezerve imaš. Ko­
ristne informacije, kako izboljšati
svoje branje, ki se povezuje tudi s
treningom spomina, dobimo tudi
na različnih spletnih straneh.

Učenje v alfa stanju

Alfa stanje je idealno stanje za raz­
mišljanje in učenje, najvišjo vrednost
ima pri 10 Hz in ga zaradi svoje učin­
kovitosti imenujejo kar superučenje.
Prednosti te metode so velik prihra­
nek časa, kvalitetno učenje in dolgo­
trajni spomin. To stanje preprosto
dosežemo s pomočjo tehnologije,
potrebujemo poseben CD in stereo-
slušalke. Omenil bi še stanje beta, ki
nam na podoben način zagotovi večjo
zbranost, primerno je predvsem za
tiste, ki bodo v prihodnje veliko raču­
nali.

Vse se sliši nekoliko za lase privleče­
no, vendar zadeva dejansko deluje in
niti ni toliko nova, saj je v uporabi od
leta 1973. Že dalj časa se uporabljajo
podobne metode za učenje tujih jezi­
kov, vendar nam tehnologija šele se­
daj omogoča tako preprosto in poceni
uporabo. Priporočam, da si ogledate
spletno stran www.super-ucenje.si,

13

kjer je zelo dobro opisano vse, kar vas
utegne dodatno zanimati.

Tehnike učenja
Razne tehnike učenja, ki nas pripelje­
jo do boljših rezultatov, so opisane v
številnih knjigah. Ker jih je toliko, pri­
poročam, da sami pobrskate, katera bi
vam dala največ koristnih informacij.
Predlagam naslednjih nekaj naslovov:
1. BEYER, Giinther - Urjenje spomi­
na in koncentracije: kreativno učenje,
superučenje, učenje v sprostitvi
2. DUNCALF, Brian - Kako uspešno
opravimo vsak izpit
3. PEČJAK, Vid - Hitro in uspešno
branje

Za katero koli metodo učenja se boste
odločili, pa obstajajo nekatera dejstva,
ki nam pri vsem tem učenju dodatno
pomagajo, npr. sproščujoč sprehod v
naravi in na svežem zraku, ki nam da
novih moči za učenje. Ne pozabimo
tudi na pravilno prehrano, ki nas bo
napolnila z energijo in pazimo, da ne
prekoračimo dnevne priporočljive ko­
ličine kofeina. Po uspešnem učenju si
privoščimo nagrado! Dan ima 24 ur,
nekaj od teh jih lahko namenimo za­
bavi.

Rok Kalan

design

print

vizual

grafike
Stenske in okenske
dekoracije, fototapete
za dom in podjetje.

oprema
Oblikovanje in izvedba
grafik, grafična oprema
trgovin in poslovnih
prostorov.

reklam
Digitalni tisk, offset,
tisk na tekstil, tisk
velikega formata,
nalepke, tampotisk.

sistemi
Oglasne table in napisi,
promocijska oprema,
tekstil in oblačila,
avtografike.

jaklnet Group, grafični center
Grič $14260 Bled
t: 04 575 3' 051 m:04> 840 781
e: infoejakiott.si | i: www.jakinet.si

14

... ^

ALNI PROJEKTI
Aerobika TVD - 1 obisk 2,00 EUR

Aerobika TVD -10
obiskov

20,00 EUR

Bazen Radovljica 2,00 EUR

Fitnes Žirovnica 28,00 EUR

Fitnes Samson (cel dan) 28,00 EUR

Fitnes TVD Partizan 20,00 EUR

Frizer - žensko striženje 15,00 EUR

Frizer - moško striženje 5,00 EUR

Frizer - barvanje 20,00 EUR

Frizer - frizura 8,00 EUR

Hotel Špik - squash 6,00 EUR

Hotel Špik - izposoja
opreme za squash (lo­
parji, žogice)

3,00 EUR

Hotel Špik - kopanje in
savna (cel dan)

15,00 EUR

Hotel Špik - klasična
masaža

25,00 EUR

Kino Planet Tuš Kranj
(plačilo v kinu)

3,30 EUR

Kino Železar 1,50 EUR

Kolosej (40 EUR) 30,00 EUR

Manja - depilacija celih
nog

12,00 EUR

Manja - depilacija polo­
vice nog

7,00 EUR

Manja - nega obraza 16,00 EUR

Manja - relaksacijska
masaža

16,00 EUR

Občinska knjižnica (do
18. leta brezplačno)

5,00 EUR

Squash Bled (popoldne,
Kompas hotel)

8,00 EUR

Squash Bled (dopoldne,
Kompas hotel)

6,00 EUR

Sportpoint - servis
smuči

12,00 EUR

Sportpoint - servis
koles

12,00 EUR

Studio Vital (1 obisk) 5,00 EUR

Studio Vital (8 obiskov) 28,00 EUR

Studio Vital - solarij 50
min

21,00 EUR

Studio Vital - solarij
100 min

40,00 EUR

Studio Vital - fitnes
(mesečna)

28,00 EUR

Tenis Jesenice 2,00 EUR

Tenis Žirovnica 2,00 EUR

VVellness Živa (teden) 10,00 EUR

VVellness Živa (vikend) 12,00 EUR

Zlata Ribica (počitek +
kopel + savna)

44,00 EUR

Zlata Ribica Masaža 28,00 EUR

Zlata Ribica Solarij (20
žetonov)

24,00 EUR

Gornjesavski muzej
Jesenice

BREZPLAČ­
NO

Kupon za LPP 13,00 EUR

Tandemski polet z
jadralnim padalom

50,00 EUR

Tandemski padalski
skok

140,00 EUR

15

NASI SPONSKI PROJEKTI:
POMEMBNO OBVESTILO!
Člane obveščamo, da uradne ure v soboto, 24.12., petek, 30.12. in soboto,
31.12., ODPADEJO.
Kuponi za EPP januar bodo na voljo izjemoma od sobote, 17.12. 2011.

NAGRAJUJEMO PRIDNE ŠTUDENTE
Tudi letos bomo na Klubu jeseniških
študentov obdarili pridne študente.
Vsakega študenta, ki ima povprečje
ocene vseh študijskih let 8,5 ali več, ga
bomo obdarili z bonom za Mladinsko
knjigo v vrednosti 50 EUR. Ob prijavi
je potrebno priložiti fotokopijo opra­
vljenih izpitov za vsa študijska leta.
Prijave pobiramo na uradnih urah do

znani. Za prijavo na projekt mora biti
vsaj en osebek iz para član KJŠ (1 par =
1 prijava). Več točnih informacij bo ob­
javljenih v prihodnjih dneh, da bomo
lahko fantje to uporabili za novoletno
darilo.
Vodja projekta: Rok (031 841157)

POTOPISNO PREDAVANJE - ME­
HIKA

7.1. 2012.
Vodja projekta: Anže (031 597 489)

SUPER UČENJE
Na področju učenja je v zadnjih le­
tih prišlo do velikega napredka. Tako
imenovano »učenje v alfa stanju« je od
zdaj naprej dostopno vsem. Dokaza­
no skrajša čas učenja do 70 %. Gremo
v korak s konkurenco na trgu dela :)
Cena paketa je 48 € + 3,5 € poštnina,
za člane KJŠ pa le 40 € brez poštnine.
Vodja projekta: Rok (031 841157)

NAPOVEDUJEMO: VIKEND ZA
PARE
Razvajanje za »KJS golobčke« bo pote-

V sodelovanju z Mladinskim centrom
Jesenice bo v petek, 16. 12. 2011, ob
19. uri, potekalo potopisno predava­
nje o Mehiki. Iz prve roke nam bo le­
pote Mehike predstavila Maja Novak.
Predavanje bo kot običajno potekalo
v dvorani MCJ (poleg prostorov Kluba
jeseniških študentov). Predhodne pri­
jave za potopis niso potrebne, lahko pa
pripeljete tudi prijatelje in starše.:)

SMUČARSKE VOZOVNICE VOGEL,
KRVAVEC IN ROGLA
V času uradnih ur lahko redni člani
KJŠ kupite kupone za dnevne študent­
ske smučarske vozovnice.
VOGEL: kupite lahko 3 kupone ni'

kalo predvidoma od 24. 2. 2012 do 2^. sezono, ki niso prenosljivi. Ob predlo-
2. 2012 (po napornem izpitnem O.bdcn : ^žifcvi članske izkazmceLKJŠ kupon na
bju). Točna destinacija in cena še nist® blagajni Smučarskega centra Vogel

zamenjate za smučarsko vozovnico.
Cena kupona za redne člane KJŠ znaša
16 EUR za vozovnico, ki velja med te­
dnom (ne velja ob praznikih in šolskih
počitnicah) in 17,50 EUR za vozovnico,
ki velja vse dni v tednu.
KRVAVEC in ROGLA: veljajo do kon­
ca maja 2011. Subvencionirana cena za
smučarsko vozovnico, ki velja vse dni v
tednu, je 19 EUR, za vozovnico, ki velja
le med tednom (ne velja ob praznikih
in šolskih počitnicah), pa 15,50 EUR.
Na smučišču imejte pri sebi veljavno
študentsko izkaznico ali indeks oz.
veljavno dijaško izkaznico. Vsak redni
član je upravičen do nakupa treh smu­
čarskih vozovnic na sezono. Za neizko­
riščene vozovnice ne vračamo denarja!
Vodja projekta: Simon (031 560 503)

DODATNI POPUSTI ZA ČLANE KJŠ
AVTOŠOLA B&B NUDI POPUST
Avtošola B&B Jesenice nudi 5-% po­
pust na uro vožnje za vse kategorije.
Če pa kupite minimalno 20 ur vnaprej,
vam avtošola nudi 7-% popust na uro
vožnje. Da vam popust velja, pri naku­
pu pokažete veljavno člansko izkaznico
KJS-ja. Velja za poslovno enoto Jeseni­
ce in Radovljica.

SVET ŠPORTA Jesenice - 15 %
Trgovina SVET ŠPORTA Jesenice nudi
15 % popusta na vse redne cene blaga
v trgovini (razen gorništva) ter servis
koles in smuči. Na program gorništva
je popust 10 %.

POPUST K-FOTOGRAFIJA (CEN­
TER TUŠ JESENICE)
K-Fotografija, (Cesta Železarjev 4b,
center Tuš) nudi vsem članom KJŠ
15-% popust pri vseh fotografskih
storitvah. Če želite uveljaviti popust,
morate predložiti veljavno člansko iz­
kaznico.

PICERIJA FONTANA - 20 %
Picerija Fontana nudi 20 % popusta
tako na vso hrano kot tudi na dostavo.
Tel: 04/ 583 1117

ŠPORT 23 - 15 %
ŠPORT 23 nudi 15 % popusta na vso
redno ponudbo blaga v trgovini (hokej­
ska in športna oprema).
Tel.: 051/604-656

SPORTPOINT -15 %
Popust na blago in servis koles ter
smuči.
Tel.: 031449 350

IZID RAČUNALNIŠKA OPREMA -10 %
IZID nudi 15 % popusta na vso redno
ponudbo računalnikov in računalniške
opreme, ki je navedena na spletni stra­
ni www.izid.si. Popust se obračuna od
redne cene objavljene na spletni strani
in ne od spletne cene. V primeru naro­
čila preko spletne strani popust ne ve­
lja , velja pa v primeru naročila preko
telefona, e-pošte ali osebno na sedežu
podjetja.

17

MARTINOVANJE

Na nek prazničen večer okoli svetega
Martina smo se zbrali na Klubu. Ve­
čer smo si predstavljali dokaj prepro­
sto: vsak nekaj prinese s seboj, vrže
na kup in potem se imamo vsi veliko
bolje, kot pa da večera ne bi preživeli
skupaj.
Končen rezultat je bila raznih dobrot
polna miza, odlična rujna kapljica za
gurmane in običajno pivo. Nekateri
smo se zabavali z žogico, mizo in dve­
ma loparjema, drugi z žogico, mizo in

palicami vmes, tretji pa so sedeli, se
mastili in delali slabo vreme. Vsako
tele ima svoje veselje, važno je, da ga
deliš z drugimi (božična misel in sol­
zne oči).
Večer je popolnoma uspel, zahvalil bi
se dekletom za super postrežbo in se
v imenu vseh priporočil tudi za na­
slednjič. Vreme je bilo sončno in Rezi
je kot običajno na koncu pospravljal
sam.

»V/

organizatorji:
Zavod za šport Jesenice

MESA

www.odmev2011 .si

sponzorja:
Pizzerija FONTANA
Radio BELVI

Mladina na Jesenicah je spala predolgo. Čas je, da se združimo in pokažemo, da mladi na
Jesenicah potrebujemo prostor! Za začetek s koncertom. Pomagaj nam prebuditi trenutno
zaspano rock in metal zapuščino tega dela Gorenjske, bodi del dogodka tudi Tl! Glasuj in
predlagaj komad, ki bo zaigran v živo! Nastopajoči bandi Skyline, Arthem in Sideproject
obljubljajo nepozaben večer, ki vam bo še dolgo ostal v spominu!

