

ISSN 0350-5561


za konec tedna

V petek (-3/7 °C), sobota (0/9 °C) in nedeljo (1/9 °C) bo delno oblačno.

naš čas

61 let


številka 1

četrtek, 8. januarja 2015

1,80 EVR


»Želim si veliko srečnih obrazov«

Šaleška dolina, 31. decembra - V Šaleško dolino je prišel 12. decembra, poslovil pa se je na silvestrovo. Dobrega moža s sivo kučmo in belo brado so pričakali številni otroci in njihovi starši. Ob slovesu jih je sicer zadnji večer v letu na Titov trg prišlo veliko manj, a ti so se kljub mra-

zu imeli lepo. Zato sta poskrbela tudi Šalček in zvita lisica (**Boštjan Oder** in **Sabina Plaznik**), ki sta otroke ogrevala med čakanjem na dedkov prihod. Potem so na Titovem trgu z njim peli, rajali, mahali s kresničkami in se veselili bombonov, ki jih je vsakemu izročil kar sam.

Preden se je pravljичni junak za leto dni poslovil, smo ga vprašali, kako je bilo med Šaleškimi otroki. Odgovoril je: »Odlično. Otroci so tisti, ki dajejo. Tako s svojim pogledom kot nasmehom. Kadarkoli sem z njimi, sem poln energije, kar mi daje moč, da jih lahko obiskujem od

jutra do večera in še ponoči. Moja največja želja za leto 2015 pa je, da bi videl veliko nasmejanih in srečnih obrazov. Če komu ob slovesu leta 2014 nisem privabil nasmeha, naj mu ga prinese novo leto.«

■ bš


Hop v mrzlo jezero

Velenje, 1. januarja - Jubilejni 20. potop v Velenjsko jezero je bil tokrat konkreten. Prvi dan v letu potapljači niso odprli le svoje, ampak tudi kopalno sezono, in to ne le v Velenju, ampak verjetno kar v vsej Sloveniji. Več na strani 19.

■ bš

Država izpolnila obveznosti

Sredi decembra lani smo poročali, da je velenjski župan Bojan Kontič opozoril odgovorne v državi, da ne poravnajo redno obveznosti iz nepovratnih in evropskih sredstev za projekte, ki jih izvajajo

v tem okolju. Prav zaradi tega so imeli tudi v vseh treh občinah Šaleške doline, kjer zaključujejo obsežen kohezijski projekt vodooskrbe in kanalizacije, vreden kar 42 milijonov evrov, velike likvidnostne

težave. Podobno je veljalo tudi za druge projekte, ki jih sofinancirajo iz nepovratnih sredstev. Opozorila so zalegla in Mestna občina Velenje je dobila v decembru poravnane zapadle obveznosti. Tako so poplačali tudi vse izvajalce in seveda upajo, da so ti tudi svoje podizvajalce.

■ mz

Velenjski svet o energetiki

Na zadnji seji sveta Mestne občine Velenje v preteklem letu, prisostvovalo je vseh 33 svetnikov, so v prisotnosti najodgovornejših razgrnili, probleme energetike v Šaleški dolini. Zgodbe, ki so jih poslušali, so resne in razreševanja se bodo tako v Termoelektrarni Šoštanj kot Premogovniku Velenje morali lotevati z vso resnostjo in odgovornostjo. Trenutno finančno stanje zahteva korenite ukrepe. Svetniki pa so v razpravi opozorili tudi na mnoge nerazrešene težave, ki vplivajo na trenutni finančni položaj obeh družb. Prav tako so opozorili na neenakopravno obravnavanje tega okolja in zahtevali okrepitev socialnega dialoga. Več na strani 3.


lokalne novice

Milijon za nakup nepremičnega premoženja

Velenje – S Predlogom sklepa o načrtu ravnanja z nepremičnim premoženjem Mestne občine Velenje za leto 2015 so svetniki na zadnji seji odločili, da za nakupe namenijo milijon evrov.

Podaljšana starost za upokojitev

Starost za upokojitev se je z začetkom letošnjega leta zvišala za štiri mesece. Ženske se lahko upokojijo pri starosti 58 let in osem mesecev ter z 39 leti pokojninske dobe. Moški se lahko upokojijo pri starosti 59 let ter s 40 leti pokojninske dobe.

Sistem BICY pozimi ne obratuje

Velenje, Šoštanj, 29. decembra – V Velenju od septembra 2012 deluje sistem brezplačne izposoje mestnih koles Bicy. Vsako leto ga zaradi odličnega odziva občanov razširijo. Lani so uredili dve novi postaji, na Gorici in v Šaleku. V sistemu je sedaj 9 postaj, 72 priključnih mest oz. stoyal in 40 koles. Sistem za izposajo mestnih koles BICY pozimi ne obratuje. Kolesa so začasno, tik pred božičem, odstranili z vseh postaj. Takoj ko bo vreme dopuščalo, jih bodo ponovno namestili.

V Šoštanju so dve postaji za brezplačno izposajo mestnih koles postavili lani jeseni in z desetimi kolesi nadgradili velenjski sistem BICY. Tudi tu sta postaji trenutno prazni, kolesa pa bodo vrnili, ko bo vreme primernejše.

■ mkp, bš

Športni park Konovo odprt

Velenje, 24. decembra – Tik pred božičem so za uporabnike odprli prenovljen Športni park Konovo. Odprt je vsak dan med 9. in 16. uro, z večernimi športnimi aktivnostmi pa bodo začeli spomladi. Športno in otroško igrišče je namenjeno vsem prebivalcem mesta, verjetno pa bo v teh zimskih dneh najbolj aktualno družinam z otroki. V letu 2015 bodo ob parku zgradili še objekt, v katerem bodo garderobe in manjši gostinski lokal.

■ bš

Srečevanje generacij

Šoštanj – Ena od možnosti, kako prijetno preživeti kakšno urico na prostem in v gibanju, ponuja (poleg velenjskega) tudi šoštanjsko drsališče. Občina Šoštanj ga je uredila na rokometnem igrišču v mestu. Drsališče pa postaja tudi prijeten prostor za druženje generacij.

Drsanje je brezplačno. Če nimate svojih drsalk, si jih lahko za simboličen evro tudi izposodite.

■ mkp

V svetu za varstvo pravic najemnikov stanovanj Zvonka Lipovšek

Velenje – Svetniki Mestne občine Velenje so sicer na svoji drugi seji že oblikovali vsa delovna telesa in odbore sveta, ki pa jih zdaj še kadrovske dopolnjujejo. Na zadnji seji so v svet za varstvo pravic najemnikov stanovanj imenovali še Zvonko Lipovšek.

■

Svet Varstveno-delovnega centra SAŠA na podlagi 32., 34. in 35. člena Zakona o zavodih (Ur. l. RS, št. 12/91), 56., 57. in 69. člena Zakona o socialnem varstvu (Ur. l. RS, št. 3/07, z dne 12. 1. 2007) ter 14. in 30. člena Statuta Varstveno-delovnega centra SAŠA ter sklepa sveta zavoda z dne 26. 11. 2014

objavlja

razpis delovnega mesta

DIREKTORJA (m/ž)

Varstveno-delovnega centra SAŠA

Kandidati morajo poleg splošnih, z zakonom določenih pogojev za sklenitev delovnega razmerja izpolnjevati pogoje v skladu s 56., 57. in 69. členom Zakona o socialnem varstvu (Ur. l. RS, št. 3/07, z dne 12. 1. 2007).

Mandat direktorja traja pet let.

Pisne prijave z dokazili o izpolnjevanju razpisnih pogojev in programom dela oziroma programom razvoja zavoda pošljejo kandidati v osmih dneh po objavi razpisa v zaprti ovojnici na naslov: **Varstveno-delovni center SAŠA, Kidričeva cesta 19a, 3320 Velenje**, z oznako »Ne odpiraj – prijava na razpis«.

Kandidati bodo o izbiri obveščeni v tridesetih dneh od dneva objave razpisa.

Svet Varstveno-delovnega centra SAŠA

Proces kakovosti v praksi deluje

Sistem kakovosti bodo nadgradili s certifikatom za obvladovanje tveganj v zdravstvenih ustanovah

Milena Krstič – Planinc

Velenje – V Zdravstvenem domu Velenje so konec leta dobro prestali presojo sistema vodenja kakovosti ISO 9001. »Proces se je prijel in deluje. Zaposleni so aktivno vpeti v analizo procesov in izboljšav,« pravi direktor Zdravstvenega doma Velenje **Jože Zupancič** in dodaja, da pa seveda sistem vodenja kakovosti ne rešuje težav v zdravstvu, de-


Jože Zupancič in Ciril Bezlaj: »Slabosti so odpravljene.«

nimo financiranja ali pomanjkanja zdravnikov.

»Slabosti iz uvodne presoje so odpravljene. Sledili smo vsaki pritožbi, ugotovili vzroke zanjo in jih tudi od-

pravili. Vodstvo Zdravstvenega doma pa se je odločilo, da sistem nadgradi z uvedbo novega evropskega standarda EN 15224, ki v elemente kakovosti vključuje tudi oceno tve-

ganja ter prinaša dodano vrednost sistemu vodenja kakovosti v zdravstvu. Poenostavljeno povedano gre za to, da predpostavimo, kaj se lahko zgodi, to analiziramo in vnaprej uvedemo ukrepe, da do tega ne bi prišlo,« pravi samostojni svetovalec na področju sistemov vodenja kakovosti po shemi EOQ **Ciril Bezlaj**.

Po sistemu EN 15224, ki poleg zagotavljanja varnosti pacientov obvladuje tudi tveganja v zdravstvenih ustanovah, v Sloveniji deluje Klinični center Ljubljana, med zdravstvenimi domovi v Sloveniji pa bo velenjski najbrž prvi.

»To ni standard, ki bi ga lahko postavili v enem letu, v treh pa. Je izredno temeljit in pomemben. Strojne analize namreč kažejo, da je od 80 do 90 odstotkov napak v sistemih in procesih v zdravstvu in ne pri posameznikih, zdravstvenih delavcih, zato smo se odločili, da ga uvedemo,« dodaja direktor.

■

Pripor dr. Urošu Rotniku nezakonit

Ljubljana, 5. januarja – Vrhovno sodišče je ocenilo, da je bil sklep o priprtju dr. Uroša Rotnika nezakonit. Zaradi suma pranja denarja pri gradnji šestega bloka Termoelektrarne Šoštanj je bil v 47-dnevnem priporu, izpustili so ga pred božičnimi prazniki. Takoj po izpustitvi mu je prenehal suspenz v Komunalnem podjetju Velenje, kjer že opravlja dolžnosti direktorja.

■ mz

Presečnik organizacijski tajnik SLS

Mozirje – Pred nedavnim je predsednik stranke SLS mag. **Marko Zidanšek** imenoval novega glavnega in organizacijskega tajnika stranke.

Glavni tajnik je postal **Tadej Romih**, organizacijski pa **Andrej Presečnik** iz Gornjega Grada, ki

je bil med drugim član izvršilnega odbora SLS ter predsednik regionalnega odbora SLS Saša regije. Bil je tudi dolgoletni direktor Zgornjesavinjske kmetijske zadruge ZKZ Mozirje, ki pa jo je moral marca lani zaradi slabih poslovnih rezultatov zapustiti. Za zadrugo je uveden stečajni postopek.

■ tp

Velenjski svetniki se bodo letos sestali sedemkrat

Velenje – V okvirnem programu dela sveta Mestne občine Velenje za leto 2015, ki ga je svetnikom predstavil v. d. direktorja mag. Iztok Mori, svetniki pa so ga tudi potrdili, je predvidenih letos 7 sej sveta. Seje sveta Mestne občine Velenje bodo predvidoma potekale ob torkih ob 8. uri dopoldan v sejni dvorani Mestne občine Velenje. V okvirnem programu dela je upoštevan program župana in občinske uprave, predlogi

delovnih teles ter drugi predlogi za razpravo in odločanje v svetu. V okvirnem programu so upoštevani tudi določeni nerealizirani predlogi iz preteklega obdobja sveta.

■ mz

Kopušar se vrača

Šoštanj, 23. decembra – V lokalno politiko v Šoštanju se vrača nekdanji župan Milan Kopušar. Tretjo redno sejo sveta Občine Šoštanj je že spremljal kot predsednik nadzornega odbora. Za člana ga je predlagala Lista Viktorja Dreva.

■ mkp


Delo sveta bo redno spremljal, napoveduje.

savinjsko šaleška naveza

Čas je že, da se nam razjasni!

V tem letu res bolje bo? – Je Finžgar še aktualen? – Celjski župan skočil v Savinjo – Prvi s pomočjo »okolčanov«

Tako, pa smo skočili v novo leto. Polni lepih želja in načrtov. Tudi na ravni države. Saj sta tudi naša osebna sreča in zadovoljstvo v veliki meri odvisna od delovanja in stanja države. Kot tudi drža, pa vsi to priznavajo ali ne, da je stanje v državi odvisno od delovanja in obnašanja državljanov. Od njih manj, od drugih bolj. Čeprav mnogi menijo, da je nad Slovenijo še veliko temnih oblakov, lahko slišimo tudi napovedi o tem, da se ti vendarle vsaj malo razgrinjajo. Ali kot bi kdo rekel: na koncu tunela vidimo luč, in to niso luči vlaka, ki nam vozi nasproti. Optimisti niso le v vladi, celo v več podjetjih so vse bolj optimistično razpoloženi. Pa čeprav ob opozorilih, da kriza še vedno udarja s krili, da pa potrebujemo »krila«, ki bodo dala gospodarstvu pravi zagon. Vlada jih objublja, opozicija seveda poudarja, da nas vsi ti ukrepi vodijo v napačno smer. Navadni državljani seveda ne vedo, komu bi verjeli. Tega smo se nekako že navadili, saj smo pri nas vedno razdeljeni, ne glede na to, katera »opcija« je za državnim krmilom. Pa tako ni čudno, da je veliko takih, ki s težkim srcem pričakuje pomlad. Pomladna stran namreč za ta čas spet napoveduje spremembe. A vlada zagotavlja, da je dovolj trdno v sedlu. Mi pa ne vemo, ali so sedla res na konjih, ki nas bodo povlekli iz blata. Čas bi že bil, da so!

Celo novoletni čas je nekatere pri nas razdelil. Je prav, da je drugi dan v letu navaden delovni dan, ali bi le bilo bolje, da bi bil spet praznični, tak dela prost dan. Večina jih tako in tako ne dela, pa naj pade na petek, kot je bilo letos, ali ne. A po nestrpnosti pričakovanja se prileže še en dan počitka. Zaradi zime pa je že po naravnih zakonih večja verjetnost, da je sneg, z njim pa prometne zagate. Taki, ki zagovarjajo vnovično prost 2. januar, navajajo še več razlogov za to.

Mnogi pri nas še vedno radi poudarjajo znani Finžgarjev stavek: *Naprodaj nismo Sloven(c)i nikdar!, vendar gre življenje drugačno pot. Če nekateri še naivno menijo, da ni Slovencev, ki se niso pripravljene prodati, je vse bolj jasno, da so naprodaj slovenska podjetja. Nekatera so že v tujih rokah, druga so na vladinem spisku za prodajo, kot je znano, tudi taka z našega območja – Cinkarna, Unior, Terme Olimia, Aero, po tujcih se ozira Pivovarna Laško. Tudi na našem območju so sicer dokazi, da tuj lastnik ni vedno slab lastnik, a prodajati na vrat na nos pa le ne velja. Zato je morda tudi dobro, da bodo tudi spisek vladne »petnajsterice« morda še enkrat prevetrili in kakšno zamenjali. Menda z blagoslovom Evrope.*

In ko še vedno delamo načrte, kaj storiti, da bomo dokončno izplavali, drugi prostovoljno skačejo v vodo. V novoletno mrzlo Savinjo. Takim vročekrvnežem se je letos znova pridružil tudi celjski župan Bojan Šrot. Prireditelj je že tradicionalno na celjski Špici. Ne vem, če ga je tudi ob tej priložnosti kdo od tamkajšnjih krajanov »opogrel« z vprašanjem, kaj bodo storili s tem območjem med Savinjo in Ložnico. Z zadnjimi protipoplavnimi ukrepi so obe reki sicer spravili v betonska korita, s tem pa naredili še hujše zlo, saj se voda, ki prode v naselje, nima kam izliti. In to zato, ker v sosednji žalski občini še niso uredili zadrževalnika. To je pač še en primer časovne neuskladenosti urejanja protipoplavnih rešitev.

Bodo pa vse protipoplavne rešitve vsaj do polletja menda le rešili v Vojniku. Pisali smo že, da so se tam stvari kar precej zatikale, zato je bil ogrožen že tudi evropski denar. A se je izkazalo, da lahko, če si znamo prisluhniti, stvari ustrezno rešimo. Poplava praznih besed pa bi lahko tudi protipoplavne ukrepe potopila.

Pa še to: Celje ni Ljubljani za novo leto speljalo le Modrijanov, tudi prvega rojenega fantka v novem letu so imeli v celjski porodnišnici, Ljubljancani pa deklico. V Celju so imeli še zadnjega v lanskem letu. No, oba s pomočjo regije. Zadnja lani je fantka v Celju rodila Velenjčanka, prvega v novem letu pa Zrečanka.

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje. Izhaja ob četrtkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

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

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

Tisk: Tiskarna SET, d. d. Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

V primežu velike finančne stiske

Velenjski svetniki o strategiji Holdinga Slovenske elektrarne, Termoelektrarne Šoštanj in Premogovnika Velenje

Mira Zakošek

Velenje, 23. decembra – Zaradi nakopičenih težav v energetiki in mnogih nejasnosti so povabili na svet Mestne občine Velenje generalnega direktorja Holdinga Slovenske elektrarne **Blaža Košoroka**, direktorja razvoja v HSE **Đorđe Žebeljana**, finančnega direktorja HSE **Stojana Nikoliča**, direktorja Premogovnika Velenje **mag. Ludvika Goloba** in direktorja TEŠ **dr. Matjaža Eberlinca**. Seji je prisostvovala tudi skupina rudarjev.

Tole poročamo s precejšnjo časovno distanco in med tem se je še kaj zgodilo. Med drugim ravno 23. decembra nadzorni svet Holdinga Slovenske elektrarne ni potrdil finančnega načrta HSE, ker je v njem za naslednja tri leta predvidena izguba. Za zdaj tako ni jasno, kaj to pomeni za poslovna načrta tukajšnjih energetskih podjetij, ki pa sta bila pred koncem leta potrjena. Morda to pomeni še bolj zaostrene ukrepe.

Lokalna skupnost pričakuje odškodnine

V uvodu je župan **Bojan Kontič** ugotavljal, da lokalna skupnost od tako velike naložbe, kot je blok 6, ni dobila razen krožišča pri TEŠ prav ničesar, pa še tega zato, ker so ga sami potrebovali. Do leta 2011 sta tako Premogovnik kot TEŠ namenjala odškodnino samo Občini Šoštanj. Ko je nastopil mandat, je zahteval pravičnejši odnos in sklenjene so bile odškodninske pogodbe. A v lanskem letu Premogovnik

ni namenil nič nobeni občini, TEŠ pa velenjski bistveno manj kot šoštanjski. Sistemske rešitve ni, čeprav je to okolje plačalo slovenski energetiki velik davek. Primerjal ga

stotkov energije. Prav tako nikogar ne skrbi, kako bo s predelavo teh odpadkov, ki menda lahko močno onesnažujejo okolje. Kontič je ob tem tudi poudaril, da jih ne zanima

nestanovitne, zato tudi razvojnih načrtov ne morejo delati za daljša časovna obdobja. V naslednjem petletnem obdobju pa je postavil v ospredje potrebno prestrukturira-

srečujejo pa se s zaostrenimi geomahanskimi pogoji in stebnimi udari). Vse to je povzročilo, da so do HSE izpostavljeni za 62 milijonov evrov. V naslednjih treh letih načrtujejo za 4 do 6-odstotno rast produktivnosti, število zaposlenih pa upajo, da bodo uspeli zmanjšati z »mehkimi« metodami, predvsem z upokojevanjem. Pri tem računajo na razumevanje sodelavcev, ki izpolnjujejo pogoje za to. Predvideno je od 2 do 3-odstotno letno zmanjševanje zaposlenosti, predvidena pa ni nobena zaposlitev.

Letos nameravajo nakopati 3,5 milijona ton premoga, za katerega

niso, čeprav se odgovornosti zavedajo, a tega niso zmogli.

Do leta 2016 za četrtno manj stroškov

Dolg v višini 153 milijonov evrov TEŠ je v lanskem letu po besedah **dr. Matjaža Eberlinca** prevzel HSE, v letošnjem letu pa naj bi še nadaljnjih 200 milijonov. Do bank pa imajo sami poleg tega še 762 milijonov obveznosti. Lansko poslovanje zaradi ugodne hidrologije pa tudi pomanjkanja premoga ni bilo skladno z načrti, ki so jih uresnili le 75-odstotno, zato bo tudi izguba večja od načrtovane.

Poudaril je pomen šestega bloka za zanesljivo slovensko energetsko oskrbo in povedal, da na njem trenutno še potekajo vroči zagonski preizkusi. Aktivirali naj bi ga junija letos. Po trenutnih načrtih bo blok 4 obratoval še do konca letošnjega leta, blok 5 pa bo potreben, če ga bodo ohranili, dodatnih vlaganj. Šesti novelirani investicijski program bo do konca pripravljen v tem mesecu. Poudaril je pomen sprejema slovenske energetske strategije in strategije s CO₂ kuponi.

Tudi Eberlinc je poudaril potrebo po racionalizaciji, ki so jo prav tako že vnesli v letošnji poslovni načrt. Z njo zmanjšujejo stroške dela za 12,5 odstotka, v letu 2016 pa naj bi ta racionalizacija znašala 25 odstotkov v primerjavi z letom 2013.

Načrtujejo občutno zmanjšanje stroškov, še zlasti zunanjih izvajalcev.

V racionalizacijo vključujejo celotno skupino

Stojan Nikolič je poudaril nujnost racionalizacije, ki jo od njih zahtevajo tudi banke, saj brez nje ne bodo mogli dobiti potrebnih kreditov. Med drugim potrebujejo še 150 milijonov evrov za zaključitev šestega bloka in obveznosti Premogovnika. Ocenjujejo, da bi imel TEŠ na začetku obratovanja šestega bloka (tudi zaradi kreditnih obveznosti), če racionalizacijskih ukrepov ne bi sprejeli, 140 milijonov izgube letno.


Seje so se med drugim udeležili dr. Matjaž Eberlinc, Đorđe Žebeljan, mag. Ludvik Golob, Blaž Košorok in Stojan Nikolič.

je s Krškim, kjer dobijo kar 8 milijonov evrov letno, to pa seveda za to, ker je zanje bil sprejet ustrezen zakon. »To pa je lobiranje, ne pa tukaj v tem okolju, za katerega kar naprej dobivamo očitke, da smo šaleški lobi. Naše zahteve so jasne, želimo enakopravno obravnavanje in ohranitev delovnih mest,« je bil oster. Nanizal pa je še več drugih podatkov in očitkov. Med drugim je poudaril, da o bloku 6, ki ga Slovenija potrebuje, krožijo zgolj negativne informacije. Na drugi strani pa skoraj nihče ne govori o dveh milijardah subvencij (torej več, kot bo znašala investicija za šesti blok), ki jih bo Slovenija namenila v petnajstih letih za subvencije fotovoltaike, ki zagotavlja Sloveniji le 5 od-

upravljanje družb (te očitke pogosto slišijo), ampak zgolj odškodnine za okolje in ohranjanje delovnih mest. Dodal pa je tudi, da ne bodo pristali, da bi tukaj kurili tuje premoge.

Racionalizacija povezana z zmanjševanjem stroškov, tudi plač

Blaž Košorok je potrdil, da so prevečkrat ujetniki negativne propagande, ob tem pa je v javnosti prevečkrat spregledano, da Slovenija potrebuje šesti blok in za njegovo obratovanje tudi Premogovnik Velenje. Poudaril je, da v tem trenutku težko predstavlja strategijo razvoja, saj je celotni sistem HSE v zelo velikih finančnih težavah, negotova

nje oziroma sanacija. »Ta bo težka in boleča, a brez nje ne bo šlo,« je bil jasan.

Premogovnik ob uspešni izvedbi planiranih ukrepov prestrukturiranja ne planira likvidnostnega primanjkljaja

Mag. Ludvik Golob je potrdil težak položaj Premogovnika Velenje, ki se bo tudi letos otepal z velikimi finančnimi težavami. V tik pred prazniki potrjenem poslovnem načrtu je predvidenih za 2,67 milijona evrov več prihodkov kot lani, v celotni Skupini PV pa 16,2 milijonov evrov manj prihodkov.

so se dogovorili za ceno 2,75 evra za GJ. Ta cena je po Golobovih besedah vzdržna za skupino HSE, Premogovniku pa prinaša 15 milijonov izgube.

Varčevali bodo na vseh področjih, stroške materiala, storitev in dela nameravajo zmanjšati za 23 odstotkov. Investicije bodo izvajali izključno v višini amortizacije, čeprav so potrebe zaradi slabše obratovalne zanesljivosti zaradi iztrošene opreme, veliko večje. »Verjamem v razumnost vseh, vem, da delavci za to niso krivi, tudi sam nisem kriv, a smo v situaciji, ko imamo majhno platno in zarjavele skarje, vendar jih še imamo in to moramo izkoristiti,« je poudaril in dodal, da bodo branili vsako delovno mesto, ki prinaša dovolj dodane vrednosti.

Finančni položaj Premogovnika je res težak, je ugotavljal Golob, a ga že izboljšujejo. Še leta 2012 so


Skupina rudarjev je že pred vrati občine pričakala generalnega direktorja HSE Blaža Košoroka in nato prisostvovala seji. Asmir Bečarevič je v njihovem imenu predlagal, da naslednjo sejo pripravijo v jami, da bodo sami občutili težke razmere.

je tudi cena elektrike, Premogovnik Velenje in TEŠ pa predstavljata veliko tveganje. V obeh družbah bo potrebna racionalizacija, povezana z zmanjševanjem stroškov, tudi plač zaposlenih, ki niso nič krivi, da so v takšnem položaju, a bodo to čutili. Vsi skupaj se moramo s tem soočiti,« je poudaril in dodal, da rešitev vidijo, sanacija pa bo trajala od treh do petih let.

Sanacija bo težka in boleča

Đorđe Žebeljan je predstavil nesrečno naključje, da je največja naložba padla v obdobje, ko so cene elektrike nizke. Poudaril je, da bo morala celotna skupina v prihodnje delovati bolj homogeno, in dodal, da so razmere v energetiki vedno

Poudaril je, da HSE lansko leto zanje ni bila mačeha, saj brez njihove finančne pomoči ne bi zmogli. Nakopičenim težavam so se pridružile nove. V razvojne načrte so zastavili znižanje cene premoga kljub dejstvu, da so v preteklosti odkopali najbogatejše sloje. Iz omar so padli številni »okostnjaki«.

S TEŠ so se »zapletli« okoli do- ločitve kurilne vrednosti premoga,

imeli do bank 50 milijonov obveznosti, trenutno jih imajo 29. Finančno vzdržnost naj bi dosegli že v letu 2015 ob izvedeni dokapitalizaciji, dezinvestiranju in vseh ostalih ukrepih iz načrta finančnega in poslovnega prestrukturiranja, ki se bodo nadaljevali tudi v naslednjih dveh letih. Ob tem je Golob dodal še, da so predlani nakazali Velenju 450 tisoč evrov odškodnine, lani je

V celotni skupini so se zato odrekli vsem naložbam, pripravili program dezinvestiranja in racionalizacije, ki so ga tudi predstavili delavcem na ekonomsko-socialnem svetu celotnega sistema. Vanj so vključili celotno skupino, prinesel pa naj bi stabilizacijo poslovanja.

REKLISA

Dr. Franc Žerdin (SD) je izrazil prepričanje, da je bila naložba v šesti blok kljub hudemu medijskemu linču prava odločitev. To bo eden najsodobnejših termoelektrarnih objektov v Evropi. Poudaril pa je tudi izjemno racionalen energetski sistem Slovenije, ki je omogočil, da ta v 30 letih ni imela električnega mrka. Izrazil je upanje, da bomo takšnega (tri tretjine) ohranili tudi v prihodnje.

Peter Dermol (SD) – donedavni direktor TEŠ je opozoril, podobno kot številni drugi svetniki,

na negativno kampanjo v zvezi s šestim blokom, ki jo je treba spremeniti, saj ga Slovenija nujno potrebuje. Izrazil pa je tudi bojazen, če morda trenutne aktivnosti ne pomenijo unovčenja državnega poroštva in odpuščanj v Termoelektrarni Šoštanj. Sam je bil proti predlogu, ki je predvideval, da bi v TEŠ odpustili 200 delavcev. Izrazil pa je tudi zaskrbljenost, ker blok šest v času po njegovem odpoklicu ni več poskusno obratoval.

Andreja Katič (SD) je opozorila na dejstvo, da se je število zaposlenih na PV zmanjšalo iz 5.600 na 2.500, v HSE pa medtem povečalo iz 20 na 120, kar pomeni, da tukaj delovna mesta

ukinjajo, v Ljubljani pa oblikujejo na novo, namesto da bi jih ohranili v okoljih, kjer poteka proizvodnja.

Marjana Koren (SD) podatkom HSE ni verjela in tudi temu ne, da misli vodstvo HSE s svojo skrbjo do tukajšnjih podjetij resno. Ni se strinjala z degradacijo vodilnih ljudi, kakršno izvajajo, in je menila, da naj to raje prepustijo organom pregona.

Vid Glinšek (SLS) je izrazil začudenje nad višino plač, ki znaša v HSE 4.000 bruto, na Premogovniku z vsemi dodatki pa 2.659 evrov.

Mišo Letonje (SLS) je pohvalil, da so smeli seji prisostvovati tudi delavci, na katerih plečih bo tekla racionalizacija, za nastalo stanje pa krivil tudi vladajočo politiko.

Asmir Bečarevič, ki se je skupaj s kolegi udeležil seje, je izrazil razočaranje, da se pogovarjajo brez uradnih predstavnikov delavcev, prisotne pa vprašal, ali se zavedajo, da so plačani od delavcev. Poudaril je, da naj vsakdo opravlja svoje delo in za to tudi odgovarja in da delavci niso čisto nič krivi za nastali položaj. Poudaril je tudi, da na nižanje plač ne bodo pristajali, prisotnim pa zabrusil, da sestanek ne bi trajal več kot tri ure, če bi ga opravili na enem od jamskih delovišč.

Zahtevajo zakon o zapiranju premogovnika

Po več kot triurni obravnavi so svetniki soglasno potrdili zaključke, s katerimi vladi predlagajo oblikovanje zakonitih predlogov, ki bodo omogočali poslovanje energetskih družb. Prav tako pričakujejo pripravo zakona

o postopnem zapiranju Premogovnika Velenje (do leta 2054); poslovodstvu družb predlagajo, da okrepijo socialni dialog, od lastnika pa pričakujejo odgovorno ravnanje.

Proračun potrdili soglasno

V proračunu dobrih 43 milijonov – Proračunske porabe nikomur ne krnijo – Kontič napovedal racionalizacije v delovanju javnih zavodov

Mira Zakošek

S tem, ko so velenjski svetniki na zadnji seji v lanskem letu potrdili proračun za letošnje leto, so tudi omogočili normalno proračunsko financiranje. Takšna odločitev je bila pričakovana, saj je bila že razprava ob osnutku obsežna in poglobljena in so tako že osnutek sprejeli soglasno. Pripombe so uskladili že v razpravah v delovnih telesih. Tako so tudi predlog tega dokumenta potrdili soglasno.

V letošnjem proračunu je predvi-

denih za dobrih 43 milijonov evrov prihodkov in nekaj več odhodkov. Proračun je še vedno močno naložbeno naravn, saj je za naložbe na-

menjenih skoraj 18 milijonov, kar predstavlja 45 odstotkov. V primerjavi z osnutkom tega dokumenta so ta delež povečali, to pa na račun

odobrenih skoraj 950 tisoč nepovratnih sredstev (celotna naložbena vrednost znaša 1,3 milijona evrov) za energetska sanacijo Galerije Ve-

lenje. Med pripravo osnutka še ni bilo znano, če bodo uspeli na razpisu. Župan **Bojan Kontič** je bil tega zelo vesel, saj ta objekt že nekaj let »kliče« po obnovi, ki bi jo morali sicer sami opraviti. Dela bodo stekla prihodnji teden. V proračunu so predvidena sredstva za potrebno dokapitalizacijo Golt (to bodo uresničili, če se bodo zanjo odločili tudi drugi lastniki. Upajo, da bodo končno dosegli dogovor z Direkcijo za ceste za ureditev križišča pri Obircu, za to so tudi sami pred-

videli nekaj sredstev. Dodatno so 25 tisočakov namenili še GD Šentilj, 15 tisoč za obnovo sanitarij v Domu SLO, 25 tisoč za balinišče v Sončnem parku ter nekaj manj kot 100 tisočakov za obnovo stanovanj. Župan Bojan Kontič je tudi ob predlogu proračuna poudaril, da je zelo zadovoljen, da so zagotovili proračunskim uporabnikom dokaj visok standard. Sociali so namenili celo več kot lani, saj se žal socialna podoba ni izboljšala, prošnja za pomoč je celo več. Javni kuhinji so namenili dodatnih 50 tisočakov.

Napovedal je racionalizacije v javnih zavodih, med drugim povezovanje tistih v kulturi, če pa bo pripravljen predlog smiselni, bodo seveda odločali svetniki.

REKLI ISO...

Dr. Adnan Glotič (SD) je pohvalil vse večja vlaganja v razvoj podjetništva.

Dr. Franc Žerdin (SD) je izrazil zadovoljstvo, da je uspelo županu in njegovi ekipi v teh zaostrenih časih sestaviti proračun, ki ne kr-

ni porabe proračunskim uporabnikom in zagotavlja še vedno veliko naložb, med katerimi je še posebej pohvalil vlaganja v oblikovanje obrtnih con in socialo.

Suzana Kavaš (SDS) je izrazila bojazen nad visoko zadolženostjo občine (19 milijonov evrov) in

menila, da občina preoptimistično načrtuje prihodke od stavbnih zemljišč v višini 7 milijonov evrov.

Irena Sivka Poljanšek (SD) je pohvalila vlaganja v šolstvo in standard, ki ga v njem dosegajo.

Bojan Škarja (SD) je poudaril, da občina tudi letos zagotavlja po-

trebna sredstva za dobro delo gasilcev in Civilne zaščite.

Srečko Korošec (DeSUS) je pohvalil proračun v imenu celotne svetniške skupine, še posebej, ker je znova razvojno naravn.

Največ naložb bo v mestu Šoštanj

Država omejuje sredstva občinam, a pogajanja glede povprečnine še niso zaključena

Milena Krstič – Planinc

Šoštanj, 1. januarja – Občina Šoštanj je v letošnje leto vstopila s financiranjem po dvanajstih, vendar se proračunskim porabnikom tega ni treba bati, zagotavljajo v upravi občine. Predlog proračuna bo sprejet do konca januarja in začasno financiranje bo potrebno le en mesec.

Letos bo v proračunu Občine Šoštanj kar nekaj denarja manj, kot ga je bilo v letu 2014. »Država omejuje sredstva na naložbah, vendar pogajanja glede povprečnine še niso za-

ključena. V Šoštanju bomo skušali biti maksimalno aktivni in ta sredstva nadomestiti,« pravi podžupan **Viki Drev**.

Največji izpad je pri kohezijskih sredstvih. V letu 2014 so zaključili projekt kanalizacije, manj denarja, kot ga je bilo lani, bo letos namenjena dokončanju projektov vodoskrbe. Gre za projekte, ki jih je financirala država in jih bo letos žal manj. »Proračun je pripravljen na realnih osnovah, v njem bo okoli 16 milijonov evrov, vključno z najetimi kreditom,« pravi Drev. »Glede na to, da še ne poznamo razpisov za le-


Seja je bila tik pred prazniki (23. decembra), zato so med svetnice in svetnike z božično poslanico prišli tudi skviti in taborniki.

to 2015, smo si vzeli nekaj rezerve.«

Pri tem pričakujejo, kot so povedali na seji (konec decembra), donacijo Fundacije za šport v višini 100.000 evrov za ureditev športnih površin ob Tresimirjevem parku, 450.000 evrov državnih sredstev za sanacijo plazov in žledoloma, 100.000 evrov za parkirišča na Primorski cesti, načrtujejo pa tudi zadolžitev v višini 400.000 evrov za

obnovo Trga svobode.

»Spremljamo in še bomo spremljali razpise in se nanje prijavi. Potem zadolžitev ne bo potrebna,« je dejala **Irena Skornšek**, višja svetovalka za finance v upravi Občine Šoštanj.

Svetnice in svetniki so sestavljali proračun pohvalili. »V pripravo smo skušali vključiti vse svetniške skupine oziroma smo povabili no-

silce vseh list. Svetniki in svetnice razumejo, da bo denarja manj. Skupaj smo se odločili za prioritete. V predlogu proračuna za naslednje leto so predvidene investicije predvsem v mestu Šoštanj,« pravi župan **Darko Menih**.

REKLI ISO...

Bojan Kugonič (SMC): »Občina mora v prihodnje več pozornosti nameniti spodbudam gospodarstvu. Ob podjetniškem inkubatorju za mlade, ki ga zelo pozdravljam, tudi spodbudam za razvoj »starih« podjetnikov, ki bi se morda radi širili, pa za to nimajo pogojev, ukrepom, ki bi privabili v občino tuj kapital, subvencioniranju najemnin ...«

Zan Delopst (Mladi za razvoj Šoštanja): »Začnimo postopke za pridobitev certifikata Mladim prijazna občina, najdemo sredstva za občinske štipendije za nadarjene mlade Šoštanjčane, namenimo več sredstev za šport mladih.«

Boris Goličnik (Lista Borisa Goličnika): »Zagotovimo sredstva za izdelavo dolgoročne strategije razvoja občine Šoštanj za obdobje dvajsetih let.«

Varčevanje, socialni transferji, vlaganja

Svetniki Občine Šmartno ob Paki pohvalili občinsko upravo pri pripravi proračuna za leto 2015 – Obremenitev gospodinjstev od 1 do 3 evrov, pri nekaterih zmanjšanje

Tatjana Podgoršek

Šmartno ob Paki – Na zadnji seji sveta Občine Šmartno ob Paki v letu 2014 (22. decembra) so tamkajšnji svetniki soglasno sprejeli predlog letošnjega proračuna. Ta je v primerjavi z rebalansom lanskega nižji za dobrih 500 tisoč evrov. Od osnutka se razlikuje le po upoštevanju pripombe odbora za negospodarstvo in javne službe družbenih dejavnosti glede sofinanciranja nakupa reševalnega vozila v višini 2.500 evrov. Letos


Zadnja seja v letu 2014 je bila zelo delovna.

naj bi se v občinsko blagajno nateklo več kot 4,9 milijona evrov, »odteklo« za 5,2 milijona evrov, zadolževanje v višini dobrih 300 tisoč evrov pa je v celoti predvideno za pokrivanje obveznosti kohezijskega projekta vodoskrbe. Ob teh dejstvih so razlagalci med drugim še poudarili, da je naravn razvojno, da so jih pri njegovi pri-

pravi vodili trije glavni cilji: varčevanje, ohranjanje socialnih transferjev ter čim več vlaganj.

Tako kot člani obeh odborov (za negospodarstvo in javne službe družbenih dejavnosti ter za gospodarstvo, varstvo okolja in gospodarske javne službe) so v razpravi tudi svetniki pohvalili občinsko upravo, ki je – so dejali – zelo dobro pripra-

vila najpomembnejši občinski dokument. »Vesel sem, ker so svetniki potrdili predlog proračuna za leto 2015. S tem so prižgali zeleno luč za nadaljevanje postopkov ter naložbe, ki jih začnemo takoj po novoletnih praznikih,« je vidno zadovoljen komentiral soglasno potrjete občinskega proračuna za leto 2015 šmarški župan Janko Kopušar.

Za odpadne vode več, za nekatere manj

Med osmimi točkami dnevnega reda so svetniki več pozornosti namenili obravnavi predloga odloka o odvajanju in čiščenju komunalnih in padavinskih vod na območje lokalne skupnosti. Odlok so sprejeli po skrajšanem postopku in s tem zadostili evropski zakonodaji, hkrati pa se uskladili tudi z občinama Velenje in Šoštanj, ki sta omenjeni odlok sprejeli že lani spomladi. »Doselej so to storitev plačevala vsa gospodinjstva, evropska zakonodaja pa zahteva, da vsak uporabnik plača tisto storitev in v takem obsegu, kot jo uporablja,« so poudarili razlagalci odloka. Zagotovili so, da finančnih posledic za občinski proračun ne bo. Uveljavitev novih storitev bodo občutila gospodinjstva, ki so priključena na meteorolo (mešano) kanalizacijo. Takih je v občini blizu 100, in sicer v naselju Šmartno ob Paki. Njihove položnice za storitev odvajanje in čiščenje komunalnih in padavinskih odpadnih vod bodo od zdaj višje za 1 do

3 evre, za uporabnike na območjih, kjer bo potrebna gradnja malih komunalnih čistilnih naprav, pa bodo zneski na položnicah nekoliko nižji.

Vrednost točke nespremenjena

Vrednost točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2015 se ne spremeni. To je na seji predlagala občinska uprava, svetniki pa potrdili. Iz tega naslova se je lani nateklo v občinsko blagajno za 117 tisoč evrov prihodkov od pravnih in dobrih 35 tisoč evrov od fizičnih oseb.

Predstavnica Občine v svetu Lekarne

Svetniku **Damijanu Ločičniku**, SLS, se je z letom 2014 izteklo dolgoletno predstavnstvo lokalne skupnosti v svetu javnega zavoda Lekarna Velenje. Bil je med tremi kandidati, ki so se prijavi na nov razpis, vendar je na glasovanju komisije za mandatna vprašanja, volitve in imenovanja dobila največ glasov **Jožefa Slemenšek**, SDS, medicinska sestra v zobni ambulanti šmarške zdravstvene postaje. Predstavnica lokalne skupnosti v svetu zavoda bo 4 leta.

Z domoljubjem prežeta občinska proslava

Slavnostna govornica je bila podžupanja Breda Kolar, kulturni program so pripravili učenci osnovne šole Gorica

Mira Zakošek

Velenje, 23. decembra – Osrednja občinska proslava Mestne občine Velenje v počastitev dneva samostojnosti je bila v kulturnem domu. Slavnostna govornica, podžupanja Breda Kolar, je orisala veličino zgodovinskega trenutka, ko se je več


Slavnostna govornica Breda Kolar

kot 95 odstotkov Slovencev na referendumu izreklo za samostojno pot. Takrat smo bili enotni, je dejala in dodala: »In tudi danes so takšni časi, ki kličejo k enotnosti. K enotnosti, da zopet postavimo človeka pred kapital. Živimo v času kapitalizma, v času, ko se uspeh meri skozi denar in vpliv, ki ga ima v družbi, v času, ko osebnostno dostojanstvo, pravičnost ter etična in moralna načela ne veljajo nič več.

»Vsi ljudje se rodijo svobodni in imajo enako dostojanstvo in enake


Domoljubno obarvan kulturni program so pripravili učenci osnovne šole Gorica.


Med slovesnostjo

pravice«, so besede, ki so zapisane v uvodnem delu Splošne deklaracije človekovih pravic. In podobne besede najdemo tudi v Evropski konvenciji o človekovih pravicah. To so samo črke, zapisane na papirju. Vendar je država tista, ki ustvari pogoje

za dostopnost vseh človekovih pravic vsem, je tista institucija, ki zagotovi, da se besede udejanjijo. Vendar tudi to ni dovolj. Sleherni od nas se mora zavedati, da človekove pravice niso samo moje in niso namenjene samo meni. Namenjene so

vsem, vsem nam, ki skupaj sobivamo,« je dejala in na to temo citirala tudi slovensko ustavo.

S ponosom se je ozrla na našo državo, ki je enakopravna članica Evrope in je cenjena v svetu in doma. Vsekakor pa nas čaka premi-

štljivostjo in strpnostjo, družbeno odgovornim ravnanjem, sodelovanjem vseh akterjev v dobro občank in občanov MOV, državljanov in državljanov Slovenije,« je poudarila in dodala, da moramo verjeti vase in svoje sposobnosti, saj smo marljiv, priden in pošten narod, saj dokazujemo s številnimi dosežki, nanje moramo biti ponosni in krepiť samozavest. Svoje misli pa je sklenila: »Ni dvoma, da se moramo nenehno in odločno zavzemati za osnovne človekove pravice in dostojanstvo, kot so socialna in ekonomska varnost, strpnost, svoboda, medsebojno spoštovanje, medgeneracijska vzajemnost in solidarnost. To v Mestni občini Velenje nedvomno uresničujemo. Od države ljudje pričakujejo, da jim ne le zagotavljajo človekove pravice in svoboščine, temveč da lahko v njej uresničujejo tudi svojo ekonomsko varnost, delovna mesta, pošten zaslužek, dostopnost do kakovostnih javnih zdravstvenih storitev in izobraževanja, stanovanj in ne nazadnje varno starost. Še tako zahtevne in negotove, vendar jasne cilje, skladne z interesi ljudi, je ob politični enotnosti in skupni odgovornosti mogoče doseči. Le tako bomo lahko uživali sadove Slovenije kot samostojne, enotne in neodvisne države ter članice EU. Srečno!«

Kulturni program, prežet z domoljubjem, so pripravili učenci osnovne šole Gorica.

Prihodnost naj bodo pozitivne zgodbe

Šmartno ob Paki – V občini Šmartno ob Paki je proslavo v počastitev dneva enotnosti in samostojnosti (26. decembra) pripravil tamkajšnji mešani pevski zbor z gosti na sam praznični dan. Tako je bilo tudi lani. Gostje koncerta pa so bili tokrat člani domačega moškega pevskega zbora Franca Klančnika.

Ob tej priložnosti je šmarški župan Janko Kopušar spomnil na dan razglasitve uradnih rezultatov plebiscita, na katerem smo se Slovenci poenotili in odločili za svojo državo. Na žalost takšne enotnosti v kasnejših časih ne zmoremo več, ali tega preprosto ne znamo, nočemo, ker silijo v ospredje interesi, ki so nam bili v tistih časih tuji. Po njegovih besedah ne najdemo prave poti k skupnim ciljem. »Zbledele so vrednote, na katere smo prisegali. Čakamo na nekoga, ki nas bo popeljal v lepši jutri, pri tem pa sami nismo pripravljene sprejeti svojega deleža.«

V lokalni skupnosti se, po njegovih zagotovilih, že lep čas zavedajo težkega gospodarskega ter družbenega položaja. Vedo, da bodo skupne cilje dosegli le z medsebojnim sodelovanjem in upoštevanjem. Zavedajo se različnosti in potreb po dogovarjanju, usklajevanju in spre-


Tokrat so za praznično razpoloženje poskrbeli domači pevci – člani moškega in mešanega pevskega zbora.

jemanju kompromisov. »Prepričani smo, da smo na pravi poti, ki vodi k udejanjanju pričakovani širšega kroga občanov in občank. Imamo voljo, modrost in strpnost za združitev moči, saj bomo le tako prema-

gali ovire ter dosegli zastavljeno.« Poleg optimizma v skupnost so porok za to tudi uspehi, na katere so ponosni, dejanja, za katera se sliši daleč naokoli, pozitivne zgodbe, uspešni projekti, posamezniki

in skupine. Zbranim v polni dvorani šmarškega kulturnega doma je zaželel zdravje, zadovoljstvo, srečo in z lepimi dogodki radodarno leto 2015.

■ Tp


Obvestilo

Javni razpis za izbiro kulturnih programov in projektov, ki jih bo v letu 2015 sofinancirala Mestna občina Velenje

in

Javni razpis za sofinanciranje izvajanja letnega programa športa v Mestni občini Velenje iz proračuna Mestne občine Velenje za leto 2015

Mestna občina Velenje obvešča, da je od 31. 12. 2014 odprt **Javni razpis za izbiro kulturnih programov in projektov, ki jih bo v letu 2015 sofinancirala Mestna občina Velenje. Javni razpis bo odprt do 2. februarja 2015.** Besedilo razpisa in vsa razpisna dokumentacija je objavljena na spletni strani Mestne občine Velenje www.velenje.si (Javne objave).

V Uradnem listu Republike Slovenije, ki bo izšel v petek, 9. januarja 2015, pa bo objavljen **Javni razpis za sofinanciranje izvajanja letnega programa športa v mestni občini Velenje iz proračuna Mestne občine Velenje za leto 2015. Javni razpis bo odprt do 9. februarja 2015.** Besedilo razpisa in vsa razpisna dokumentacija bo objavljena na spletni strani Mestne občine Velenje www.velenje.si (Javne objave).

Če bi ocenjevali rast po prihodkih, bi bili gazela

Družba Esotech Velenje letos krepko preseгла obseg poslovanja v primerjavi z minulimi leti – Za prihodnje imajo zagotovljenih že blizu 80 odstotkov načrtovanih prihodkov

Tatjana Podgoršek

V družbi Esotech Velenje so že potegnili črto pod leto 2014. »Bilo je uspešno. Kljub težkim gospodarskim razmeram smo poslovali pozitivno, imamo eno najvišjih bonitetnih ocen v Sloveniji. Tudi za prihodnje leto smo si »nabrali« kar nekaj projektov,« pravi **Marko Škoberne**, predsednik uprave družbe.

Letos bo prihodkov za dobrih 38 milijonov evrov, kar je precej več kot v minulih petih letih, ko so ti v povprečju preseгли 20 milijonov evrov. Ob tem Škoberne meni, da rast ni pravi kazalec njihovega dela. Če bi jo ocenjevali po prihodkih, bi bili gazela. »Beležimo visoko rast prihodkov, vendar moramo narediti vedno več, da imamo tudi ostale kazalce finančnega poslovanja pozitivne.« Kot je še dodal, so se tehnološko okrepili in pridobili več pomembnih referenc, ki jim odpirajo vrata sodelovanja v prihodnje. Beležijo nove zaposlitve, sploh v razvojno-raziskovalni dejavnosti in projekti. Od tega si obetajo uspešnejši prodor na tuje trge.

Med projekti, ki so najbolj zaznamovali leto 2014, je Škoberne kot


Marko Škoberne

presežek uvrstil izgradnjo novega vrta v Šoštanju, za katerega so pridobili tudi 15-letno koncesijo. Sicer pa so dokončali kar nekaj projektov v Tešu, v fazi poskusnega obratovanja so naprave v sistemu vodooskrbe Šaleške doline. Tovrstne projekte so izvajali še v nekaterih drugih delih države. Bili so uspešni še v JV Evropi, v državah bivše Jugoslavije, kjer bodo prihodnje leto še bolj prisotni. Zagotovljenih že približno 80 odstotkov načrtovanih prihodkov za leto 2015 napoveduje še eno uspe-

šno leto. »To je pri našem poslu običajno, saj se celoviti projekti ne dobijo čez noč, ampak po dolgotrajnih procesih.«

Kar nekaj projektov bodo prihodnje leto končali, druge začeli v vodooskrbi. Tradicionalno dober posel so sklenili v hidroenergiji, med največjimi projekti na tujem trgu, na katerem so ga že začeli kot projektanti, pa bo izgradnja čistilne naprave v termoelektrarni Nikole Tesle v Obrenovcu v Srbiji.

Občinsko podjetje v stečaj

Javno podjetje Dom Nazarje režijski obrat? – Nerazumljive poteze prejšnje županje

Tatjana Podgoršek

Leta 1996 ustanovljeno Javno podjetje Dom Nazarje – podjetje za oskrbo z energijo in vodo ter upravljanje z nepremičninami, se je zadnja leta srečevalo z likvidnostnimi težavami. Na decembrski seji občinskega sveta je župan **Matej Pečovnik** svetnike med drugim seznanil, da je na pristojnem sodišču vložil predlog za stečaj podjetja, vložil ga je največji upnik – podjetje Energetika Nazarje.

V mandatu bivše županje nazarske občine **Majde Podkrižnik** je bilo občinsko podjetje dokaj pogosto predmet obravnave na sejah občinskega sveta, a predlagani ukrepi niso prinesli zelenih rezultatov.

Matej Pečovnik (pred oktobrskimi lokalnimi volitvami direktor omenjenega javnega podjetja) razloge za to pripisuje predvsem njunima različnima pogledoma na delovanje in obstoj javnega podjetja. »Predlog za stečaj je kljub temu presenečenje, saj smo še vedno iskali morebitno rešitev za nastali položaj. Pogovarjali smo se namreč o programu finančnega prestrukturiranja, v katerem naj bi sodelovali tudi Komunala Mozirje in Energetika Nazarje. Na njuni skupščini so bili sprejeti sklepi in nato predstavljeni pogoji, pod katerimi bi bili omenjeni podjetji pripravljeno sodelovati pri tem. Predlog je predvideval vrnitev dolga v petih letih, kar pa ne bi zadoščalo za odpravo insolventnosti javnega podjetja. Zaradi negativnega kapitala bi namreč morala dokapitalizirati podjetje tudi lokalna skupnost kot njegova lastnica, za kar pa bivša županja ni pokazala interesa. Negativen kapital je nastal leta 2011, ko se je občinsko vodstvo odločilo, da od javnega podjetja odkupi prostore, v katerih sta imela sedež podjetje in občinska uprava. Občina Nazarje je podjetju do takrat plačevala najemnino.«

In zakaj so v podjetju Energetika Nazarje predlagali stečaj občinskega podjetja Dom Nazarje? Kot

je pojasnil Pečovnik, so v energetiki menili, da omenjena kupčija ni bila poštena, ker javno podjetje ni prejelo nadomestila za že plačane lizing obroke. Ker pa naj bi bilo možno pogodbo o odkupu poslovnih prostorov izpodbijati v treh letih, preden ta zastara, v postopku stečaja pa je to možno, so se odločili za omenjeni ukrep.


Matej Pečovnik

Podjetje Dom Nazarje dolguje upnikom več kot 100 tisoč evrov. V stečajnem postopku ti lahko računajo na nekaj denarja, saj ima občinsko podjetje v lasti opremo v večnamenski športni dvorani v Nazarjah. Po mnenju nekaterih svetnikov bi lahko za naloge, ki jih je opravljalo podjetje za lokalno skupnost, ustanovili režijski obrat. V podjetju sta trenutno zaposleni dve delavki.

Dober rezultat je odraz dobre strategije

Citycenter Celje znova zabeležil porast števila obiskovalcev in še povečal promet iz leta pred tem

Milena Krstič - Planinc

Celje, 24. decembra – Citycenter Celje je zelo domača tudi Šalečanom. Privablja jih z močnimi blagovnimi znamkami in raznoliko ponudbo. V njem je danes že več kot 90 trgovin, ponudbo pa še širijo. Letos prihaja v Citycenter Celje McDonald's, je povedala centrova managerka **Darja Lesjak**, ki si je tik pred božično-novoletnimi prazniki, ko se je pri njih trlo obiskovalcev, vzela nekaj časa tudi za nas.

Hitro raste?

»Po prenovi centra, njegovega vzhodnega dela, smo ponudbo dopolnili z novimi in starimi shoppartnerji, med njimi Celjskimi lekarnami, Telekomom, Rossi Sportom in obutvijo CCC in kavarno Wannabe. Vsi se zelo lepo skladajo s siceršnjo ponudbo več kot stotih blagovnih znamk v Citycentru Celje. Ker pa je treba naprej, bomo v začetku leta z veseljem med nami pozdravili tudi McDonald's in z njim dopolnili gastronomski del. Nekaj takšnih bonbončkov pa imamo še pripravljenih.«

Partnerje skrbno izbirate.

»Naša strategija je jasna – močne blagovne znamke in raznolika konkurenčna ponudba. Podrejena je strateškemu razmišljanju koncerna s sedežem v Salzburgu in usklajena z vsemi štirimi centri v Sloveniji (to so Europark Maribor, Citypark Ljubljana, Interspar Vič in Citycenter Celje). Njihov 'know how' (vedeti kako) nam je v veliko pomoč. Izbor blagovnih znamk in partnerjev je premišljen in skrben in to se kaže tudi z rezultati.«

Torej zadovoljni z letom 2014?

»Zelo. Že leto pred tem je bilo odlično leto. A direktor SES Slovenija **Boštjan Brantuš**a vedno ob koncu vsakega leta pravi – naslednje bo še eno in potem še eno ... Ja, z veseljem povem, da je bilo leto 2014 zelo uspešno. Obiskalo nas je že preko 5 milijonov obiskovalcev in kupcev. Pro-

met v letu 2014 bo za vsaj 3 odstotke višji, kot je bil v letu pred tem. Pogumne načrte pa smo si postavili tudi za leto 2015.«

Kako imate urejeno parkiranje? Pred prazniki je bila kar gneča.


Centrova menedžerka Darja Lesjak: »Dober rezultat je dokaz dobre strategije.«

»Znotraj garažne hiše je na voljo 1.600 parkirnih mest, zunaj 200. V času božično-novoletnih praznikov, ko je center še posebej dobro obiskan, z varnostniki in redarji poskrbimo, da je tudi v tem Citycenter prijazno nakupovalno središče. Pomagamo usmerjati promet in poskrbimo, da se obiskovalci dobro znajdejo.«

Ste tudi eno prvih, če že ne prvo nakupovalno središče v Sloveniji z lastno polnilno postajo za električna vozila.

»Tudi kar se tiče zelene tehnologije, skušamo biti vodilni. Citycenter Celje je bil res prvi, sledili so nam drugi naši nakupovalni centri v Sloveniji. Polnilna postaja je zelo dobro obiskana, kar dokazuje, da je bila odločitev prava.«

Vse bolj znani pa postajate tudi po organiziranju dogodkov.

»Se lahko prej pohvalim še z nečim? Pred enim mesecem smo prejeli nagrado za najbolj urejene sanitarije v Sloveniji znotraj nakupovalnih centrov.«

Dogodki?

»V trendu smo. Usmerili smo se v modne revije, glasbene dogodke, otroške in seveda take, ki so vezani na čas in priložnost. Obiskovalci jih težko čakajo. Veliko jih je v marcu, ko center praznuje rojstni dan. Tudi letos bomo gostili dogodek, o katerem se bo govorilo tudi zunaj meja Celja.«

Dobrodelnost. Znani ste po humanitarnem skladu Citycentrovo srce. Kako se ta sklad polni, kako pomagata? Ste ob koncu leta znova »posvojili« rejniške otroke?

»Citycenter je močno povezan z lokalno skupnostjo, socialno šibkim pa namenjamo posebno skrb. Pri tem sodelujemo z Mestno občino Celje ter različnimi organizacijami in društvi. Naše pa je Citycentrovo srce. Namenjeno je družinam, ki so tudi glavna ciljna skupina centra. Znotraj tega je več aktivnosti, ob veliki noči, začetku šolskega leta ... Ob koncu leta, ko vse otroške oči povsod po svetu žarijo od pričakovanih daril in pozornosti, pa pri nas tradicionalno obdarujemo otroke iz rejniških družin. Zanje s pomočjo obiskovalcev centra zbiramo darila in jim uresničujemo skrite želje. Pri tem sodelujemo z vsemi osmimi centri za socialno delo širše celjske regije. Citycentrovo srce je tako produkt odličnega sodelovanja Citycentra in naših obiskovalcev.

Kako zmanjšati tveganja revščine?

Po medgeneracijskem središču in toplem brezplačnem ali le delno subvencioniranem obroku v Šoštanju razmišljajo tudi o dnevnem centru za starostnike


Milena Krstič - Planinc

Celje, Šoštanj – Savinjska statistična regija se vse bolj sooča z odmaknenostjo do avtocestnega križa in s tem prednostmi, ki jih ta prinaša, z brezposelnostjo, ki je višja od slovenskega poprečja, z vprašanjem staranja prebivalstva, s porastom števila otrok in mladostnikov s hudimi čustvenimi in vedenjskimi motnjami. Te ugotovitve izhajajo iz režijskega izvedbenega načrta socialnega varstva za obdobje 2014–2016 in kličejo po ukrepanju.

S cilji resolucije, ki sledijo povečanju socialne vključenosti socialno ogroženih in ranljivih skupin občanov in zmanjšanje tveganja revščine, ter izvedbenim načrtom so se na zadnji seji seznanili tudi svetniki v Šoštanju.

»Eno temeljnih sporočil resolucije je, naj občine same ugotavljajo potrebe na socialnem področju in tudi takoj ukrepajo. Zato smo v Šoštanju na osnovi značilnosti regije ter lokalnih značilnosti in posebnosti že spomladi svetnikom in svetnicam predlagali ustanovitev medgeneracijskega središča in zagotavljanje brezplačnega ali delno subvencioniranega toplega obroka socialno občutljivim skupinam prebivalstva.« je na seji (decembra) povedala **Alenka Verbič** iz uprave Občine Šoštanj, ki je sodelovala tudi v projektni skupini, ki je ugotavljala potrebe pri socialnem varstvu na lokalni ravni.

V prihodnje pa si bodo v Šoštanju prizadevali za ustanovitev dnevnega centra za starostnike. »Kajti resolucija priporoča, da bi starostnike čim dlje zadržali v njihovem primarnem bivalnem okolju, in prav je, da jim to tudi omogočimo,« je dejala Verbičeva.


Slika je simbolična.

Ukinitev mlečnih kvot - konkurenca večja, cene nižje

Mlekarna Celeia uspešno z izdelki brez gensko spremenjenih organizmov - Širijo odkupno področje

Tatjana Podgoršek

Letos spomladi bo po skoraj 30-letnem obdobju omejevanja proizvodnje mleka v EU prenehal delovati sistem mlečnih kvot, s katerim je EU uravnavala trg z mlekom. Kaj to pomeni za drugo največjo mlekarno v Sloveniji - mlekarno Celeia iz Arje vasi?

Velika konkurenca

Direktor mlekarne **Marjan Jakob** je povedal, da so ves čas med tistimi, ki trdijo, da bo novost prinesla precejšnje spremembe. Te se kažejo že danes, ko kvote še veljajo. Nekatere države namreč bistveno povečujejo proizvodnjo mleka, kar vpliva na njegovo odkupno oziroma prodajno ceno. »To je slaba popotnica za prihodnje. Povečala se bo konkurenca, kar bo koristilo državam severne Evrope, kjer so pogoji za proizvodnjo mleka precej lažji kot v alpskih deželah. Zaradi težjih pogojev tu proizvodnja ne bo konkurenčna. Večja proizvodnja mleka bo namreč pomenila pritisk na znižanje cen.«

Izdelki brez gensko spremenjenih organizmov in novi trgi

Po zagotovilih sogovornika so na nove razmere v mlekarji sicer dobro pripravljene in optimistično zrejo na potek dogodkov. Porok za to so izdelki brez gensko spremenjenih organizmov, ki so jih potrošniki že prepoznali kot prednost pred konkurenco. Prav tako nameravajo letos povečati odkupno področje. V zadnjih mesecih preteklega leta so ga že razširili na del obmo-

čja v Zgornji Savinjski dolini, spomladi letos pa bodo posegli na določen del Koroške, kjer danes še niso prisotni. Veliko stavijo tudi na nove izdelke lastne blagovne znam-


Marjan Jakob: »Želimo si stabilne razmere za naše proizvajalce mleka, saj bomo le tako lahko skupaj razvijali slovensko podeželje in agroživilstvo.«

ke Zelena dolina. V teh dneh bodo ponudbo na trgu razširili s trajnim mlekom z 1,5-odstotne mlečne maščobe. Poleg tega imajo v rokavu še nekaj novosti. Med priprave na nove razmere na mlečnem trgu sodijo tudi iskanja novih trgov. Že lani so bolj sistematično »obdelovali« italijanskega in hrvaškega. Prizadevanja na teh nameravajo še poglobiti.

Skoraj 25-odstotno znižanje odkupnih cen

Marjan Jakob je prepričan, da tako visokih odkupnih cen mleka, kot so bile lani, še dolgo ne bo. Če so bili doslej nekoliko na boljšem proizvajalci s težjimi pogoji pridelave, bodo poslej na slabšem, kaj-

ti z ukinitvijo mlečnih kvot bodo pomembne količine in nižji stroški. Temu se bodo nekateri kar težko prilagodili. Na vprašanje, za koliko bi lahko padle odkupne cene mle-


žati. V državah, v katere izvažamo, zahtevajo še nižje cene. Tam, kjer se temu ne bomo mogli prilagoditi, bodo naše mesto zasedli tisti, ki jih bodo lahko. Trend 'čim višja proizvodnja in čim nižje cene' pri nas ne bo prišel čisto v poštev. Vrhunska kakovost mleka in certifikat brez GSO bo argument, ki nas ne bo enačil s slovenskim povprečjem. Doslej so bile naše odkupne cene mleka višje od najbližjega nasledovalca za 2 centa. Upamo, da bo tako ostalo tudi v prihodnje.«

Kmetje ne vemo natančno, kaj nas čaka

Zaradi ukinitve sistema, ki je zagotavljal zaščito in stabilnost pridelovalcem, so zaskrbljeni tudi slovenski kmetje, čeprav ta sistem do zdaj ni omejeval njihove prireje. Naša država je izkoristila le okoli 90 odstotkov dodeljenih mlečnih kvot.

Kmetija Arličevih iz Škal pri Velenju odda mlekarji v Arji vasi blizu 300 tisoč litrov mleka na leto. **Sonja**

Arlič, tudi predsednica Govedorejskega društva Šaleška dolina, je povedala, da čas ukinitve mlečnih kvot že občutijo. »Cene se znižujejo. Posledica bo, da bodo predvsem na nekaterih kmetijah na hribovskih območjih in z omejenimi dejavniki kmetovanja prenehali proizvodnjo

vo še bolj obremenjuje. Tega, koliko bi bila še možna najnižja cena, ne bom komentirala. Lahko pa rečem, da je bila pred znižanjem blizu 40 centov solidna.«

Nov program razvoja podeželja - dodaja Arličeva - postavlja celotno govedorejo v zelo podrejen položaj, saj govedorejcem ne daje nobenih možnosti. Na ministrstvu so sli celo tako daleč, da nagrajujejo ekstenzivno prirejo, namesto da bi skrbeli za proizvodnjo in dvig samooskrbe v Sloveniji. »V tej mlečni zgodbi je pravzaprav najbolj žalostno to, da kmetje ne vemo natančno, kaj nas čaka, saj je mlečni trg zelo občutljiv in ga zamaja tudi za nas oddaljena težava, kot je - na primer - ruski embargo. Tudi potrošniki ne vedo, kaj jih čaka. Kmetje bomo zelo pozitivno presenečeni, če se bodo zaradi nižjih odkupnih cen mleka znižale tudi cene v trgovinah. Ali pa bodo trgovci spet polnili svoje mošnjičke na račun proizvajalcev, pridelovalcev in potrošnikov? Upamo lahko samo, da naša mlekarna ne bo podlegla tem trendom, ki se že kažejo.« je že dejala Sonja Arlič.


Sonja Arlič

mleka. Tu so že doslej težko konkurirali nižincem, nov pravilnik o neposrednih plačilih, ki pri zgodovinskih plačilih na kravo izenačuje višino plačila za vse kmete ne glede na to, kje pridelujejo mleko, zade-

Realizacija uspešna, finančni učinki slabši

Arja vas - V mlekarji Celeia iz Arje vasi ocenjujejo, da so lani dosegli cilje glede realizacije, finančni učinki pa so bili pod pričakovanimi. »Razmere v letu 2014 so zahtevale od nas veliko prilaganja, kar ima svojo ceno,« pravi njen direktor **Marjan Jakob**. Prihodke so presegle za približno 1,5 odstotka v primerjavi z letom 2013, odkupili pa so več kot 90 milijonov litrov mleka.

Sicer pa so leto 2014 najbolj zaznamovala prizadevanja za pridobitev mednarodnega certifikata IFS s področja večje pozornosti varnosti živil, ki so ga pridobili po celoletnih pripravah na začetku prejšnjega meseca. Standard je zahteval veliko sprememb od vseh zaposlenih.

Za leto 2015 so si zastavili drzne cilje. »Med osrednjimi je zagotovo ta, da želimo postati pridelovalec mleka za regijo, kamor štejemo celotni del južne Evrope. Glede na pogovore sem optimističen.«

Poleg krepitve na že uveljavljenih tujih trgih veliko pričakujejo od prodora v Srbijo. Med predvidenimi novostmi velja omeniti trajno mleko z 1,5-odstotno mlečno maščobo, ki bo na trgu v teh dneh, novosti načrtujejo še pri namazih, sadnih okusih LCA jogurta, med drugim pripravljajo poseben jogurt za arabske kupce, ki ga bodo prodajali v Evropi.

Javna dela na način »ulovi čas«

Lani v Območni službi Zavoda za zaposlovanje Velenje rekordnih 500 vključitev dolgotrajno brezposelnih v javna dela - Po prvem javnem povabilu bo možna vključitev le 150 oseb - Izvajalci bodo tisti, ki jim je uspelo uloviti prve minute

Milena Krstič - Planinc

Velenje - Javna dela so eden od ukrepov države, s katerimi skuša ta blažiti razmere na trgu dela. So zaposlitveni programi, ki so namenjeni aktiviranju brezposelnih oseb, njihovi socializaciji, ohranitvi ali razvoju delovnih sposobnosti ter spodbujanju razvoja novih delovnih mest. Cilj, ki ga javna dela želijo doseči, naj bi bil predvsem ta, da preidejo v redno zaposlitev. Namenjeni so različnim ciljnim skupinam brezposelnih. Zadnje javno povabilo, ki velja letos, je denimo namenjeno dolgotrajno brezposelnim osebami oziroma tistim, ki so več kot eno leto neprekinjeno prijavljene v evidenci brezposelnih oseb.

Vključitev v javna dela je možna, če in ko država objavi javno povabilo za zbiranje ponudb izvajalcev

programov javnih del in za to nameni tudi določena sredstva.

Lani 500, letos le 150 vključitev?

Lansko leto je bilo za Območno službo Zavoda za zaposlovanje Velenje (šest uradov za delo, Velenje in Mozirje v savinjsko-šaleškem ter Slovenj Gradec, Ravne na Koroškem, Radlje ob Dravi in Dravograd v koroškem delu) glede vključitve brezposelnih v programe javnih del rekordno leto. Kar 500 novih vključitev brezposelnih v javna dela je bilo. Za to je imela Območna služba na voljo blizu 3,3 milijone evrov, na savinjsko-šaleški del je »padla« polovica, torej 250 vključitev.

Žal pa je letos drugače. Znesek je bistveno manjši. S prvim javnim povabilom je ministrstvo za delo celotni Območni službi Velenje na-


menilo 1.460.000 evrov, kar bo zadostovalo za približno 150 vključitev dolgotrajno brezposelnih oseb v javna dela.

Pričakovanja so bila bistveno višja

Pričakovanja izvajalcev javnih del in brezposelnih oseb so bila za letošnje leto bistveno višja, kot jih je prineslo prvo javno povabilo. Ob tem, da se je s čisto »ta prvim« zaradi

nedelujoče elektronske aplikacije, ki bi prvič omogočala oddajo vlog samo na ta način, še zapletlo. Ker težav ni bilo mogoče odpraviti, je bilo javno objavljeno 25. novembra razveljavljeno, novo pa objavljeno 4. decembra.

Zainteresirani so v tem primeru lahko ponudbe oddali le osebno ali po klasični pošti na naslov Območne službe, ponudbe pa so se razvrščale po vrstnem redu glede

»Odobrili so lahko le 127 ponudb približno 50 ponudnikov (polovici iz savinjsko-šaleškega dela) za 150 zaposlitev. Odprtih je še približno 150 ponudb. Če bodo na voljo dodatna sredstva, bo nekaj teh ponudb še odobrenih.«

na datum in čas (ura in minuta) prejema.

Pravila igre določa ministrstvo za delo

Prav na to pa je bilo med ponudniki za izvajanje javnih del kar precej kritik. Med drugim Mestne občine Velenje, v kateri so ostali brez 20 vključitev oseb z različnimi stopnjami izobrazbe, ki so delali pri različnih projektih. S tem je Mestna občina tudi blažila brezposelnost, ki je v Velenju nad slovenskim povprečjem (13,7-odstotna relativna brezposelnost) in za javna dela tudi v predlogu proračuna za letošnje leto načrtovala sredstva.

Poziv ministrstvu po zagotovitvi dodatnih sredstev

Župan Mestne občine Velenje **Bojan Kontić** je zato odgovorne na ministrstvu za delo, družino, socialne zadeve in enake možnosti pozval, da proučijo vsa dejstva in pomanjkljivosti, ki so se pojavile pri prijavih na razpise programov javnih del 2015. Ocenjuje, da vsi prijavitelji niso imeli enakih možnosti za pridobitev finančne pomoči za zaposlitev dolgotrajno brezposelnih

v programih javnih del, ker jim to v postopku ni bilo omogočeno. To naj bi tudi bistveno vplivalo na rezultate razpisa.

Obenem je ministrstvo pozval, da čim prej zagotovi dodatna sredstva za izvajanje javnih del.

Kako poteka postopek izbora?

Postopek izbora ponudb za javna dela predpisuje zakon. Ponudbe, oddane na javno povabilo, komisija obravnava po vrstnem redu prispetja.

»To pomeni, da je bistvena oddaja ponudbe glede na datum in čas. Tudi uro in minuto. Kritike so bile predvsem na račun tega, da ne morejo biti ure in minute bistvene pri odločanju o tem, ali bo ponudba izbrana ali ne. O sami vsebini javnega dela se na tej točki ne odloča, ker o tem govori že katalog javnih del, ki tudi določa vsebine,« je pojasnila **Darinka Sovič - Pečnik**, vodja oddelka za programe zaposlovanja na Območni službi Zavoda za zaposlovanje Velenje, in dodala, da javno povabilo ostaja odprto, saj si ministrstvo prizadeva, da bi za izvajanje javnih del namenili še dodatna sredstva.

OD SREDE DO TORKA

Sreda,
31. decembra

Na silvestrovo smo prisluhnili poslanici predsednika Pahorja, ki je poudaril, da naša »boljša prihodnost ni odvisna samo od gospodarske obnove, marveč tudi od miselne prenovе«.

Da smo trdoživni, smo dokazali s pričakovanjem novega leta na prostem: kljub izredno nizkim temperaturam so bile večja mesta polna. Ljubljano je v 24 urah obiskalo 200 tisoč ljudi.


Čeprav je bilo izredno hladno, je prihod novega leta na prostem pričakalo veliko ljudi.

V Škofji Loki je nekaj pred polnočjo odjeknila eksplozija plina – zagorelo je v mansardnem stanovanju večstanovanjskega objekta, pri čemer je umrl človek, ki je požar tudi namerno povzročil.

Novo leto so pričakovali tudi na Kitajskem. Ko pa so z balkona nočnega kluba vrgli ponarejen denar, se je zgodila strašna tragedija: v boju za bankovci so ljudje do smrti pohodili 36 ljudi in jih 47 ranili.

Italijanski predsednik Giorgio Napolitano je v tradicionalnem nagovoru ob prehodu v novo leto napovedal, da bo v kratkem odstopil.

Varnostni svet Združenih narodov je zavrnil resolucijo, ki je zahtevala prekinitev izraelske okupacije na ozemlju Palestine v treh letih in določala rok za oblikovanje države Palestine.

Četrtek, 1. januarja

Skočili smo v 2015: novemu letu so prvi nazdravili prebivalci otočja Kiribati, zadnji pa prebivalci Havajev. V večini mest je bilo živahno z ognjemeti.

Neznani moški, oborožen z avtomatsko puško in pištolo, je v Carigradu streljal na urad turškega predsednika Tayyipa Erdogana in odvrigel dve granati, ki pa nista eksplodirali.

Na spletnem portalu YouTube smo si ogledali video, ki prikazuje dve italijanski dekleti, ki naj bi ju v Siriji zadrževala ena tamkajšnjih uporniških skupin.

Papež Francišek je ob svetovnem dnevu miru vse vere in kulture pozval k boju proti sodobnemu suženstvu in trgovini z belim blagom.


Litva je z novim letom prevzela evro.

Latvija je prevzela predsedovanje Svetu Evropske unije, Litva pa je domačo valuto litas zamenjala za evro.

Petek, 2. januarja

Čeprav je bil delovni dan, ga je večina izkoristila za dopust. Med takšnimi pa ni bil predsednik vrhovnega sodišča Branko Masleša, ki je medijem sporočil, da je sodni sistem minul leto končal z manj kot 100 tisoč nerešenimi pomembnimi zadevami, in poudaril, da razmere v sodstvu niso bile tako dobre že nekaj let.

Nekdanji gospodarski minister Jožef Petrovič je bil imenovan na mesto pomočnika generalnega direktorja Slovenskih železnic za koordinacijo poslovanja odvisnih družb in optimizacijo procesov dela.

Koprsko tožilstvo je vložilo obtožbo zoper 65 ljudi zaradi prodaje ponarejenih vozniških dovoljenj. Indonezijske iskalne ekipe so sporočile, da so doslej iz morja potegnili 30 trupel in številne ostanke strmooglavljenega letala AirAsia.

V Bahrajnu so se peti dan zapored borili s spopadi med policijo in protestniki, ki so zahtevali izpustitev šejka Alija Salmana, vodje največje šiitske opozicijske stranke v tej arabski kraljevini.

Nekdanji socialistični premier Grčije Jorgos Papandreu je ustanovil novo stranko in s tem potrdil dolgo pričakovan razhod z levosredinsko stranko Pasok, obenem pa napovedal tudi zaplet izida za 25. januar napovedanih volitev.

Nedelja, 4. januarja

V New Yorku so pokopali drugega od policistov, ki ju je 20. decembra ubil temnopolti Ismaayl Brinsley. Županu so številni policisti obrnili hrbet.

Pripadniki skupine Boko Haram so napadli mesto na severovzhodu Nigerije in zavzeli tamkajšnjo vojašnico.


Francoski predsednik se je pridružil Merkelovi v pozivih k boju proti rasizmu in antisemitizmu.


Preiskovalci so zožili področje iskanja.

Sobota, 3. januarja

Na Osankarici je potekala spominjska slovesnost ob 72. obletnici zadnjega boja Pohorskega bataljona, slavnostni govornik je bil predsednik državnega zbora Milan Brglez.

Mariborski potapljači so med novoletnim potopom v reki Dravi našli moško truplo in ugotovili, da gre za 20-letnika, ki so ga svojci pogrešali mesec dni.

Na Hrvaškem je prah dvignilo potovanje zunanje ministric Vesne Pusić, ki je za vrnitev v Zagreb iz Turčije uporabila vladno letalo – vrstili so se mnogi pozivi, naj ministrica potovanje plača sama.

V ZDA je strmooglavilo letalo, kar je preživela 7-letna deklica. Sama je odšla do bližnje hiše in povedala, kaj se je zgodilo.


Grke čakajo nove predčasne parlamentarne volitve.

koplje na tamkajšnjem pokopališču. Znašel se je v navalu kritik.

Ponedeljek,
5. januarja

Predsednik vlade Miro Cerar je slovenske diplomate pozval h krepitvi verodostojnosti Slovenije, ki je ključna za ugled diplomacije in države.


Začele so se sezonske razprodaje.

Začele so se sezonske razprodaje. Vrhovno sodišče je odločilo, da je sklep o odreditvi pripora Urošu Rotniku s 6. novembra lani nezakonit, in ga zato razveljavilo.

Libijska vojaška letala so v pristanišču pod nadzorom islamistične milice napadla grški tanker, katerega posadka se ni odzvala na ukaz, da zaustavi ladjo.

Slovaška vlada je sklenila, da bodo državljani, ki prejemajo minimalno plačo 380 evrov, odslej oproščeni plačevanja zdravstvenega zavarovanja.

Torek, 6. januarja

Ustavno sodišče odločilo, da je različno financiranje osnovnošolskih programov javnih in zasebnih šol neustavno, saj je osnovnošolsko izobraževanje po ustavi obvezno in se bo torej odslej financiralo iz javnih sredstev.

Vlada je podprla kandidaturo Daniela Türka v Združenih narodih, SDS in NSi sta ostro nasprotovala.

Državni svet je organiziral poveset, na katerem se je razpravljalo o stanju slovenskih cest. Zbrani so ugotovili, da bo brez vlaganj že čez dve leti 90 odstotkov glavnih in regionalnih cest v slabem ali zelo slabem stanju.


Prevc si je na tokratni novoletni turneji priboril skupno tretje mesto

bem stanju.

Peter Prevc je na zadnji tekmi novoletne skakalne turneje osvojil četrto mesto in si priboril skupno tretje te turneje.

Številne znane osebnosti so se v Nemčiji pridružile kampanji proti naraščajoči nestrpnosti in gibanju Pegida, ki organizira shode proti »islamizaciji«
države.

Na policijski postaji v Carigradu se je razstrelila samomorilska napadalka in ranila dva policista.

žabja
perspektivaZ domišljijo
naprej

Tjaša Zajc


Stephen Hawking je decembra v intervjuju za angleški BBC izrazil trdno bojazen, da utegne umetna inteligenca kmalu ogroziti človeštvo. Na trenutni stopnji razvoja človeštvo dobro služi kot orodje. Pametne naprave dajejo posamezniku prilagojene prehranske in nasvete glede življenjskega sloga. Z nekaterimi računalniškimi pomočniki, kot je denimo Applova pomočnica na pametnih telefonih Siri, se je mogoče pogovarjati. Nov mejnik v tehnologiji umetne inteligence je postavil IBM z računalnikom Watson. Gre za računalnik s sposobnostjo učenja, ki iz pridobljenih podatkov lahko podaja mnenja in predloge na vprašanja in zagate. V primerjavi z mnogimi drugimi umetnimi inteligencami razume naravni jezik (trenutno le angleščino). Sčasoma bo črpal tudi iz drugih jezikov. Watsona med drugim uporabljajo v medicini, bančništvu, za področje varnosti in obrambe. To, da je sposoben sestavljati in predlagati kuharske recepte, je še simpatično. Niti najmanj pa dejstvo, da bi lahko v primeru, ko bi prišel v napačne roke, razvijal vojaške strategije, ki si jih ljudje sploh ne morejo zamisliti.

Delno zaradi slednjega je Hawking opozoril na nujno previdnost pred umetno inteligenco. Ko bo ta razvita do te mere, da se bo sama sposobna spreminjati in nadgrajevati, bo močnejša od človeka, ki ga omejuje počasen biološki razvoj.

Za zdaj tehnologija s svojo preciznostjo in suho racionalnostjo na različnih področjih pomaga človeštvo. Je vznemirljiva, ker lahko hitro obdela velike količine podatkov, za kar bi človek potreboval mesece. Zasvojljiva, ker z vedno večjo natančnostjo znanstvenike podžiga, da jo izpopolnjujejo in razvijajo še naprej. Hkrati je strašljiva. Zaradi strojev in avtomatizacije je že skopnelo veliko delovnih mest, če nekaj nadomesti še razmišljanje, bo nepotrebnih še več.

Potencialne tehnologije in umetne inteligence že od nekdaj najlepše opišemo in napovedujemo znanstvenofantastični filmi in knjige. Lebdječih avtomobilov zaenkrat še nimamo, tudi s planeta na planet še ne skakamo, marsikaj pa se je vendarle uresničilo in za marsikaj smo prepričani, da je le še vprašanje časa, preden se bo. Več kot dvajset let, preden je bil izdelan prvi pametni telefon ali naprava na dotik, so takšne naprave že obstajale denimo v seriji Star Trek. Ta je – kot knjiga 1984, za katero se zdi, da jo danes do neke mere živimo – napovedala mnoge v času svojega nastanka nepredstavljive inovacije, ki so danes del našega vsakdana.

V njej nastopa robot, android, ki izgleda in misli kot človek, a le strogo logično, brez čustev.

Medicinski pregledi v Star Treku potekajo s pomočjo preproste, za dlan velike naprave Tricoder, ki je nekakšen skener človeškega telesa in lahko zazna vse njegove bolezni in poškodbe. Enega prvih približkov takšne preproste, a natančne diagnostične naprave danes razvijajo več tehnoloških podjetij, ki sodelujejo na svetovnem natečaju XPRIZE. Naprave še niso dovršene kot v seriji, a nakazujejo, da razvoj leze v to smer.

Naša življenja so z umetno inteligenco vse bolj prepletena. Tudi zato, ker ji to dopuščamo. Ker je prikladna, če odmislimo vse nevarnosti in potencialne negativne učinke. Samo v Sloveniji trenutno 30 raziskovalnih skupin dela v projektih, tako ali drugače povezanih z umetno inteligenco, navaja Slovensko združenje za umetno inteligenco. Za zdaj so prizadevanja razvijalcev umetne inteligence v veliki meri usmerjena v pomoč pri reševanju človeških vprašanj. Idej, kje bi lahko prišla prav, ne manjka.

Prvi Slovenec v letu 2015 v celjski
porodnišnici

Celje, Slovenj Gradec - Prvi Slovenec v letu 2015 je prijokalo na svet v celjski porodnišnici, in sicer minuto čez polnoč. Dečka Valentina je rodila Martina Robar iz Zreč. Naslednji novorojenec je bil prav tako deček. Nekaj čez drugo uro zjutraj ga je povila Karmen Podgoršek iz Frama. Tudi zadnji novorojenček v celjski porodnišnici je bil deček. Dobrih 10 minut pred polnočjo je razveselil mamico Mariso Alič iz Velenja.

Lani so v celjski porodnišnici opravili 1.911 porodov ali 58 manj kot leto prej. Rodilo se je 1.939 otrok, od tega 28 dvojčkov. Rodilo se je več dečkov kot deklic. Prvih je bilo čez 1000.

V porodnišnici Splošne bolnišnice Slovenj Gradec so prvo letošnjo dr-žavljanko Slovenije dočakali 1. januarja, nekaj minut čez 8. uro zjutraj. Po podatkih bolnišnice so v letošnjih dveh dneh že zabeležili pet porodov, od tega so se rodile tri deklice. Lani je v bolnišnici prijokalo na svet 951 otrok (leto prej 910), od tega je bilo več fantkov, in sicer 497.

■ tp

nikoli sami 107,8 MHz
RADIO VELEBJE

Dobri projekti tečejo nov krog

Mladinski hotel vsako leto bolje zaseden – Uspešni tudi pri mednarodnem sodelovanju

Bojana Špegel

Velenje – Leto 2014 je bilo za javni zavod Mladinski center (MC) Velenje dobro leto. Direktor **Marko Pritrznik** ob tem poudari, da tudi zato, ker imajo dobre partnerje in dobro sodelujejo tudi z MO Velenje. Leto je zagotovo močno zaznamovalo odprtje Hiše bendov, edinstvene v Sloveniji. Že dolga leta MC močno podpira delovanje velenjskih glasbenikov, kar se odraža tudi v njihovem impresiv-

nem številu in žanrih, ki jih gojijo. »Izjemno dobro je sprejeta tako pri glasbenih skupinah, ki vadijo v Hiši bendov, kot tudi drugih, saj so popolnoma nemoteči za okolico,« poudari naš sogovornik, ki je vesel tudi, ker je prepoznavnost MC Velenje vse večja tudi v slovenskem prostoru. »Tu smo dosegli in preseгли naše cilje, kar nam priznavajo tudi republiške institucije, ki delujejo na področju mladih, ki nas izpostavljajo kot primer dobre prakse. Zato se ne predsta-

vljamo le slovenskim, ampak tudi tujim delegacijam,« doda k temu.

Dobri projekti tečejo nov krog

Hiša bendov seveda ni edina novost, ki so jo v MC-ju uvedli v minulem letu. Uspešno je zaživel Moj klub, dnevni center za osebe s težavami v duševnem zdravju. Aktivnosti izvaja v prostorih MC-ja na Efenkovi 61. »Pri nas se lahko družijo in ustvarjajo trikrat tedensko. Program že kaže pozitivne učinke, zato ga bomo zagotovo nadaljevali.« Kot bodo poletni nadaljevali lansko leto začeti počitniški indijanski kamp, ki je bil odlično sprejet. »Ne le, da so mladi udeleženci v njem spoznali način življenja Indijancev, dneve so preživljali v pristnem stiku z naravo. Ocenjujemo, da je zelo pomembno, da že otroci živijo čim bolj sonaravno,« še poudari Pritrznik.

Uspešni na trgu

V MC-ju so zelo veseli, ker so leto 2014 končali pozitivno. »V turistični infrastrukturi, torej mladinskem hotelu, delamo dobro. Obisk je bil v letu 2014 spet večji kot leto prej. Od kar je hotel odprt, se število gostov

povečuje vsako leto. Predvsem zato, ker skupine spoznavajo, da imamo odlično infrastrukturo za seminarje, sestanke, konference. Zato so tudi vsako leto bolje izkoriščeni, kar nas izjemno veseli,« izvemo. Tudi zato, ker vse, kar ustvarijo na trgu, porabijo za izvajanje različnih projektov in programov za mlade.

V minulem letu so povečali mednarodno sodelovanje, kar bodo zagotovo nadaljevali tudi v letos. Ob koncu minulega leta pa so se pripravljali še na različne razpise, saj jim prav na njih pridobljen nepovratni denar zagotavlja, da lahko med letom izpeljejo številne projekte, ki niso namenjeni le mladim. V lanskem letu so na nacionalni ravni sicer pridobili manj denarja kot leto prej, saj je bilo v proračunu zanje manj denarja. Iztekel se je tudi večletni razpis za sofinanciranje Festivala mladih kultur Kunigunda, na katerem žal niso bili uspešni. So pa pridobili sredstva za festival na enoletnem razpisu. Uspešni pa so bili tudi na mednarodnem razpisu Erasmus+, na katerem so pridobili več sredstev, tudi za mednarodno mobilnost mladih. »Ne samo mi kot MC, ampak tudi druga mladinska


»Vse, kar ustvarimo s tržno dejavnostjo, porabimo za svoje programe.«

društva iz Velenja so začela pridobivati sredstva na tem razpisu. Tako imamo tudi boljše zasedenost Mladinskega hotela, saj se veliko programov, ki jih pridobijo, odvija prav pri nas. Možnosti pa je na tem področju še veliko.«

Ob koncu izvemo, da je študentsko-dijaški dom, ki ga upravljajo, 95-odstotno zaseden, kar je odlično. Tudi v letu 2015 bodo poskušali pridobiti državna sredstva za sofinanciranje študentskih name-

stitev, kar jim je lani uspelo prvič. Med nastanjenimi je vsako leto več tujih dijakov in študentov. »Pri nas se dobro počutijo,« za konec doda **Marko Pritrznik**. Ravno na dan, ko ga obiščemo, je vesel tudi zato, ker je velenjski MC uspel pridobiti 5 javnih del v letu 2015. To je le eno manj kot lani, kar je ob znatno zmanjšanih sredstvih za tovrstno pomoč pri njihovi razvejeni dejavnosti odličen uspeh.


Svetnikom so se predstavili mladi

Težko čakajo dolgoročno prostorsko rešitev – Še letos jo dobijo v izpraznjenih prostorih nekdanjega vrta Lučka

Milena Krstič - Planinc

Šoštanj, 23. decembra – »Šoštanj brez mladine je kot drevo brez korenine,« je predstavnik Mladinskega centra Šoštanj začel predstavitev na zadnji lanski seji sveta Občine Šoštanj, kjer so s programom dela za leto 2015 seznanili svetnike in svetnice. Ti so bili nad njihovo predstavitvijo navdušeni, nagradili so jih z aplavzom in vprašanjem – do katerega leta sprejemajo člane v svoje vrste. In odgovor – do štiridesetega.

Lučka za društva

Poleg Mladinskega centra Šoštanj bodo v preurejenih prostorih nekdanjega vrta Lučka prostore dobili planinci, alpinisti in taborniki. V njih bodo uredili manjšo večnamensko dvorano, lokal, atelje, plezalno steno, vsako društvo bo imelo svojo pisarno, dve sobi bosta urejeni v manjši hostel. Z urejanjem začnajo v teh dneh.


Članice in člani Mladinskega centra so povedali, da bo z novimi prostori uresničevanje programa dosti lažje.

Luka Ravnjak je povedal, da imajo trenutno okoli 50 članov, delujejo pa zlasti v treh sklopih, socialnem programu, klubski dejavnosti in

motivacijskem programu za aktivne člane in članice. **Nace Serdinšek** je dodal, da so za leto 2015 skušali v program vključiti čim več zanimivih izobraževalnih aktivnosti, od predavanj o retoriki in drohah do inštrukcij osnovnošolcem in srednješolcem, ki jim gre z učenjem morda bolj na trdo.

Njihova stalnica pa ostajajo večji projekti, po katerih so postali tudi prepoznavni: Šoštanj rola, skupaj z Zavodom za kulturo Smallfest in

Noč jezerskih duhov, ki jo prirejajo za otroke. V programu imajo tudi klubske igre, zabavne večere, koncerte, stand upe ...«

Dolgo so čakali, da dobijo nove, stalne prostore. Zdaj jih dobivajo. Takoj po novem letu se je začelo beljenje. »V Lučki si bomo prostore uredili s še tremi društvi. Tako bomo lahko optimalno izvajali program, ki smo si ga zastavili.«

Mestna blagajna ostaja odprta

Velenje – Mestna občina Velenje že peto leto zapored skupaj s podjetji, ki so se vključila v projekt, zagotavlja delovanje mestne blagajne. V njej lahko občanke in občani plačujejo položnice brez provizije. V lanskem letu so v njej poravnali kar 212.136 položnic, v povprečju dobrih 17.600 mesečno. Del sredstev za delovanje mestne bla-

gajne občina prispeva iz proračuna. V mestni blagajni so doslej dela opravljali delavci, zaposleni preko programa javnih del. Letos občina teh ni pridobila, zato bo nadaljnje delovanje mestne blagajne odvisno od rezultatov javnega natečaja javnih del, interesa podjetij, ki so vključena v projekt, in zmožnosti proračuna.

Zaenkrat so se na občini odločili, da projekt v prvih treh mesecih v letu 2015 nadaljujejo in zagotovijo dodatna sredstva za delovanje mestne blagajne iz proračuna Mestne občine Velenje. Delovni čas blagajne v tem času ostaja enak kot je bil lansko leto; v ponedeljek, torek in četrtek je odprta od 8. do 11. ure in 12. do 14. ure, ob sredah je popoldne odprta do 16. ure, ob petkih pa vrata zapre ob 12. uri.

Nova podoba turistične spletne strani

Velenje, 5. januar 2015 – Ob vstopu v novo leto je novo podoba dobila tudi turistična spletna stran Mestne občine Velenje www.velenje-tourism.si. Zaradi nenehnega naraščanja uporabe spletnih tehnologij, ko se večina turistov odloča za dopust na osnovi atraktivne ponudbe na internetu, so se v občinskem Turistično-informacijskem centru Velenje odločili za prenovo obstoječe spletne strani. Prenovo spletišča, ki je občino stala skoraj 5 tisoč evrov, izvedlo pa jo je velenjsko podjetje AV Studio, so se lotili celostno. Izpopolnili so iskalnik po spletnih vsebinah, ki po novem omogoča rezervacije nastanitvev, komentarje in druge storitve. Nova spletna stran je sedaj informativna in preprosta, v slovenskem in angleškem jeziku, do konca meseca januarja pa bo tudi v nemškem jeziku.

Uvedli davek na dež

Zaradi državne uredbe višje cene komunalnih storitev

Mira Zakošek

Komunalno podjetje Velenje je lansko poslovno leto uspešno sklenilo in po besedah predsednika ustanoviteljev velenjskega župana **Bojana Kontiča** v tem času ne bi bilo dviga cen, če vlada ne bi sprejela odredbe o zaračunavanju padavinskih voda. Zaradi tega pa bodo januarske položnice višje, še posebej za imetnike individualnih stanovanjskih hiš.

V lanskem letu jim je uspelo pokriti tudi primanjkljaje, ki so prej nastajali zaradi neuskklajenega proračuna in poslovnega načrta Komunalnega podjetja Velenje. Lotili pa so se tudi temeljite reorganizacije. Med drugim bodo pripravili novo sistemizacijo delovnih mest, v kateri bodo verjetno ugotovili, da imajo za vzdrževanje premalo delavcev, najbrž pa je kakšen preveč v režiji. Hkrati pa bodo sprejeli še kakšne ukrepe pri varčevanju, vendar Kontič zagotavlja, da nikakor ne na račun slabše oskrbe s komunalnimi dobrinami. Vsekakor sodijo sem tudi pogajanja s socialnimi partnerji o kolektivni pogodbi, ki zagotavlja po mnenju ustanoviteljev nekatere ugodnosti, ki niso sprejemljive.


Učenci so hudomušno in prisrčno prikazali dejavnost na šoli nekoč in danes.


Počastili so častiljiv jubilej šolstva in hkrati verjamejo ter zaupajo njegovi prihodnosti.

»Šola niso le zidovi, šola smo ljudje«

Šmartno ob Paki, 23. decembra – Dvorana kulturnega doma v Šmartnem ob Paki je tik pred novoletnimi prazniki pokala po sivih. Napolnili so jo nekdanji in sedanjji učitelji, učenci tamkajšnje osnovne šole, krajanji in se tako poklonili praznovanju 180-letnice šolstva v tem okolju.

180 let spominov, prijateljstva, učenja za življenje ... so predstavili učenci s pesmi-

jo in besedo (pomagali so jim še **Andrej Hofer** ter člani ansambla Lunca in Šepet z **Robertom Goličnikom**) in pri tem poudarjali: če delaš s srcem, delaš dobro. Trditev, da se je na šoli delalo tako in da se tako še dela, so podkrepili z imeni učencev, ki so danes bodisi doktorji znanosti ali so zaradi svojega dela, rezultatov na mnogih področjih delovanja znani v šir-

šem slovenskem prostoru. Seznam omenjenih je kar zajeten. Ravnatelj šole **Bojan Juras** je zbranim med drugim povedal, da so celoten projekt Naših 180 zasnovali na osnovi preprostega sporočila: »Šola niso klopi in zidovi, šola so bili, smo in bodo ljudje«, ujetega v krhke lističe štiriperesne deteljice, ki prinaša srečo. Ker ta je nekaj, kar občutimo, ko opravimo nekaj dobre-

ga, ko to delimo z drugimi in prenašamo naprej. Šola – je zagotavljal – opravlja to poslanstvo že 180 let s pomočjo vseh zaslužnih in prizadevnih učiteljic, učiteljev, ravnateljev in ravnateljic ter vseh ostalih delavcev, »ki so svoje življenje in delo čutili in živeli kot svoje poslanstvo na šoli.« Po Jurasovih besedah najpomembnejše koščke mozaika pestre in bogate zgodovi-

ne predstavljajo vsi, ki so guli njene klopi, vdahnili zidovom vseh stavb šmarske šole življenje, »da je na njenih hodnikih odmeval smeh brezskrbnega otroštva in srečne mladosti. Kajti šele tako dobi šola svoj smisel in razlog za svoj obstoj. Naj bo tako tudi v prihodnje,« je še poudaril Bojan Juras.

Ob koncu prireditev so predstavili še novo himno šole ter štiri znamke, ki so bile izbrane na natečaju ter so jih izdali v sodelovanju s Pošto Slovenije.

Povezujte se in sodelujte

Šmartno ob Paki – Župan Občine Šmartno ob Paki **Janko Kopusar** je tudi lani (23. decembra) povabil predstavnike društev in javnih zavodov v lokalni skupnosti na prednovoletno srečanje v dvorano Marof.

Ob tej priložnosti je poudaril, da je občina ponosna na njihovo delovanje, saj je zaradi tega življenje v okolju pestrejšje. V letu 2014 so drugič objavili razpis in razdelili predvidena proračunska sredstva na osnovi njihovih programov. »Razdelili smo predvideno vsoto in kljub temu skorajda ni bilo društev, ki ne bi še dodatno zaprosila za kakšno malenkost. Tudi to je prispevek lokalne skupnosti k uspešnejšemu delovanju društev. Ko poslušam na občinskih zborih finančna poročila,


S sprejema pred minulimi prazniki

vam kar zavidam, ker vam gre bolje kot občini.«

Kopusar je zagotovil, da je v letošnjem občinskem proračunu namenjen njihovem delovanju enak znesek kot lani. Je pa ob tem opozoril, da se lahko stanje spremeni,

saj obstaja v zvezi s proračunskimi prihodki še vrsta neznank. Pozval je prisotne k umni porabi denarja, ki ga bodo tudi letos razdelili na osnovi razpisa.

Občina Šmartno ob Paki je v proračunu 2015 predvidela za delova-

nje gasilskih društev in velenjske medobčinske gasilske zveze 29.300 evrov, za delovanje športa in rekreacije 52.900 evrov, za dejavnost ostalih društev (turističnega, kulturnih ...) pa 15.800 evrov.

■ tp

Pestro ob slovesu leta

Velenje – Bolj ko se je leto 2014 bližalo h koncu, več dejavnosti je bilo na urniku v Domu za varstvo odraslih Velenje.

Pridih praznikov je najprej zajel čar polnočnice in živih jaslic, ki so jih za stanovalce doma že tretje leto zapored pripravili zaposleni. Bilo je doživeto in čarobno, so nam zaupali stanovalci. Ob končani polnočnici pa je zadišalo po sveže pečeni orehovi potici in zakuhanem vinu. Po večerji je direktorica doma **Violeta Potočnik Krajnc** skupaj s sodelavkami obiskala vse stanovalce v njihovih sobah, jim voščila prijetne praznike in jim razdelila novo številko Domskih štruklov, ki so izšli prav za božič.


Zaposleni v domu so pripravili žive jaslice in z njimi navdušili stanovalce.

Naslednji dnevi so minili v miru in pričakovanju silvestrovanja. Na oddelkih z osebnim spremljanjem Ježki in Medvedki so pripravili praznično kosilo, za vse ostale stanovalce, ki so želeli, pa so zaposleni organizirali praznično večerjo s silvestrovanjem v torek, 30. decembra. Dogajanje so popostrili člani ansambla Slovenski expres. Obiskal jih je tudi Božiček, ki je stanovalcem prinesel dve sodobni kopalni kadi, ki bosta služili stanovalcem tako ob kopanju kot ob aromaterapijah, zaposlenim pa bosta olajšali delo.

Skok v novo leto je bil miren in sproščujoč. Takšen tudi zaradi načrta, ki prinaša višjo raven življenja in bivanja v domu.

Žive jaslice v Topolšici


Turistično društvo Topolšica vsako leto postavi na ogled jaslice pri »Zafršniku« v Topolšici. Letos smo prvič otvoritev popestrili z veselim dogodkom, pripravili smo »žive jaslice«. Z božično glasbo in slikami, ki so prikazovale božično zgodbo, so igralci pričarali čudovit predbožični večer, v katerem je bilo čutiti mir, toplino in spokojnost predprazničnih dni. Čarobni dogodek je obiskovalce ganil in utrnil prenekatero solzo. Številni so izrazili željo, da dogodek naslednje leto ponovimo.

Nad vse hvaležni smo vsem, ki so nam pri organizaciji stali ob strani.

■ **Cvetka Delopst**

Oglašujte na **VIDEO STRANEH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

»Kadar jamraš o Velenju, ne delaj tega sam«

Tako priporočajo fantje iz Šaleškega študentskega okteta - Uspešno končali zanimiv projekt Urbano jamranje

Bojana Špegel

Velenje, 22. decembra - Ne, to ni bil klasičen koncert. Hm, pravzaprav njihovi koncerti nikoli niso klasični. Na neklasičen način je devetčlanski Šaleški študentski oktet, ki je bil v projektu »Urbano jamranje« morda celo desetčlanski, končal zanimiv projekt. Začeli so ga poleti, ko so skupaj z nekdanjim članom, doktorjem etnologije **Ambrožem Kvarčičem**, začeli projekt tako, da so po mestu razpršili anketo, v kateri so domačine spraševali, kaj jih moti v Velenju. Ambrož je odgovore zbral, skupaj z **Urošem Kuzmanom** naredil

izbor in tako je nastal tekst za skladbo, ki so jo tokrat uglasbili, torej ni acapella. Tudi glasbo za skladbo je »zložil« Ambrož, torej je bil tokrat tudi skladatelj, pri čemer je dokazal, da se spozna na več glasbenih zvrsti. Ko je bila glasba končana, so pod taktirko **Marka Kumra Murča** posneli videospot, ki smo ga prvič videli prav na dogodku v mali dvorani doma kulture. Ne le nasmejaj, močno navdušil nas je. Tudi vas bo, če ga poiščete na Youtubeu.

Tokrat brez politike

»Me moti, da v petek mladi nima-
mo it kam in da v Mladosti ni kaj-

mak, ampak mileram.« ubrano jamrajo člani Šaleškega študentskega okteta v svojem spotu. Sprašujejo se, kako se prav izgovori Velenje, na pokopališče se na pogreb podajo z lokalcem in ob tem ugotavljajo, da so jih peljali z levo roko v desni žep, tako dolgo traja vožnja. Da, tudi to je bil eden od »jamrov« njihovih someščanov. Tomaž Hudomalj je uspel iz fantov, ki so sodelovali v projektu, izvleči veliko zanimivega, vse skupaj pa so podkrepili še s posnetki s snemanj videospota. In seveda tudi petjem. Ker tokrat to ni bilo v ospredju, so nam zape-
li »le« štiri.


Zaključek projekta »Urbano jamranje« je bil smešen in odlično zastavljen. V enem večeru so ga morali ponoviti dvakrat. Fantje iz Šaleškega študentskega okteta so pripovedovali, peli in se smejali skupaj z obiskovalci.

Navdih za projekt so po besedah **Ambroža Kvarčiča** dobili med ogledom različnih posnetkov v slogu »complaints choir«. Če skušamo to prevesti, bi to pomenilo »pritožbeni zborček«. Koncept je Ambrož

odkril čisto slučajno in ga hitro povezal z oktetom. Glavno vlogo v projektu so hoteli dati Velenju, kar jim je tudi uspelo. »Tisti »jamr« z mileramom je zame najboljši, a jih je še nekaj zelo simpatičnih. Izločili smo vse, povezane s politiko, zavestno. Izbirali smo le take, v katerih dejansko ni krivca in težko določimo, kdo bi bil odgovoren, pa tudi pomagati se ne da veliko.« nam je povedal Ambrož. Spot je tudi on videl prvič. »Proces je bil dolg, a rezultat je fajn. Upam, da bo to dokazalo tudi število ogledov spota, ki govori o majhnih stvareh, ki motijo Velenjčane.«

Tudi prvi mož projekta Uroš Kuz-

man je bil po premiernem prikazu spota več kot zadovoljen. »Glasbeniki se trudijo, da svoje ideje približajo ljudem. Mi smo v tem projektu zamislili ljudi spravili v spot. Zdi se mi, da smo danes obiskovalce kar malo presenetili, a občutki so pozitivni.« In ob koncu še moto fantov iz okteta. Tistemu, kar je zapisano v naslovu, dodajajo: »Če zajamramo ubrano, takoj bo lepši dan.« Takšno jamranje ne boli, zagotovo pa nasmeji in sprosti. Gre za drugačen pogled na mesto in ljudi v njem. Da to drži, boste vedeli le, če si boste spot ogledali tudi sami.

Umetnik, komik in ekolog

Kdo je **Marko Kumer - Murč**, ki je posnel in režiral kratek film »Ubrano jamranje«? Odraščal je na kmetiji v Ravnah nad Šoštanjem. Študiral je lesarstvo, a njegova življenjska pot ga je vodila v umetniške vode. Danes je samozaposlen v kulturi. Je stand-up komik za sladokusce, pri čemer ne skriva svojih šoštanjskih korenin. Njegov humor je oster, poln nenaadnih zasukov, pomen njegovih šal pa je pogosto skrit v podtonih. Znan je po šalah na lasten račun, pa tudi po politično nekorektnih bodicah. Marko je tudi odlični video ustvarjalec, najbližje so mu dokumentarci. Med drugim je posnel enega o slovenskih stand-up komikih. Je tisti kulturnik, ki je leta 2011 razburkal domači Šoštanj, ko je poleti na tamkajšnjem Trgu svobode postavil prvo umetniško instalacijo, povezano s TEŠ 6. Ob pomoči kolegov iz društva Smehomat, ki mu predseduje, se je lotil umetniške instalacije Zrak. Ponoči


Režiser, snemalec in montažer **Marko Kumer Murč**: »Filmček je svojstven poklon Velenju.«

so med ulične svetilke razpeli črno mrežo in nanjo obesili bele obrazne maske za zaščito dihal. Isto leto je pred sedežem Evropske komisije v Bruslju postavil veliko komoro. Njene prosojne površine, ki jih je povezovala kovinska konstrukcija, so razkrivale, da so v nepredvidljivo zaprtim prostoru ujetje gole lutke. Z umetniško instalacijo

je opozarjal na onesnaženje, ki ga v Šoštanju povzroča tamkajšnja termoelektrarna. Bil je proti gradnji TEŠ 6, ker je dvomil o njeni ekološki primernosti in ekonomski upravičenosti. Kumer je želel z instalacijo simbolično prikazati razmere v Šaleški kotlini (še posebej v Šoštanju), ki jo zaradi njene nižinske lege in ujetosti med okoliške hribe tudi sam vidi kot nekažno komoro. Menil je, da bo TEŠ 6 nov tujek v okolju.

Ko ga je k sodelovanju pri projektu Urbano jamranje povabil Uroš Kuzman, je bil to zanj izziv. Čeprav je vedel, da pogoji dela ne bodo zelo dobri, mu je bilo kot umetniku jasno tudi, da pri projektu ne gre za zaslužek. »Izziv mi je bil, kako povezati video s konceptom. Snemali smo dvakrat več, kot smo na začetku začrtali, saj smo veliko dosnemavali, še več dela pa je bilo v montaži. Nenehno smo se vračali, dodajali, popravljali. Upam, da se to opazi. Poskušal sem upoštevati čim več stvari, ki so jih želeli fantje, kar se mi je zdelo z avtorskega vidika vprašljivo, pa sem jih poskušal prepričati, da to spre-

menimo. Moram priznati, da so večino mojih predlogov sprejeli.« nam je zaupal Murč. Fantje, ki so vajeni peti in nastopati, so se tudi po njegovem mnenju med snemanjem dobro držali. K temu doda: »Nihče ni pričakoval velike igre, saj je vse skupaj šala, »zajebancija«. Pogoji snemanja so bili taki, da je bilo jasno, da ne ustvarjamo igralskega presežka.«

Čeprav forma filmčka in ideje projekta »Ubrano jamranje« ni nova, se je Kumru zdelo simpatično, da so se je oktetovci sploh lotili. »Bilo je zahtevno iz čisto življenjskega vidika; devet jih je, imajo družine, kup obveznosti, zato je bil projekt že to, da smo jih spravili »na kup«, res težek. Zato to še toliko bolj cenim. Taki projekti, čeprav majhni, res ostanejo v mestu. V Velenju ne more ostati spregledan. In tudi ne bo. Ni veliko slovenskih mest, ki bi že imele kaj primerljivega.« In zato mu ni žal niti dneva niti ure, ki jo je preživel v projektu, ki je zanj trajal skoraj pol leta.

Objavili velenjski »kulturni« razpis

Velenje, 31. decembra - Mestna občina Velenje je v Uradnem listu RS, ki je izšel zadnji dan v letu 2014, objavila javni razpis za izbiro kulturnih programov in projektov, ki jih bo občina sofinancirala v letu 2015. Rok za oddajo vlog je 2. februar. Tudi letos so razpisali štiri področja, za katera občina namenja skupno 68.745 evrov.

Portreti in človeške figure

Velenje, 9. januarja - Društvo šaleških likovnikov je leto 2014 končalo s pregledno razstavo del vseh članov društva, ki so jo postavili v prostorih Velenjskega gradu. Že jutri pa vas vabijo na odprtje nove razstave. Ob 17. uri bodo v razstavišću vile Bianca odprli slikarsko razstavo portretov in človeške figure. Razstavljala bo dolgoletna članica društva **Irena Guček**, prejemnica več certifikatov odličnosti za svoje delo.

Velenje dobilo nov promocijski film

Velenje, 6. januarja - Lansko leto je bilo za Velenje prav posebno leto, saj je minilo 55 let od uradnega odprtja novega mestnega središča in 750 let od prve pisne omembe trga. Ob tem jubilejnim letu je Mestna občina Velenje naročila tudi izdelavo promocijskega filma. Všečen film, ki kaže lepoto mladega mesta, je posnel Velenjčan **Matej Vrnič**, ogledate pa si ga lahko na Youtubeu.

Od stilnega pohištva do čarovniške pisarne

Šoštanj - Zbiranje in izdelovanje miniaturnih predmetov je pri nas še vedno zelo neprepoznaven in zahteven konjiček, ki pa je po svetu precej razširjen. Zato je toliko bolj zanimiva razstava **Jane Mihelič** v Mestni knjižnici Šoštanj, kjer je na ogled zbirateljsko miniaturno pohištvo v merilu 1:12 - mize, stoli, omare in drugo drobno pohištvo ter vsakdanji predmeti, kot so knjige, pisma, časopisi ... V magičnem svetu miniaturne umetnosti je na ogled vse od stilnega pohištva do čarovniške pisarne.

Vse predmete je **Jana Mihelič** ročno izdelala v svoji delavnici v Šoštanju.


Župan Bojan Kontič tudi letos povabil na novoletni koncert

Novoletni koncerti na novega leta dan so postali v mestni občini Velenje tradicionalni. Nanje povabi župan Mestne občine **Bojan Kontič** sodelavce, predstavnike javnih zavodov in podjetij, društev in institucij

ter se jim tako zahvali za dobro sodelovanje. »To je bilo v lanskem letu še posebej dobro,« je med drugim poudaril Kontič, ki je zbranim zaželel v novem letu vse dobro, zaželel pa si je tudi nadaljnega dobrega so-

delovanja. Še posebej se je zahvalil dolgoletnemu županu in donedavnemu poslancu **Srečku Mehu**, ki je pomembno vplival na razvoj Mestne občine Velenje, konec lanskega leta pa se je od politike poslovil.

Na tokratnem novoletnem koncertu je nastopil salonski orkester **Musica Camerata** s solistko, domačinko **Dunjo Tinauer**. Orkester, ki ga sestavljajo večinoma profesorji glasbe, je navdušil, še posebej s »ponarodelimi« slovenskimi popevkami, kot so **Ti si moja ljubezen**, **Poletna noč** in **Tam, kjer sem doma**, koncert pa sklenil s **Straussovo Na lepi modri Donavi**.

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

Galerija bo prenovila stavbo in vsebine

Delovni stroji bodo brneli do konca septembra - Po prenovi več pozornosti kreativnim industrijam

Velenje, 9. januarja - Jutri bodo v Galeriji Velenje, ki so jo med božično-novoletnimi prazniki in v prvih dneh januarja že popolnoma izpraznili, začeli temeljito obnovo stavbe. Dela bo izvajalo na javnem razpisu izbrano ljubljansko podjetje VG 5, načrte za prenovu pa sta že pred štirimi leti pripravila domačina, arhitekt Gregor Gojevič in krajinska arhitektka Saša Piano. Obnova, ki jo bo strokovno nadziralo velenjski Projektivni biro, mora biti končana do 30. septembra letos, ko naj bi ob ponovnem odprtju dobila tudi nove vsebine. Rok je kratek, a

določila ga je Evropa, saj bo prispevala velik del sredstev za prenovu. Od skupaj 1,4 milijona evrov, kolikor naj bi stala investicija, bo EU prispevala skoraj 1 milijon nepovratnih sredstev, ostalo pa bo dodala MO Velenje.

Kot nam je povedal Drago Martišek, vodja Urada za družbene dejavnosti na MO Velenje, so umetniška dela, ki jih je galerija hranila v depojih, začasno shranili v prostorih Gaudeamusa, ki jih uporablja Visoka šola za varstvo okolja. Nekaj večjih umetniških del so prenesli v muzej na Velenjskem gradu, galerij-

ske knjižnico pa so začasno depozirali v prostorih velenjske mestne knjižnice. Zaposleni v galeriji bodo med prenovu imeli pisarno v prostorih vile Bianca.

Galerijska dejavnost ne bo zamrla

Zanimalo nas je, kako bo Galerija Velenje delovala med prenovu. Direktorica Stanislava Pangeršič nam je povedala, da so zaposleni v njej izjemno veseli, da se obnova vendarle začne. Od leta 1971, ko so stavbo zgradili, so v njej opravili le nekaj manjših obnovitvenih del, za-

to je zob časa naredil svoje. »Arhitekturno bo galerija ostala enaka, a bo stavba vseeno povsem prenovljena. Nadomestne prostore za galerijsko dejavnost bomo imeli v vili Bianca, na Velenjskem gradu in v razstavišču Gorenje, kjer bomo med obnovo pripravljali naše razstave. Ker programe za razstave pripravljamo vnaprej, je ta že pripravljen. Realizirali ga bomo vsaj delno.« Med drugim naj bi letos pripravili prvo samostojno razstavo mlade akademske slikarke Urške Mazej, ki je domačinka.

Leto 2015 bo za Galerijo Velenje posebno tudi zato, ker bodo zaznamovali 40-letnico delovanja. Ob jubileju pripravljajo vodnik po stalnih slikarskih zbirkah sodobne umetnosti na Velenjskem gradu. Že sedaj razmišljajo, kako bodo zaznamovali odprte prenovljene galerije, ki bo po obnovi dobila regijski status, postala pa tudi center kreativnih industrij Savinjsko-šaleškega okolja. »Razmišljamo, da bi z domačimi umetniki pripravili razstavo s področja kiparstva, slikarstva, fotografije, multimedije, arhitekture in oblikovanja,« še izvememo.

■ Bojana Špegel


Prepevanje pod novoletno jelko

Velenje, 21. decembra - Različnim kulturnim dogodkom v decembru so svoje dodali tudi pevci Moškega pevskega zbora Kajuh Velenje. Praznično prepevanje na Velenjskem gradu, pod novoletno jelko Muzeja Velenje, ni razveselilo le pevcev samih, temveč občinstvo, ki se je kljub hladnemu večeru podalo na grad. Med obiskovalci je bil tudi Zmago Frankovič, ki je bil zborovodja Kajuha okrog dvajset let. Veselilo ga je, da je videl veliko novih, mladih pevcev. Danes je zborovodkinja Metka


Moški pevski zbor Kajuh pod novoletno jelko na Velenjskem gradu

Smirnov, zbor pa šteje dvajset članov. Sicer pa je bil ta moški pevski zbor ustanovljen že davnega leta

1920, iz njega pa se je na samostojno pot podal Rudarski oktet. Kot se za praznične dni pred no-

vim letom spodobi, je bil izbor pesmi temu primeren.

■ Hinko Jerčič

Reševali in uredili so občinske zagate

Mozirje - Kulturno društvo Jurij iz Mozirja je s svojo dramsko skupino v kulturnem domu v Mozirju premierno priredilo veseligo s petjem in burko Občinske zagate. Odrsko delo, primerno za čas praznikov, je navdušilo polno dvorano obiskovalcev s prvo predstavo 26. in nato še 27. decembra ter 3. januarja; še tri predstave bodo v isti dvorani 10., 11. in 25. januarja. Avtor Pepo Repnek, mojster komike, je pritegnil že znano igralsko ekipo KD Jurij, režiral je Jure Repensek

(tudi predsednik društva). Vsebinsko veseloigre s petjem in situacijsko komiko je življenje v časih, ko je težko najti denar za razvoj in investira-

nje. Rešitev je le še uspešno pridobivanje evropskega denarja, kar pa v manjših krajih in občinah niso mogle solze, saj praviloma manjka spo-

sobnih uradnikov in strokovnjakov. Glasbeno spremljavo je pripravil Jani Šuligoj, realiziral pa šestčlanski instrumentalni ansambel s pevci, za katere je napisala besedila Jelka Repensek, ki je v burki prepričljivo odigrala glavno žensko vlogo. Zgodba je upodobitev delovanja občinske uprave, ki naj bi uresničila nekaj evropskih projektov, ob izgradnji vrta pa tudi slovesno otvoritev, združeno s slovesnostjo ob 120-letnici domačega gasilskega društva. Da je bilo vse skoraj kot v resničnosti, ni treba posebej poudarjati, bilo pa je hrupno in morda malce predolgo.

■ Jože Miklavc


Glavno besedo pri uresnitvi evropskega projekta so imeli delavci komunale.

ALTERNATOR


Izgubljeni v Sloveniji

Urban Novak

Tale kolumna je poskus odkritosrčnega odgovora na imaginarno pismo slovenskega arhitekta, ki si svoj kos kruha poskuša iskati na sončni strani Alp. V času krize seveda. Šesto leto zapored.

Spoštovani!

Sem arhitekt, ki poskuša delati arhitekturo v majhni, a neizmerno lepi deželi Sloveniji. Naj najprej povem, da nimam zvenečega priimka niti kakšne pomembne tete ali strica. Do dela poskušam priti zgolj in samo s pomočjo svojega znanja. Rad verjamem, da se mi je uspelo med izobraževanjem in kasneje v praksi izoblikovati v dobrega arhitekta. Vendar delam pri projektih, ki niso navduhujoči, niso odstopajoči ter jih običajno naredim, ker je treba z nečim plačati položnice. Najemajo me ljudje, ki vedo o prostoru in arhitekturi očitno precej več od mene. Da ne govorim, da vedo več tudi o pravi vrednosti mojega dela. Ko se znajdem v upravnem postopku, se mi zdi, da sem kot hrček na kolesu v kletki. Bolj ko tečem, bolj se kolesje vrti in dlje je končni cilj. Izvajalci, ki jih srečujem na gradbiščih, ne znajo brati, - no, mogoče le nočejo - načrtov, za katere sem porabil ogromne količine ur in energije. Končni rezultat vloženega dela je običajno precej daleč od začetne ideje ter se precej približuje povprečni slovenski gradbeni kulturi. Moja konkurenca je ali privilegirana ali pa dela celo zastoj. Zato je cena mojega dela smešno nizka. Sicer pa se je večina mojih kolegov že izselila ali pa si vsaj poskušala delo v bolj perspektivnih sosednjih državah.

Izgubljen v Sloveniji


Vir: thinkarchitect

Dragi Izgubljen v Sloveniji!

Odgovor številka 1: Najdi nov poklic.

Ni pomembno, koliko si star. Ne glede na starost bi moral delati v poklicu, v katerem cenijo to, kar lahko ponudiš in ceniš ljudi, s katerimi delaš. Opis tvojega dela ne zveni temu primerno. Če vsi okoli tebe vedo več kot ti, je najbolje, če zamenjaš področje delovanja. Težko je namreč delati dobre projekte, če nisi zadovoljen.

Odgovor številka 2: Mogoče nisi tako dober, kot misliš, da si.

Dobra arhitektura nastaja tako v velikih kot majhnih birojih. Dobra arhitektura ni odvisna samo od naročnika. Dobri arhitekti najdejo pot k dobri arhitekturi ne glede na njihove naročnike. Veliko lažja je ta pot, če ima arhitekt razumevajoče investitorje, ki ga podpirajo. Uspeh običajno ni zagotovljen. Zanj je potrebno trdo delo in kanček sreče. Težava pa nastane, ko za povprečna arhitekturna dela krivimo investitorja. Ne moreš kriviti njih, da končni izdelek ne dosega tvojih standardov. Krivda je tvoja.

Odgovor številka 3: Poišči nov pristop k delu.

Namesto da se počutiš nemočnega in izgubljenega, ukrepaj in vzemi stvari v svoje roke. Premisli, kakšne kompromise sklepaš in katerim rešitvam se ne misliš odpovedati. Nikoli ne prenehaj razmišljati o projektu. Tudi ko je že zgrajen ali zaključen. Le tako se lahko vedno znova učiš. Vedno poskušaj najprej najti težavo v zastavljeni nalogi, in nato rešitev, ki bo ustrezala danim pogojem. Rešitev, ki bo prišla po temeljitem premisleku in kreativnem pristopu ter obenem globoko iz tebe osebno. Dobre arhitekture vedno odsevajo velike osebnosti, ki so jih oblikovale.

Odgovor številka 4: Izseli se.

To je sicer v Sloveniji neprijeten, tudi nepošten odgovor. Mogoče celo nepatriotski. Ampak od patriotizma in priljubljenosti se ne da živeti. Če misliš, da ti nobeden od zgoraj naštetih odgovorov ne bo pomagal, resno razmisli o selitvi. Temeljito se informiraj, v kateri državi bodo pripravljene ceniti in temu primerno plačati tvoje znanje in delo. Naj pri tem pomaga tudi informacija, kam so se odselili kolegi. Mogoče boš tako lažje ponovno vzpostavil stik s svojimi sotrpini.

Vsekakor pa ukrepaj, saj se od skopo odmerjenih projektov ne boš mogel preživeti. Vzemi stvari v svoje roke in poskušaj različne stvari. Ne nazadnje si le arhitekt in imej to za prednost. Širok nabor znanj in prilagodljivost različnim poklicem ter delovnim področjem so tvoje prednosti.

RADIJSKI IN ČASOPISNI MOZAIK

Za mano je posebno leto


Vesna Glinšek

Našo zunanjo sodelavko Vesno Glinšek iz Škal občasno slišite v oddajah Radia Velenje (običajno med vikendi, ker ima takrat največ časa, pravi), sodeluje še pri pripravi posebne brošure Almanah in časopisne priloge Zimska pravljica. »Pisanje prispevkov me povezuje z mojim osnovnim poklicem. Sodelujem toliko, kolikor mi dopušča čas,« pravi. Sodelovanje z ljudmi tako ali drugače je zanjo izziv, ki se mu težko upre.

Prav zaradi izzivov je bilo leto 2014 zanjo posebno leto. Posebno zaradi odločitve o samostojni podjetniški poti. »Odločila sem se, da bom izkoristila doma dane možnosti. Povezala sem jih z mojo veliko ljubeznijo – konji. Pri tem mi zelo stojita ob strani starša, zato je vse skupaj malo lažje,« pojasnjuje. V tem trenutku skrbi za 15 konj – nekatere ima v oskrbi, drugi so njeni. Ponosna je na tabor za

otroke, ki ga je organizirala oktobra lani in ji je povsem uspel. Udeleženci so uživali na vožnjah s kočijo, na pohodu na Lubelo, tečaju jahanja ... Odlično so se za začetek »prijele« rojstnodnevne zabave za otroke v povezavi s konji, mini šola jahanja na poniju, ujahovanje konj. »Naj kot zanimivost povem, da šteje moja najmlajša tečajnica 4 leta, najstarejša pa 59 let.«


V leto 2015 je Vesna stopila z nekoliko obsežnejšimi načrti kot v minulih letih. Dosedanjim aktivnostim samostojne podjetnice je dodala nekatere nove. Med drugim dnevno varstvo za otroke. Verjamemo, da bo našla še več časa tudi za srečanja s poslušalci Radia Velenje in tudi bralci in bralkami časopisa Naš čas.

■ Tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Taylor Swift ima najbolj prodajani album leta 2014

Ameriška zvezdnica Taylor Swift se ponša z najbolj prodajanim albumom minulega leta. Do tega uspeha je prišla potem, ko je njemu albumu 1989 v zadnjem tednu leta 2014 uspelo prehiteti do tedaj vodilni album Frozen z glasbo iz istoimenskega animiranega filma. V le dveh mesecih ji je uspelo prodati


3,63 milijona izvodov albuma, kar je glede na sicer sušno leto v diskografski industriji izjemen rezultat. Poleg tega je Taylor Swift že drugič postala Billboardova ženska leta, pri 25 letih pa se lahko pohvali tudi že s sedmimi grammyji. Da je pri tem veliko zaslužila, niti ni potrebno posebej poudarjati. Čeprav je začela v svetu countryja, njena glasba postaja vse bolj pop in njen zadnji, že peti studijski album bi pravzaprav zelo težko uvrstili med country albume. To še posebej velja za aktualni uspešnici Shake It Off in Blank Space.

Alya v himni rokometnega prvenstva v Katarju

Pred začetkom letošnjega svetovnega rokometnega prvenstva v Dohi so organizatorji predstavili tudi video za uradno himno prvenstva. Live it, kot je naslov himne, so posneli novembra lani v Parizu, med 24 izvajalci pa je tudi slovenska pevska Alya, ki ji je bilo v veliko čast sodelovati v tem projektu. 24 izvajalcev predstavlja 24 udeleženk turnirja, video pa je predvsem promocija enotnosti in mednarodnega sodelovanja. Pesem je posneta v angleščini in arabščini, na čelu izvajalcev pa je katarski pevec Fahad Al-Kubaisi. Ob Alyi se v videu pojavlja še nekaj tudi nam bolj znanih izvajalcev, kot so Aleksander Ribak (Belorusija),


Lana Jurčević (Hrvaška), Marija Šestić (BiH) in Oceana (Nemčija).

Poslovil se je značilni glas skupine Hazard

Po dolgi bolezni je 24. decembra lani umrl legendarni pevec in basist skupine Hazard Dominik Trobentar, ki je s svojo barvo glasu dal uspešnicam skupine poseben pečat. Zasedba je sicer delovala relativno kratek čas, a je v letih od 1979 do 1983, ko je prenehala delovati, nazirala številne uspešnice. Teh je bilo veliko: recimo Najlepše pesmi, Marie, ne piši pesmi več, Kopalnico ima, Nena in seveda Vsak je sam,


ki je leta 1980 na Slovenski popevki zasedla tretje mesto. Številne njihove popevke so postale zimzelene in doživele številne predelave. Hazard je tudi prva slovenska skupina v nekdanji Jugoslaviji, ki je prejela zlato ploščo za naklado 200.000

prodanih izvodov. Leta 2010 so se ob 30-letnici zasedbe člani ponovno zbrali in pripravili poseben koncert v razprodani ljubljanski Hali Tivoli. Poleg Dominika Trobentara so bili člani skupine še saksofonist Braco Doblekar, klavirist Dani Gančev, kitarist Dare Petrič in bobnar Miho Čekeliš.

Čutna Špela Grošelj

Špela Grošelj smo vajeni večino v poskočni in optimistični podobi, prav takšne pa so običajno tudi njene pesmi. A pevka, ki bo 8. januarja dopolnila trideset let, z leti spreminja tudi svoj glasbeni izraz in podobo. V skladbi Najina pomlad, ki jo je predstavila ob koncu lanskega leta, se je našla, saj, kot sama pravi, skladba opisuje življenjsko fazo, v kateri se je sama znašla lansko leto. Pesem Najina pomlad je rezultat preverjene avtorske zasedbe. Avtor glasbe in aranžmaja je Domen Kumer, besedilo pa je napisal Igor Amon Mazul. Špela namerava za pesem kmalu posneti tudi videospot.


Damir Kukuruzović in Zoran Predin predstavljata pesem Uzmi me

Damir Kukuruzović je glasbenik, ki je s spremljevalno skupino Django group osvojil glasbeni trg z dvema albumoma – Green Hill Gipsy Swing ter Manouche. Tokrat skupina vrhunskih glasbenikov predstavlja novo izdajo My Django Family, s katero nadaljujejo tradicijo sodelovanja z elitnimi glasbeniki. Najbolj znanem promotorju django glasbe na Balkanu se je pridružil tudi slovenski kantavtor Zoran Predin, s katerim sta posnela pesem in videospot Uzmi me. Album My Django Family sicer prinaša očarljivo melodijo swinga ter tako kot oba predhodnika osvaja s šarmom in brezhibno tehniko glasbenih virtuozov.

PESEM TEDNA NA RADIU VELENJE

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

1. TANJA ŽAGAR - Vračam se domov
2. NEISHA - Visoko nad oblaki
3. ALENKA GODEC - Grem po svoje

V prvem letošnjem izboru pesmi tedna na Radiu Velenje je v konkurenci treh slovenskih pevk zmagala Tanja Žagar s svojo aktualno uspešnico Vračam se domov. Balada je sicer že peti single z njenega zadnjega albuma Številka 3, ki je izšel aprila lani.


LESTVICA DOMAČE GLASBE

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

1. Ansambel Roka Žlindre – Le tvoj parfum
2. Golte – Snežna pravljica
3. Jurčki – Snežna polka
4. Mladi Dolenjci – Najini poljubi
5. Okrogli... – Ta noč bo le za...
6. Pogum – Novoletne želje
7. Poljanšek – Za stare čase
8. Prva liga – Povej naprej
9. Veseli svatje – Preden grem
10. Zaka pa ne – Srčki v omaki

... več na www.radiovelenje.com

zelo
... na kratko ...

STANE ŠPEGL

Stane Špegel

alias Monom

(včasih HouseMouse) se po lanskem poslovnem nastopu na festivalu Kunigunda še enkrat vrača med žive. Tokrat s skladbo Daydreamer, ki jo je prav na tem dogodku izvedel skupaj s celjsko pevko LadyBird. Z Barbaro Mratinkovič sicer sodeluje tudi v skupini The Stroj.

ELVIS JACKSON

Člani skupine so ob koncu lanskega leta na spletu premierno predstavili živo verzijo nove pesmi Any Place To Go, ki so jo zaigrali v studiu Radia Koper. Zdaj predstavljajo še originalno studijsko verzijo skladbe, ki je dejansko prvi single z njihovega prihajajočega novega albuma.

EVROVIZIJA

Na letošnjem evrovizijskem festivalu, ki bo maja potekal na Dunaju, se bo pomerilo 39 držav, med njimi tudi

Slovenija. V prvem polfinalu 19. maja bo nastopilo 16, v

drugem 21. maja pa 17 držav. Iz vsakega polfinala se bo v finale uvrstilo deset držav, poleg njih pa še velikih pet in gostiteljica Avstrija. Vrstni red nastopajočih bodo določili na žrebu 26. januarja na Dunaju.

EMA

Na javni razpis za izbor Ema 2015 je prispelo 145 prijav. Strokovna komisija bo med njimi izbrala do največ šest izvajalcev. Do največ šest avtorjev/izvajalcev pa jih bo na Emo tudi povabila.

ALFI NIPIČ

Predsednik republike Borut Pahor je Alfiju Nipiču ob koncu lanskega leta vročil državno odlikovanje red za zasluge, in sicer za zasluge pri utrjevanju slovenske glasbene tradicije med slovenskimi rojaki v zamejstvu in zdomstvu. Čestitamo!

Četrtek, 15. 1. 2015, ob 19.30
Dom II. slov. tabora Žalec

SPEV, SLOVENSKI MUZIKANTJE
in KVATROPIRCI


Koncert za narodno-zabavni abonmaj in izven.
VSTOPNICE PO 12 EUR V TIC-u ŽALEC

ZKŠT ŽALEC, Aškerčeva 9 a, www.zkst-zalec.si


▲ Katera je lepša? Smreka ali Maja? Vsekakor Maja! Na županovem novoletnem koncertu so mnogi občudovali voditeljico Majo Gorjup v prekrasni novoletni obleki. Res je bila krasna, kako tudi ne, saj je delo domačinke Maje - Ferme. Kaj vse znamo Velenjčani!

Čvek, čvek...

▶▶ Da jabolko ne pade daleč od drevesa, dokazujeta Benč in Staš Strozak. Prvi si je umislil novoletni potop v Velenjsko jezero, drugi je zraven, odkar ve zase. Prvi je dolga leta vodil velenjske potapljače, drugi je stopil v njegove čevlje in jih vodi sedaj. Je pa ena razlika med njima. Prvi mora v vodi nositi masko z dioptrijo, drugemu je ni treba. Vsaj za zdaj. A če bo po očetu in bo vztrajal med potapljači, mu z leti tudi to ne uide.

▼ Kako zveni, ko zaigra TEŠ 6? Ubrano. Sploh če ob simpatičnih zvokih, ki jih izvabljajo iz tulcev, ki ponazarjajo najbolj razpiti objekt v dolini in širše, zapoje devet mladeničev. Uroš Kuzman, ki je tudi odlični stand-up komik, pri čemer mu doktorat iz matematike zagotovo pomaga, je imel seveda logično razlago za instalacijo, iz katere so izvabljali zvok. Zgradili so svoj TEŠ 6. Da ga bodo, so zapisali že v vlogi, namenjeni MO Velenje za sofinanciranje projekta. So presegli predračun? Niso. Uspeh več, kajne?


frkanje

levo & desno

Belo - črno

Sneg je novo leto ovil v belo. Ne tekujmo, kdo ga bo bolj zapackal.

Tudi 2. januar

Večina nas je težko pričakala 1. januar. A mnogi so zahtevali še 2. januar. Takega kot včasih - kot (spet) dela prost dan. Če že ne drugače, pa namesto 2. maja. Zakaj bi delo, ki ga je vse manj, slavili dva dni!?

Brez dela

Slovenija je po zaslugi Pivovarne Laško vstopila v novo leto brez treh src. Pivovarna naj bi kmalu ostala še brez d(D)ela.

Potrebneje

Saj ni slabo, če ponekod pripravljajo akcije, da čim več ljudi naučijo smučati. A koristneje bi bilo, če bi jih naučili drsati. Vse preveč jih še vedno nadrsa.

Preračunavanje

Letošnji občinski proračuni terjajo v marsikateri občini še posebno veliko preračunavanja, da se ne bi kje uračunali. Pa še ne nekateri bojijo, da bodo občine sicer račune močno obračale, država pa jih bo obrnila.

Premišljeno

Ob koncu lanskega leta in začetku letošnjega so nam tudi mnogi »z vrhov« izrekli veliko lepih želja in (za)obljub. Izgovor, da pri tem niso bili povsem trezni, zanje menda ne velja.

Obremenitev

Ni največjatežava v tem, s čim vse nas bo država letos še obremenila. Večje vprašanje je, ali bomo lahko državljani vse to prenesli.

Malo čudno

Tudi predstavniki zdravstvenih domov in bolnišnic so ob praznikih zaželeli državljanom veliko zdravja.

Za zdravje

Mnogi nas prepričujejo, da uživanje mesa ni zdravo. A zato tolikim še ni treba preklopiti na travo.

ZANIMIVO

Glodavci krivi za podnebne spremembe?

V boju proti podnebnim spremembam se zdi smiselno identificirati krivce, saj naj bi nato lažje ustavili njihovo početje. Zdaj so znanstveniki kot povzročitelje pospešenega sproščanja toplogrednih plinov prepoznali dve vrsti glodavcev, in sicer arktične talne verveice in bobre. Do ugotovitev so se stro-


kovnjaki dokopali prek raziskav, v katerih so se ukvarjali z njihovimi vplivi na okolje. Ko so tako na Arktiki proučevali permafrost, so odkrili, da arktične talne verveice s kopanjem v tleh sicer stabilne sloje prsti z ritjem izpostavljajo kisiku, na ta način pa sproščajo razgradnjivo sicer varno zamrznjenih bioloških snovi - tako pride do sproščanja ogljikovega dioksida v atmosfero. Svoje so naredili tudi vse bolj številni bobri: plitvi ribniki, ki nastanejo za njihovimi jezovi, proizvajajo metan, saj se v njih kopiči biološki material. Po ocenah znanstvenikov se iz teh ribnikov sprošča kar 200-krat več metana kot pred sto leti.

Hrvaški vladni uslužbenec ponujal kondome

Moški, sicer zaposlen kot strokovni sodelavec za spletno komuniciranje pri hrvaški vladi, je nameraval začeti svoj posel in poiskati poslovne partnerje za prodajo izdelkov iz lateksa podjetja Unisens, ki proizvaja tudi kondome. Nerodno je pri svojem podvigu uporabil napačen elektronski naslov in takoj z elektronskega naslova hrvaške vlade ponujal kondome. Enemu od potencialnih partnerjev se je zdelo nenavadno, da takšno ponudbo pošilja vlada, in je sprožil preiskavo. Na Banskih dvorih so ugotovili, kaj se je v resnici zgodilo, in tako pridnega sodelavca suspendirali, dokler ne ugotovijo vseh okoliščin dogodka. Kot so dodali, je možna tudi prekinitve pogodbe o delovnem razmerju.

Po komi tekoče govoril francosko

25-letni Britanec Rory Curtis se je po šestih dneh kome zbudil, misleč, da je oskarjevec Matthew McConaughey. »Bil sem prepričan,


da sem on. Ko sem šel na stranišče, sem se pogledal v ogledalo in bil sem šokiran, saj nisem bil vide-ti kot zvezdnik. Nisem vedel, kaj gledam,« je povedal Rory, ki je bil v komi po težki prometni nesreči. Ko se je zbudil, pa se je zgodilo še nekaj neverjetnega: z medicinskimi sestrami se je pogovarjal v tekoči francoščini, čeprav jezika ni uporabljal vse od časa, ko je hodil v šolo. »Ne spomnim se. Ko sem se vrnil k zavesti, mi je družina povedala, da je bila ena od medicinskih sester iz


Afrike in da je govorila francosko ter da sem se pogovarjal z njo,« je dejal začuden Roy, ki se spominja, da francoskega jezika ni zares obvladal niti v času šolanja. »Ne vem, kako je mojim možganom to uspelo,« je zaključil.

Slovenci na spletu povprečno 12 ur mesečno

Najnovjši podatki raziskave Merjenja obiskanosti spletnih strani kažejo, da so v preteklem letu slovenski uporabniki na spletu povprečno preživeli 12 ur mesečno. Največ časa so na spletu preživeli obiskovalci z višjimi zasluzki. Še vedno nekoli-


ko prednjačijo moški, ki na spletu preživijo tudi več časa: medtem ko podatek za ženske govori o 10 urah in 6 minutah na mesec, moški spletu namenijo povprečno 16 ur in 23 minut na dan. Največ spletnih uporabnikov je v starostni skupini od 25 do 34 let, tesno pa jim sledijo uporabniki od 35 do 44 let.

Ste se med prazniki zredili za 1,5 kg?

Predstavniki Nacionalnega inštituta za javno zdravje so te dni opozorili, kako pomembno je v prazničnem času paziti na zmerno prehranjevanje


ob vseh sladkih, mastnih in slanih dobrotah. Kot so sporočili, je za ta čas značilno pogostejše prenanje in opuščanje telesne dejavnosti, zaradi česar se v tem času pogosteje zredimo, v povprečju za 1,5 kilograma. Kot so dodali, je zato pomembno, da dnevne obroke načrtujemo vnaprej. Tudi če ste se letos spozabili, lahko nasvete vnesete v vsakdan leta 2015: na inštitutu svetujejo, naj skušamo recepte spremeniti tako, da vključimo čim manjšo količino sladkorja, soli in maščobe. Izbere-mo lahko tudi bolj puste vrste mesa, vidno maščobo pa odstranimo. Če boste vseeno naleteli na težave s prebavo, si lahko pomagate s kozarcem vode z žlico kisa ali limoninega soka, ki običajno spodbudi prebavo in prebavne encime. Prebavo olajšata tudi riževa ali ječmenova juha, v primeru zaprtja pa je najboljša telesna dejavnost in hrana z veliko vlakninami.

Kitajski horoskop 2015 (Sheng Xiao) je sistem dvanajstih znakov oziroma živali. Vsako leto je povezano z značilnostjo ene od teh živali. Razen na Kitajskem in Tajvanu je Kitajski horoskop zelo cenjen tudi v drugih delih Azije, vse bolj popularen pa je tudi v Evropi. Letnica rojstva predstavlja žival, ki določa naš značaj, moč, sposobnosti, energijo ... Kitajci menijo, da se žival, v letu katere ste bili rojeni, nahaja v vašem srcu. Tisti, ki bo želel v Kitajskem horoskopu 2015 najti svojce, otroke, prijatelje, znanca ali sebe, ne bo imel težkega dela. Kitajski horoskop 2015 ima napisana časovna obdobja. Ljudje, rojeni v določen časovnem obdobju, sodijo v to »živalsko znamenje«, če le niso rojeni nekje do polovice februarja.

Kitajski horoskop 2015 je v znamenju koze in števila osem (8). Dobra stran je, da v letnici ni »kozmičnega dolga«, kakor sta ga imeli letnici 2013 in 2014. Če se letnica konča z lihim številom, potem se šteje za Yin leto, ki ima negativno energijo (Yang – pozitivna energija). Kitajski horoskop ima pet elementov: zemljo, ogenj, les, vodo in kovino. Kitajsko leto »koze« se bo začelo 19. februarja 2015 in bo trajalo do 7. februarja 2016.

PODGANA – SHU

(1924, 1936, 1948, 1960, 1972, 1984, 1996, 2008)

Stalni element: voda

Najbolje se ujema: opica, zmaj

Najslabše se ujema: konj

Barva: svetlo modra

To leto bo za Podgane velik izziv. Kot po navadi, se boste preveč razdajali ljudem, ti pa vas bodo le razočarali. Ker vsega, kar boste v odnose vložili, ne boste dobili povrnjeno, boste čustveno razrvani in anksiozni. Nujno je, da se naučite znižati svoja pričakovanja. Ljudje so, kakršni pač so. Sploh pa, poskrbite kdaj pa kdaj tudi zase, pa bodo vaše tovrstne frustracije manjše. V letu 2015 se boste morali naučiti tudi sprostiti in se kdaj pa kdaj razvajati. Kakšna krajša pustolovščina ne bi bila slaba ideja. Potovanja v daljne dežele vam prinašajo spremembe tako v zasebnem kot poslovnem življenju. Prva polovica leta vam bo naklonjena glede urejanja pravnih zadev, ki se navezujejo na dedovanje oziroma vaše sorodnike. Ljubezen in denar, to dvojico si mora biti blizu, da vas bo pritegnilo. Prizadevajte si, da boste v dobri psihofizični kondiciji. Za vas manj pomeni več.

BIVOL – NIU

(1925, 1937, 1949, 1961, 1973, 1985, 1997, 2009)

Stalni element: zemlja

Najbolje se ujema: petelin, kača

Najslabše se ujema: koza

Barva: vijolična

V letu Koze se bodo Bivolom zgodile velike spremembe v prijateljstvu. V vaše življenje bodo vstopili novi, zanimivi ljudje, z nekaterimi starimi znanci pa boste šli vsak svojo pot. Ožji družinski člani vas bodo v tem letu neprestano potrebovali, zato stisnite zobe in jim nudite oporo, ko jo bodo potrebovali. Leto je zelo naklonjeno dopolnjevanju znanja, zato izkoristite priložnost in svoje ekspertize tako ali drugače nadgradite. V letu 2015 so vam dane poti, ki bodo povezane z denarjem ali poslom. Načrtovanim novostim boste naklonjeni, medtem ko vas bodo nepričakovani dogodki povsem iztirili. Uporabite svoj čar diplomacije, to je edina modrost, ki jo imejte vse skozi aktivirano. Poslovno boste uspešni, sreča vam je naklonjena tudi glede dedovanja. V ljubezni se boste najbolje znašli kot opazovalec. Vaša umirjenost škoduje vašemu zdravju. Nasvet: hitra hoja, tek, kolesarjenje, vsaj enkrat tedensko pošteno predihajte svoje telo in misli.

TIGER – HU

(1926, 1938, 1950, 1962, 1974, 1986, 1998, 2010)

Stalni element: les

Najbolje se ujema: pes, konj

Najslabše se ujema: opica

Barva: zelena

To leto bo navdse obetavno. Vaše finance se uredijo, medosebni odnosi pa poglobijo in dobijo večji pomen. Pričakujete lahko prihod novih ljudi v vaše življenje. Če morda že nekaj časa razmišljate o podmladku, je to leto pravi čas, da se za ta korak tudi odločite. V letu Koze se radi zgodijo tudi razni večji premiki, kot je na primer nakup novega bivališča ali selitev v drug kraj. Slednjemu bo najverjetneje botrovala kar sprememba na vaši karierni poti. Ne čudite se, če se bo v vas zbudila dobrodelna žilica, prav tako bi vas lahko zamikalo tudi potovanje. Zaradi obetavnega poslovnega življenja se vam lahko zgodi, da se boste za nekaj časa ustavili v tujini. Uredite stvari s sorodniki in dedovanjem, življenje vam bo takoj postalo še zanimivejše. Ljubezen je za močne, strastne tigre na dlani, od vas je odvisno, kdaj in v kolikšni meri si jo boste izbrali. Hranite se dobro in kvalitetno, povprečno in tisto manj kakovostno ni za vas. Pozornost usmerite v kondicijo celotnega telesa ter uma.

Veliki kitajski horoskop

ZAJEC ALI MAČKA – TU

(1927, 1939, 1951, 1963, 1975, 1987, 1999, 2011)

Stalni element: les

Najbolje se ujema: koza, prašič

Najslabše se ujema: petelin

Barva: zelena

Leto družabne Koze bo poskrbelo, da boste svojo mrežo prijateljev in družine lepo vzdrževali. Pazite le, da se boste držali pravih ljudi v svojem življenju. Nekaj več pozornosti bo treba nameniti tudi vašemu partnerju. Nikar ga ne jemljite za nekaj samoumevnega. V tem letu se boste doma počutili bolj udobno in varno, čas pa je tudi primeren, da obudite kakšnega od svojih ljubih hobijev, ki vam bodo popestrili in krajšali čas. Še to; to leto ni najbolj primerno za daljša potovanja.

A če ste vezani na služenje denarja v tujini, bo to za vas naporno in boleče. Zeleli si boste obstati v mreži pravih in kakovostnih čustvenih vibracij. Ljubezen boste videli in doživljali na poteh, ki v resnici s pravo ljubeznijo nimajo nič skupnega. Denar vam bo zelo pomemben, vendar ga ne trošite preko svojih zmoglosti. Na kreditne kartice in limite preprosto raje pozabite. Sredi poletja si vzemite čas zase in za svojo zasebnost, umaknite se od vrveža in si naberite energije za drugo polovico leta. Potrebovali jo boste. Nemalo bo takšnih mačkov, ki bodo imeli težave z zdravjem. Delujte preventivno.

ZMAJ – LONG

(1928, 1940, 1952, 1964, 1976, 1988, 2000, 2012)

Stalni element: zemlja

Najbolje se ujema: opica, podgana

Najslabše se ujema: pes

Barva: zeleno-modra

V letu Koze bo Zmajem uspevalo sklepati zanimiva prijateljstva. Poskrbite le, da bodo ta vredna vašega zaupanja. Pogostejše si vzemite čas za vam ljube, a povsem enostavne stvari v življenju. V tem letu vam bodo še posebno dobro od rok šli razni hobiji, s pomočjo katerih si boste lažje umirili um in duha. Priporočeno je, da si v tem letu vzamete več časa zase in si kaj dobrega tudi privoščite. To je lahko bodisi adrenalinska avantura ali pa popoldan čisto zase, na kavču in z dobro knjigo. Uporabite svoje ideje in svoje diplomatsko znanje za vse stvari, ki jim vneto sledite. Ljubezen in denar, ta dva samostalnika si morata biti tudi blizu, da najdete ravnovesje ter izrazite notranji sijaj. Za oboje ste namreč pripravljene delati in garati noč in dan. Izkoristite leto za popolno regeneracijo. Telo, duh in um vam bodo to bogato vrnilo. Sedaj je čas, da si odrežete svoj kos pogache, ki ste jo pekli preteklih nekaj let.

KAČA – SHE

(1929, 1941, 1953, 1965, 1977, 1989, 2001, 2013)

Stalni element: ogenj

Najbolje se ujema: petelin, bivol

Najslabše se ujema: prašič

Barva: rdeča

V letu Koze bodo rojeni v znamenju Kače imeli malce več težav v svojih razmerjih. A če boste ostajali zvesti svojim najbližjim in prijateljem, vam ne bo hudega. Navkljub občasnim križem in težavam vam bo uspelo najti svoj notranji mir. Veliko utehe boste v tem letu našli pri prijateljih, ki vam bodo znali dobro svetovati glede vaših ambicij in kariernih aktivnosti. Proti koncu leta bi znali postati nekoliko nemirni, a bi vaše frustracije in dvome znalo umiriti že kakšno dobro delo. Večino leta boste preživeli tako rekoč v svojem svetu. Pri delovnih aktivnostih boste bolj ali manj počivali, poslovno boste stagnirali. Čeprav finančnega pomanjkanja pri večini kač ne bo čutili, boste s svojim stanjem nezadovoljni. Svoje prave

ljubezenske čare boste skrivali ali pa jih razdajali otrokom ali celo osebam, ki vam tega ne bodo znale vračati. V trenutkih, ko boste čutili največji manko življenjske energije, se s svojimi najljubšimi odpravite na kakšen izlet. Ne pozabite, da je bivanje v naravi za vas nekaj, kar vam je pisano na kožo. V njej se najbolje spočijete.

KONJ – MA

(1930, 1942, 1954, 1966, 1978, 1990, 2002, 2014)

Stalni element: ogenj

Najbolje se ujema: pes, tiger

Najslabše se ujema: podgana

Barva: oranžna

Leto Koze bo za Konje leto izzivov, še posebno v medosebnih odnosih. Malce boste morali popaziti, kako komunicirate. Lahko bi se izkazalo, da je "beseda vendarle konj", vi pa bi zaradi nepredvidljivih posledic lahko še zelo trpeli. V tem letu se vam obetajo velike spremembe. Nove priložnosti se odpirajo v smeri študija ali raziskovanja. Morda bi ne bilo slabo, če se v tem letu preizkusite v kakšnem umetnostnem hobiju. Ta bi vam lahko bil v lepo uteho v trenutkih, ko vam ne bo šlo vse po maslu. Če vas bodo zsrbeli podplati, si le privoščite kakšno pot. Poživila bo vašega duha. Opravite s konkurenco ter sorodniki v zadevi, ki vas pesti že nekaj časa. Dovolite si samo tiste sanje, ki jih lahko dosežete. Na ljubezenskih pašnikih se boste postavljali in dokazovali zlasti v pomladnem in poletnem obdobju. Ne menjajte hleva, če v to niste povsem prepričani. Ostanite v znanih okoljih, v njih se vam nasmihna največ radosti in sreče. Za novosti boste bolj dovzetni v jesenskem času, še zlasti, če se dotikajo podmladka v vaši družini ali poslovnega podviga. Redno skrbite za svoje telo in to vam bo dobro služilo.

KOZA – YANG

(1931, 1943, 1955, 1967, 1979, 1991, 2003, 2015)

Stalni element: zemlja

Najbolje se ujema: prašič, zajec

Najslabše se ujema: bivol

Barva: škrlatna

Leto Koze bo za Koze zelo srečno leto. Vaše življenje bo postalo lahkotnejše. Bolj radoživ boste, mreža vaših prijateljev pa se bo še širila in plemenitila. Ob vsem tem pa nikar ne pozabite na svoje stare prijatelje in znance. V tem letu bi vas znalo zanesti v spiritualne vode, spoznanja, ki jih boste prinesli s te poti, pa bodo znatno izboljšala vaš pogled na življenje. Bolj boste samozavestni in suvereni. Upajte si sanjati velike sanje. Obdobje, ki je pred vami, jim bo naklonjeno. Če se vam ponudi priložnost za potovanje, jo izkoristite. Poslovno se boste ozirali v tuja obzorja. Tam daleč, kjer bo za vas vse nekaj novega, se boste najbolje ujeli. Ljubezen je tista, ki vam bo odprla na široko vrata bodisi k oltarju ali pa samo k skupnemu domovanju. Pozna pomlad in poletje sta za vas pravi balzam, izkoristite ju za vse tisto, kar vas v resnici veseli, ali za tisto, čemur vztrajno sledite. Sicer trdoživci predstavniki življenjske vrste se lahko srečate z neobičajnimi obolenji, zato dobro pazite na prehrano in okolje, v katerem se gibate.

OPICA – HOU

(1932, 1944, 1956, 1968, 1980, 1992, 2004)

Stalni element: kovina

Najbolje se ujema: zmaj, podgana

Najslabše se ujema: pes

Barva: zlata

V letu Koze boste doživeli kar nekaj turbulenc na področju prijateljstva. Ker ste radi v središču pozornosti, vam to leto najverjetneje ne bo najbolj po godu. Malce boste morali sestopiti s svojega piedestala in v svoja naj-

pomembnejša razmerja vložiti več svoje energije. Ker ste po naravi zelo nemirna osebnost, vas bo življenje toliko bolj zasipalo s priložnostmi za osebnostno rast. Morda ne bi bilo slabo, če bi obudili kakšen svoj že pozabljen hobi ali pa se naučili nečesa čisto novega. V vsakem primeru pa bo to leto odlično za vaše ambicije in poslovno prodornost. Vaša narava vas bo gnala k neznanim projektom, in če boste zbrali dovolj moči, boste v njih ne le uspeli, temveč zablesteli. To se bo poznalo predvsem na vašem bančnem računu. Pomembno je, da delujete in se trudite v smer, ki vam je po duši blizu. Brez ljubezni ne bo šlo, le-ta mora biti vedno nekje v vaši bližini in imeti mora sposobnost, da vas razume in zabava. Maj in junij bosta na tem področju za vas imela posebno vrednost. In vi boste preprosto blesteli.

PETELIN – JI

(1933, 1945, 1957, 1969, 1981, 1993, 2005)

Stalni element: kovina

Najbolje se ujema: bivol, kača

Najslabše se ujema: zajec

Barva: marelična

V letu Koze Petelini končno spregledajo. Še posebno, kar se tiče njihovih pomembnejših odnosov v življenju. Končno boste med svojimi prijatelji prepoznali prave in iz častne vrste le izločili "crne ovce". Občasno bo trpel vaš ponos. Da pa bi ne bilo prehudo, bi se morda v tem letu lahko naučili biti kdaj tudi sami s sabo in morda celo razvijali svojo predolgo zanemarjeno ustvarjalno plat. To bi vam lahko pomagalo, da bi umirili svojo viharno čustvenost. V tem letu vam potovanja sicer niso dobro pisana na kožo, zato pa boste imeli veliko veselja s krajšimi izleti v družbi prijateljev in družine. Počutili se boste kot feniks, ki je vstal iz pepela. Hiteli boste urejati pretekle, sedanje in gradili prihodnje odnose. Delovali boste po instinktu. Torej uspešno in spodbudno. Nemalo vas bo, ki se boste vrnili v stara ljubezenska ognjišča ali pa si boste to vsaj želeli. Vaše zmage in uspehi se bodo odražale v vseh življenjskih segmentih. In to je nekaj, kar bo v vas prižgalo ponovni ogenj in še dodatno težnjo po zmagah.

PES – GOU

(1934, 1946, 1958, 1970, 1982, 1994, 2006)

Stalni element: zemlja

Najbolje se ujema: konj, tiger

Najslabše se ujema: zmaj

Barva: rumena

V letu Koze bodo Psi našli veliko veselja in zadovoljstva v svojih prijateljstvih. Prijatelji in družina se bodo izkazali za navdse blagodejne. In čeprav boste občasno še gojili zase značilne negotovosti, vas bodo znali opogumiti, da boste svoje mnenje znali povedati jasno in neposredno. Spoznali boste, da vam največ težav povzročajo prav vaše neizgovorjene misli. Vzemite si več časa za predolgo zanemarjene hobije in ideje. Negovanje večšin in misli vam bo koristilo na dolgi rok. Spoznali boste nekaj novih ljudi in se srečali z nekaj eminentnimi posamezniki. Dovolite si iti na kakšno pustolovščino ali vsaj zanimiv izlet. To bo pomagalo umiriti vaše utrujene živce. Razrešili boste družinske spore, zlasti tiste, ki so bili povezani z dedovanjem in se navezujejo na mlajše družinske člane. Ob besedah, kot so ljubezen, radost, sreča, boste postali radoživi, razigrani, nadebudni kot mali otroci. To bodo preprosti spodbudni dejavniki, ob katerih se boste dobro počutili. Kot verižna reakcija dobrega počutja pa bo to delovalo tudi na vaše zdravje.

MERJASEC – ZHU

(1935, 1947, 1959, 1971, 1983, 1995, 2007)

Stalni element: voda

Najbolje se ujema: zajec, koza

Najslabše se ujema: kača

Barva: temno modra

Leto Koze bo za Merjasec zelo plodno v smeri novih prijateljstev. Družabni boste kot že dolgo ne, prav tako pa boste pogosto navdse uživali, ko se boste znašli v središču pozornosti. To leto bo odlično leto za najrazličnejša napredovanja v družbi in službi. Zanimale vas bodo tudi prostovoljske in dobrodelne aktivnosti. Čas je pravi, da uresničite svoje sanje. Če bi si v tem letu našli kakšno zanimivo prostočasno dejavnost, bi vam ta lahko pomagala, da si končno malo oddahnete od prenatrpanega delavnika. Leto Koze je tudi odlično leto za daljša potovanja, na katerih si boste zares in temeljito oddahnili od kariere in domačih bremen. Sami ali v družbi, dobro se boste znašli. V tišini boste stkali najmodrejšje zamisli in stvaritve. Delo in z njim povezane finance bodo postale za vas nekaj zelo pomembnega. Ljubezenskim vibracijam boste s težavo sledili, še zlasti, če bodo drugi hoteli od vas hitre odgovore. Več, kot boste pripravljeni dati vi. Zrak in svoboda sta glavni moto vašega preživetja. Sledite jima.

■ Avtor: mag. astrologije Dora

Odšlo je še eno leto

Leto 2014 je za vedno za nami. Ne bo ga več. Po čem si ga boste zapomnili? Se vam je v njem zgodilo kaj takega, da si ga boste? Če, upam, da po čem dobrem, veselem, prijaznem in prijetnem. V nasprotnem ga prepustite pozabi. Čim prej.

Milena Krstič - Planinc

Leto 2014 smo pisali tudi v Našem času. Izstopajoče dogodke smo ob koncu leta obnovili.

Januar - Mnogi so vanj skočili na katerem od silvestrovanj na prostem. Zimske idile ni bilo. Bili pa so številni ognjemeti, ki so dopolnjevali zvezde na jasnem nebu. Velenjski župan **Bojan Kontič** je za povabljen pripravil novoletni sprejem s koncertom Simfoničnega orkestra glasbene šole Frana Koruna Koželjskega. V Termoelektrarni Šoštanj so spisali »resnico o TEŠ«. Znova so se namreč pojavile zamisli, da bi gradnjo bloka 6 ustavili.


V novo leto s simfoničnim orkestrom

Bil je to čas, ko je bilo 90 odstotkov del že zaključenih in podpisanih 99 odstotkov pogodb. Delnice Gorenja so začele kotirati na Varšavski borzi, delavci Gorenja pa proizvajati tudi pomivalne stroje. Začelo se je popraviljanje podatkov o nepremičninah, ki naj bi služili izračunu na novo prihajajočega nepremičninskega davka. Vrste so bile dolge, napak v registru nepremičnin ogromno, toliko, da je davek za to leto »padel«. Januar 2014 je bil deževen, tako deževen, da je tudi krotka Paka v Velenju grozila, da bo prestopila bregove.

Februar - V žled in sneg je oblekel dobršen del Slovenije. Hudo, zelo hudo je bilo v Šaleški dolini. Številni so ostali brez elektrike, vode, ogrevanja. Mnogi so bili odrezani od sveta več dni. Vsi, ki so lahko pomagali, pa na nogah. Požrtvovalno so se prebijali do slehernega in do slehernega pripeljali tisto, brez česar se vse ustavi, elektriko. Šaleško dolino je zaradi žledu in škode, ki jo je povzročil, obiskala celo predsednica vlade **Alenka Bratušek**. Šoštanj je dodatno prizadel velik plaz, ki se je sprožil v Florjanu. Sedemdeseto obletnico prihoda Štirinajste divizije na Štajersko in obletnico smrti Karla Destovnika - Kajuha so v dolini zaznamovali z več dogodki. Nastop Tržaškega pevskega zbora Pinko Tomažič v domu kulture je bil pika na i. V dvorano niso mogli vsi, ki so to želeli. Prišel pa je predsednik republike **Borut Pahor**. V Premogovniku je stavkovni odbor sindikata napovedal opozorilno stavko. Terjali so ureditev razmer znotraj Holdinga Slovenske elektrarne, ki bi jim omogočile normalno poslovanje.


V objemu žledu

Marec - Začel se je z velikim karnevalom v Šoštanju. Maškarade so pripravili tudi v drugih krajih v dolini. Dva dni za tem so opozorilno stavkali velenjski knapi, potem pa nadaljevanje stavkovnih aktivnosti zamrznil. Uprava Premogovnika z **dr. Milanom Medvedom** na čelu je odstopila, novi predsednik **Ivan Pohorec** pa je potreboval za pogajanja čas in podatke. Mestna občina Velenje je bila med najuspešnejšimi slovenskimi občinami pri pridobivanju nepovratnih evropskih sredstev. Nekdanji direktor TEŠ


Knapi so opozorilno stavkali.

in takratni direktor Komunalnega podjetja Velenje **dr. Uroš Rotnik** je zaničal, da bi kadarkoli imel v sefu katere od bank 3 milijone evrov. V Rdeči dvorani je zaplesalo 500 dijakov in dijakin zaključnih letnikov Šolskega centra Velenje, na moto blagoslov v Šmartno ob Paki pa so se pripeljali kar z 800 motorji.

April - Tretja razvojna os je spet zašla, po dvanajstih letih razprav in iskanja prave trase je bila na začetku. Na Šentrupert. Prve ocene škode zaradi žledu v Šaleški dolini so šle v milijone. Evrov. Začele so se očiščevalne akcije. V Velenju se jih je udeležilo blizu 1.200 prostovoljcev. Pobrali so


Za veliko noč snopi, pisanice, šege ...

35 ton odpadkov. V Šoštanju je 450 prostovoljcev zbralo nekaj manj kot 11 ton. Pred veliko nočjo je navada, da se povsod počisti. Športna zveza Velenja je razglasila najboljše športnike: ekipa Rokometni klub Gorenje, športnik deskar **Rok Marguč**, športnica plavalka **Nastja Govejšek**.

Zadnji dan aprila je bilo pod Belim dvorom na Gorici tradicionalno kresovanje, ki je naznanilo praznik.

Maj - Brez prvomajskih srečanj ga ni. Na Graški gori je množica izrekla odločen NE prevladi kapitala. V Šaleški dolini so se začeli vrstiti obiski pred prihajajočimi evropskimi volitvami. Župani treh občin Šaleške doline, **Kontič, Menih, Kopusar**, so se s protestom odzvali na odpoklic nadzornega sveta TEŠ in omejitev pristojnosti direktorja. Niso bili uslišani. Prebivalci pa so znova dokazali, kako solidarni so. V obsežni humanitarni akciji so zbrali


Množica na Graški gori je rekla NE prevladi kapitala.

ogromne količine pomoči za prizadete v poplavih v Bosni in Hercegovini, Srbiji in na Hrvaškem. Na nadomestnih volitvah za predstavnika lokalnih interesov v Državnem svetu so po odstopu **dr. Milana Medveda** elektorji soglasno izvolili **Bojana Kontiča**, 62 kilometrov dolg projekt celovite oskrbe s pitno vodo v Šaleški dolini pa se je prevesil v drugo polovico.

Junij - Navijači v Rdeči dvorani so slovenske rokometne reprezentante poneli do zmage nad Madžarsko in s tem do svetovnega prvenstva v Katarju. Po Velenjskem jezeru je začela pluti pletna na električni pogon. Začele so se 30. poletne kulturne prireditve. V Šmartnem ob Paki so predali namenu največjo naložbo v zgodovini, kanalizacijsko omrežje Slatina-Paška vas. V Lučah so po dveh letih lovljenja le uplenili medveda, ki je pridno redčil ovce. Rudarjem je prekipelo. Zadnji dan junija so začeli

Obisk pri zdravniku

Leta poleg številnih izkušenj in lepih spominov prinesejo tudi kakšno bolezen. Obisk pri zdravniku je zato pogostejši. Da bi čas, ki nam je odmerjen v ordinaciji, kar najbolje izkoristili, se moramo na obisk vedno dobro pripraviti. Ne le telesno, da se umijemo, uredimo in primerno oblečemo, predvsem duševno. Da se ne bomo ob prihodu domov jezili sami nase, ker smo pozabili kaj pomembnega.

Pripraviti si moramo scenarij, kako bomo v ordinaciji doživeli »prizor«, v katerem bomo aktiven igralec. Naša vloga je pomembna, torej jo moramo tudi dobro »odigrati«. Pripravimo si vsebino dogajanja. Jasno moramo nazniti težave, ki nas tarejo. Sistematsko eno za drugo. Pomembno je, da dobi zdravnik natančen opis našega doživljanja težav. Kje v telesu se pojavijo in kdaj? Kako se kažejo? Koliko časa trajajo? Kaj jih sproži? Kako jih morda lahko sami odpravimo?


Če imamo napade bolečin, je prav, da bolečino poskušamo ovrednotiti. Z lestvico od ena do deset. Ena pomeni nič bolečine, 10 neznosno bolečino. Opredelimo mesto in značaj bolečine - topa, ostra, neprekinjena, pulzirajoča, nenadna, počasi nastajajoča. Kam se širi? Jo morda spremljajo tudi drugi simptomi?

Pri boleznih srca in žilja bomo opremljeni s podatki o našem krvnem tlaku. Izmerili si ga bomo večkrat na dan. Zjutraj, takoj ko vstanemo, pa popoldne in zvečer. Če jemljemo zdravila, je pomemben tudi podatek o tlaku uro do dve po zaužitju zdravil. Kako je ob tem s

frekvenco srčnega utripa? Je ritem srca reden ali porušen? Se srce zaganja ali morda spušča udarce?

Kadar moramo zaradi bolečin v kracih prekiniti hojo, je pomembna dolžina poti, ki jo lahko po ravnem opravimo brez bolečine. Kaj bolečino stopnjuje?

Pri težavah s prebavili je pomemben podatek o odvajanju blata: pogostosti in o videzu blata (barvi, konsistenci, lepljivosti in morebitnih primeseh - krvi, sluzi, pene). Je naša telesna teža stabilna ali je morda brez pravega razloga nižja. Za koliko kg in v kakšnem času se je znižala?

Če že uživamo zdravila, je prav,


zdravnik svetuje

da zdravnik ve, katera in v kakšnem odmerku ter kako jih prenašamo. Vedeti mora tudi za vsa morebitna prehranska dopolnila, ki smo si jih nabavili sami, pa tudi za domače zdravilne pripravke. Številni lahko v kombinaciji z zdravili prav tako povzročajo stranske učinke.

Da ne bi česa pozabili, je prav, da si pomembne stvari zapišemo. Da bo vse na svojem mestu. Pred vstopom v ordinacijo se moramo umiriti. Nekaj globokih vdihov in izdihov ter zavest, da prihajamo k prijatelju, ki nam bo pomagal. Le tako bomo čas druženja z zdravnikom optimalno izrabili.

■ **Janez Poles**

95 let Štefanije Kac

Ob koncu leta 2014 je Štefanija Kac praznovala svoj 95. rojstni dan. K lepi starosti in doživetim letom so ji čestitali mnogi, med njimi tudi župan Občine Šoštanj Darko Menih.

Še posebej v veselje je videti, da je gospa Štefanija kljub visokim letom še vedno vitalna, polna energije in odličnega spomina. Naj ji prijazna in zdrava leta tečejo tudi v prihodnje.


8. januarja 2015

naš čas

PREGLED LETA

17


Velenjska plaža postane zakon!

spontano stavkati. Dovolj so imeli negotovosti, neupoštevanja kolektivne pogodbe in prenizke cene premoaga.

Julij – Skok čez kožo, tradicionalno prireditev od dnevu rudarjev, 3. juliju, so drugič v zgodovini prestavili. Zaradi stavke, ki je trajala celih deset dni. Nekateri so na praznični dan prišli v rudarskih uniformah in z rdečim nageljnom v gumbnici. V jamo so se vrnili po pisnem zagotovitvi, da bodo vodstva HSE, PV in TEŠ podpisala aneks k tripartitni pogod-


Blažu Košoroku, generalnem direktorju HSE, je pogajalska skupina stavkajočih rudarjev podarila kos premoaga.

bi, ki bo zaposlenim do konca leta zagotovila izpolnjevanje kolektivne pogodbe in likvidnost. V kotlu šestega bloka so prvič zakurili. Direktor Peter Dermol je bil presrečen. Na predčasni državnoborskih volitvah je bila za poslanko iz Šaleške doline izvoljena Andreja Katič, pridružila se ji je Marija Kovačič. Delavci Gorenja so se odpravili na kolektivni dopust. Ko so počivali, je dvesto vzdrževalcev in tristo zunanjih strokovnjakov opravilo vzdrževalna dela.


V Velenju so odprli prenovljeno promenado.

Avgust – Prostovoljno gasilsko društvo Šoštanj – mesto je pripravilo že 32. tekmovanje v rokovanju s starimi ročnimi in motornimi brizgalnami. Mokra je bilo, a je to sodilo zraven. Zaradi obilo dežja, ki ga je prineslo poletje, so kmetovalci tarnali nad manj pridelka in slabšo kakovostjo. Na Šolskem centru so zaključili 3 milijonov evrov težak projekt energetske sanacije, v Velenju pa slovesno in množično odprli prenovljeno promenado. Začel se je 17. festival mladih kultur Kunigunda. Šoštanjčani so dobili v uporabo mestna kolesa.

September – Počitnic je bilo konec. 3.370 osnovnošolcev v Šaleški dolini je sedlo v šolske klopi. Na Šolskem centru 1.900 dijakov. V Velenju je potekal svetovni kongres o divjem prašiču, v Penku na območju Šoštanja pa se je sprožil velik plaz in podrl mizarstvo delavnico, poškodoval hiše.


Za otroke je le najboljše dovolj dobro. Z otvoritve novega vrtca v Šoštanju.

Zaradi varnosti so iz njih izselili stanovalce šestih hiš. Odstopil je predsednik uprave Premogovnika Ivan Pohorec. Nadzorni svet je za novega imenoval Ludvika Goloba. Ta je na prestavljenem skoku čez kožo čestital častnemu skakalcu Ivanu Kotniku. Praznovali sta občini Velenje in Šoštanj. Slednja je dobila novo častno občanko mag. Vilmo Fece. V Velenju je prišla Pika Nogavička in prevzela oblast. V Šoštanju so odprli nov vrtec. Zgradil ga je Esotech v javno-zasebnem partnerstvu z Občino Šoštanj. Marko Škoberne in Darko Menih sta žarela. Šesti blok je začel poskusno obratovati.


Gasilci, junaki našega časa, oktober posvečajo številnim aktivnostim in preverjanjem usposobljenosti.

Oktober – Mesec požarne varnosti. V njem v Velenju zaključijo energetske sanacije Zdravstvenega doma. Na lokalnih volitvah v občinah Velenje, Šoštanj in Šmartno ob Paki so že v prvem krogu mandat za nadaljevanje

dela dobili stari župani: Bojan Kontič, Darko Menih in Janko Kopušar. Volilna udeležba je bila zelo skromna. Z nizom priložnostnih dogodkov so v PV Centru starejših Zimzelen v Topolšici zaznamovali prvih pet let delovanja. Velenjsko družinsko podjetje Plastika Skaza je prejelo prestižno priznanje Zlata gazela 2014, direktorica Tanja Skaza pa je bila za tem nagrajena še enkrat, postala je slovenska femme fatale. Kriminalisti so zaključili preiskave v zvezi z nepravilnostmi v TEŠ in v zvezi s tem ovadili deset oseb.

November – Posloводство HSE je z mesta direktorja v TEŠ odpoklicalo Petra Dermola, na njegovo mesto pa imenovalo dr. Matjaža Eberlinca. Mestna občina Velenje je s kupnino 900.000 evrov za 77 garažnih mest omogočila dokončanje stanovanjsko-poslovnega objekta na Gorici. Ker je odšel dr. Uroš

Rotnik, direktor Komunalnega podjetja Velenje, zaradi suma storitve kaznivega dejanja v pripor, je na mesto direktorja javnega podjetja sedel Gašper Škarja. V Šmartnem ob Paki so zaznamovali občinski praznik, v Bolnišnici Topolšica pa pripravili slovesnost ob 95-letnici ustanove. Gorenje je v sodelovanju z ZPM slovenskim družinam v stiski podarilo 61 velikih gospodinjskih aparatov. Nadaljujejo se ponavljanja – tretja razvojna os je nujna. Blok šest pa začne obratovati že s polno močjo

December – V mestih so prižgali praznično razsvetljavo. V visoki start so se postavili trije dobri decembrski možje: Miklavž, Božiček, dedek Mrz. K sreči dobrodelnosti ni videti konca. Žal pa tudi pomoči potrebnim ne. Na Upravni enoti Velenje so povedali, da so doslej prejeli že več kot 270 zahtevkov za določitev denarne odškodnine izbrisanim. V Šaleški dolini so napovedali podražitev komunalnih storitev. V Velenju so svetniki in svetnice sprejeli proračun za naslednje leto, v Šoštanju so odločanje predstavili v naslednje leto, v Šmartnem ob Paki pa odprto povedali, da brez zadolževanja tudi prihodnje leto ne bo šlo. Po božiču je le zapadel sneg. Dr. Urošu Rotniku so ukinili pripor, ker zanj ni bilo več razlogov. Mrz je marsikoga, ki bi sicer silvestroval na prostem, zadržal doma. Po dolgih dolgih letih so silvestrovanje na Trgu svobode pripravili tudi v Šoštanju. ■


Prišli so vsi: Miklavž, Božiček in dedek Mrz. Slednjemu so v Velenju pripravili veličasten sprejem.

Konji si pozornost zaslužijo

Šentilj, 26. decembra – V Šentilju pri Velenju so na štefanovo, dan, ko goduje zavetnik živali, pripravili tradicionalni blagoslov konj. Lep sončen dan je v središče kraja privabil številne obiskovalce, pa tudi lepo število konj in njihovih lastnikov iz bližnje in daljne okolice. Tokrat prvič pri organizaciji ni sodeloval Mirko Vranjek, ki je bil vsa leta gonilna sila dogodka. Njegovo delo uspešno nadaljuje Turistično društvo Šentilj. Je pa Vranjek sodeloval na prireditvi, saj je na blagoslov, ki ga je opravil župnik Andrej Mazej, pripeljal tudi svoje konje in ponije.

Organizatorji so bili srečni, ker se je blagoslova udeležilo kar 66 konj in njihovih lastnikov. Ko so pripravili mimohod, so se mu pridružile tudi tri konjske vprege. Predsednica TD Šentilj Poldka Čas ni skrivala zadovoljstva: »Očitno je naša prireditev že v preteklih letih naredila dober vtis, mi pa se trudimo, da tradicije ne prekinemo. Tokrat so se nam pridružili ne le konjeniki

iz Šaleške konjenice, ampak tudi z Dobrne, Paškega Kozjaka, Grušovlja pri Zalcu, iz Pirešice in seveda naši Šentiljčani. Veseli nas, ker je prišlo tudi veliko obiskovalcev, mi pa smo seveda poskrbeli, da se imajo lepo in da je tudi pogostitev dobra.« K temu je zagotovo pripomoglo tudi vreme, a ni bilo »krivo« le to. Šentiljčani so znani kot odlični organizatorji prireditev. Pred blagoslovom konj so obeležili praznični dan samostojnosti in enotnosti, zbrane pa je nagovoril predsednik KS Šentilj Janez Podbornik.

Šmartno ob Paki, 26. decembra – Konjerejsko društvo Šmartno ob Paki, ki šteje 85 članov, ti pa imajo 75 konj, ostajajo zvesti tradiciji 26. decembra. Tudi letos so na Štefanovo pripravili že 18.

blagoslov konj. Pri društvenih prostorih v Martinovi vasi ob šmarški železniški postaji se jih je zbralo blizu 30, blagoslovitveni obred je


Zoran in Aleksander Grujič: »Vesetje do konj je za ukvarjanje z njimi premalo.«

tudi tokrat opravil šmarški župnik in dekan Ivan Napret, za kulturno noto pa so poskrbeli člani domačega moškega pevskega zbora Franca Klančnika.

Župan Občine Šmartno ob Paki


Janko Kopušar se je ob tej priložnosti zahvalil članom društva za obuditev običaja blagoslova plemenitih živali. »Konji

si takšno pozornost zaslužijo« in pri tem spomnil na njihovo vlogo nekoč in danes. Po zaslugi članov omenjenega društva skorajda ni prireditve, ki je ti ne bi popestrili z vprego ali kako drugače.

Ukvarjanje s konji ni več modna muha

Med udeleženci prireditve sta bila tudi oče in sin Zoran ter Aleksander Grujič, ki imata med člani društva največ konj. S konjerejo se ukvarjata od leta 1998. »Predvsem veselje do teh živali je vzpodbudilo dejavnost. V tem trenutku imamo štiri konje, čredo bi radi dopolnili še z dvema kobilama. S konji opravljamo nekatera dela, ukvarjamo pa se še z vzrejo žrebet.«

Sogovornika sta povedala, da je zahtevnost vzreje odvisna od vrste

konj. Sami imajo haflingerje, ki sicer ne veljajo za zelo zahtevne, a red tudi glede hranjenja mora biti. So bolj delovni konji, v zadnjem času pa so največkrat priročni za dresuro in vprego kočije. »Tako kot drugje je tudi pri njihovi vzreji potrebno nenehno izobraževanje. Novih spoznanj ne manjka, treba jim je slediti, prav tako vzrejnimi ciljem. Če hočeš, da je vse tako kot mora biti, so tudi proti tem potrebni čas, red in disciplina.«

■ bš, tp

18

Veter razkrival strehe

Vinska Gora, 29. decembra - V noči iz nedelje na ponedeljek, ko je tudi v Šaleški dolini močno snežilo, je noč zaznamoval tudi močan veter. Največ težav je povzročil v Vinski Gori, kjer je veter puščal tudi čez dan.

Gasilci iz PGD Vinska Gora in PGD Bevče so na pomoč priskočili štirikrat. Prvič so jih na pomoč poklicali ob 3. uri zjutraj, ko jih je dežurna plužna enota obvestila, da je na lokalni cesti v Pirešici del ostrejša. Posredovali so trije gasilci PGD Vinska Gora, ki so s ceste odstranili ostanke ostrejša in si ogledali objekt, na katerem je bilo razkritih več kot 100 kvadratnih metrov strehe. Zaradi močnega vetra so nadaljnje postopke za preprečitev nove škode, skupaj s PGD Bevče, izvedli po 8. uri. Ker pokrivanje objekta ni bilo možno in tudi smiselno, so seno preložili pod streho in ga dodatno zavarovali s folijo. Lastniku so svetovali čimprej-


šnje strokovno popravilo strehe, na kateri je veter polomil špirovce in odnesel dobršen del ostrejša.

Na drugo lokacijo, tokrat v Vinski Gori, so bili gasilci poklicani v ponedeljek ob 12:04, ko so najprej zavarovali območje in nato z rezervno kritino, ki jo je imel lastnik, prekrili približno 20 kvadratnih metrov odkrite strehe na pomožnem gospodarskem objektu. Na tretjo lokacijo v Črnovo sta

bili obe ekipi gasilcev aktivirani ob 13:22. Tudi tokrat je imel lastnik doma še nekaj rezervne kritine, s katero so prekrili slabih 15 kvadratnih metrov odkrite strehe. Na intervencijah je sodelovalo 12 operativnih članov PGD Vinska Gora z dvema voziloma in 12 operativnih članov PGD Bevče z dvema voziloma in prikolico, v kateri je posebna oprema (za neurja oz za prekrivanje streh). Škodo bodo morali v vseh treh primerih odpraviti lastniki sami, po nestrokovnih ocenah pa je za nekaj tisoč evrov.

■ bš


UNIFOREST

— PRODAJALNA LATKOVA VAS —


Pestra in ugodna ponudba programa

Jonsered


Dereze ICE TRACK

26⁵⁷ €

REDNA CENA: 29,54 €
Dereze za čevlje za zasnežene in poledenete površine.

Dereze MOUNT TRACK

34⁵⁹ €

REDNA CENA: 38,43 €
Dereze za čevlje za zahtevnejše pohodnike in planince.

PAN TIM d.o.o. | Latkova vas 81 d, SI - 3312 Prebold | Slovenija
T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.30-16.00, sobota: 7.30-11.00

Fotografije so simbolične.

Projekt »Naučimo Velenje smučati«

Na Golteh se je na začetku tega tedna začel projekt Naučimo se smučati. Potekal bo vse do 6. marca. Predvideno je, da v okviru tega projekta naučijo smučati 318 petošolcev osnovnih šol Mestne občine Velenje. Poleg smučanja jih bodo naučili tudi varnosti na smučišču. Šola smučanja

je za otroke brezplačna. Otroke bodo spremljali učitelji osnovnih šol, smučarske učiteljice bosta zagotovila Smučarski klub Velenje in Športna zveza Velenje, prevoz na Golte in nazaj pa bo organizirala Mestna občina Velenje. Otroci si bodo lahko smučarsko opremo izposodili brezplačno.


Petošolci velenjskih osnovnih šol bodo v času šole smučanja s poukom zaključili okoli enajste ure, po kosilu v šoli jih bo prevoznik Izletnik Celje peljal na Golte, kjer bo potekal smučarski

tečaj do popoldanskih ur. Po zaključku šole smučanja bo otroke prevoznik peljal nazaj v Velenje.

Prijazno izkušnjo jim lahko pokvari le nepredvidljivo zimsko vreme, saj so temperature, ki jih vremernarji napovedujejo že skoraj pomladanske.

Prebudimo nasmeh! Pomagajmo vsi!

Uredili smo otroško sobo

»Norišnico smo imeli. Ob pol treh zjutraj smo šli spat. Otroci niso vedeli, kam naj se kdo usede, kako ...« je pripovedovala po telefonu mati samohranilka iz Velenja, ko smo preverjali, ali so mojstri že končali dela pri preureditvi otroške sobe njenih treh nadobudnežev dan pred minulimi božično-novolentnimi prazniki - rezultat dobrodne akcije Prebudimo nasmeh! Pomagajmo vsi!

Z velikim veseljem so nam ob obisku odprli vrata otroške sobe, ki je kazala precej drugačno podobo kot pred tem. Zadovoljstva na obrazu otrok ni bilo mogoče spregledati. Tudi ne na obrazu matere, ki že kar nekaj časa zaman išče delo. »Moramo priznati, da so bila naša pričakovanja velika. Danes pa je naša soba presežek nad presežki. 'Ful' je vse lepo. Še se dogajajo čudeži«, smo izvedeli.

Mali je budno spremljal pleskarje

Najmlajši, ki je dobro prestopil prag osnovne šole, nas je pričakal sede na postelji. »Te sem najbolj vesel. Spim nad sestro. Lučka pri postelji pa mi je še posebej všeč.« je povedal. Kako težko je pričakoval trenutek, ko bo lahko spal v svoji postelji, imel svojo pisalno mizo, so nazorno povedale besede njegovega brata srednješolca: »Mali je budno spremljal mojstre pri svojem delu in se veselil vsakega trenutka.«

Nisem pričakoval, da se bo leto tako izteklo

Srednješolec je v pogovoru z notranjo opremljevalko prostorov Vesno želel v sobici svoj koticček oziroma malo več zasebnosti. »Imam jo. Imam svojo pisalno mizo. Všeč mi je, ker imamo prvič tako lepo razpo-

rejene regale in enako pohištvo. Niti v sanjah nisem pričakoval, da se bo leto 2014 tako izteklo.« Dodal je še, da mu je to dalo novih moči, poleta pri doseganju zastavljenih ciljev. Po zaslugi ljudi, ki razumejo stisko sočloveka in mu pomagajo po svojih močeh, bo sedaj lažje povabil k sebi prijatelje, s katerimi se uči. Hvala vsem!

Nisem mogla biti tiho

»Ko sem slišala, kaj se nam obeta, nisem mogla verjeti svojim ušesom. Sploh pa ne, da bo vse tako dobro izpadlo. Imam svojo posteljo, pisalno mizo, police in lučko pri postelji. Od samega navdušenja nisem mogla biti tiho. Tako sedaj že vsi na šoli vedo, kaj je pri nas novega. Prazniki bodo res nekaj posebnega,« je dejala njuna sestra osnovnošolka ter dodala, da je že povabila na obisk

svojo najboljšo prijateljico. Njena usta so »lezla« v nasmeh pri skoraj vsakem stavku.

Ko smo jo povprašali po njeni naslednji želji, je malo pomislila in odgovorila: »Preveč presenečenja je bilo, da bi o tem razmišljala.« Čez nekaj trenutkov pa: »Zelo prav bi mi prišel računalnik. V šoli se učimo tudi s pomočjo različnih projektov in tu se težko vključujem.«

Tudi srednješolec ima podobno željo. »Imam sobo, kaj drugega ... Računalnik bi tudi imel, a vem, da mi je nedosegljiv.« Najmlajši pa si želi avtomobilsko igrico Hot Wheels.

»Uh, boste še čakali,« se je odzvala njihova mama. Nam pa je ob slovesu še dejala: »Zahvalite se, prosim, vsem, ki so po svojih močeh poskrbeli, da smo za kra-

V humanitarni akciji Prebudimo nasmeh! Pomagajmo vsi! smo sodelovali: Lions klub Velenje s strokovno podporo Centra za socialno delo Velenje, medijske hiše Naš čas, Radio Velenje in VTV, trgovina Mōmax, ki je donirala montažo opreme, ter mojstri podjetja Slikopleskarstvo Pann, Damir Pann ter Elektro Jezernik, ki sta na pobudo Našega časa prenovila sobo. Zahvaljujemo se tudi arhitektki Vesni Oprešnik iz arhitekturnega koticčka Atrium Mestne občine Velenje.

tek čas pozabili na stiske in da bodo naši prazniki minili z vsaj kančkom optimizma.«

Tatjana Podgoršek

Čudeži se še godijo, pravijo trije nadobudneži iz Velenja, ki so s pomočjo dobrodne akcije dobili novo opremo za otroško sobo

ELEKTRO JEZERNIK

ParNOLA
Hiša IDEJ


Nad ureditvijo in opremljenostjo sobice so otroci navdušeni.


Soba je pred prihodom mojstrom kazala klavno podobo.

8. januarja 2015

naš čas

REKREACIJA

19

Jubilejni potop v hladno modrino

Na 20. novoletnem potopu v Velenjsko jezero 17 udeležencev – Tradicija se bo nadaljevala

Bojana Špegel

Velenje, 1. januarja – Potapljači Društva za podvodne dejavnosti Jezero Velenje so prvi dan letošnjega leta odprli novo potapljaško sezono. Jubilejni 20. novoletni potop v Velenjsko jezero je prerasel v pravo potapljaško tradicijo, a tokrat niso odprli le potapljaške, ampak tudi kopalno sezono. Preden se je potopil v jezero s potapljaško opremo, se je za zimsko kopanje v njem odločil član potapljaškega kluba Rak iz Cerknice **Borut Novak**. Številni opazovalci dogodka, ki so se zbrali na obali Velenjskega jezera, so njegov pogum nagradili z aplavzom. In tudi začudenjem.

Ker je bil letošnji potop jubilejni, so tokrat nanj prišli tudi godci Šaleškega folklornega društva Koleda. Z glasbo so dvigali razpoloženje, medtem ko so se potapljači iz vseh koncev Slovenije še zbirali. Na koncu se jih je v vodo podalo 17. Med

njimi sta bila dva mladoletna potapljača, 16-letna domačinka **Špela Verdnik** pa je bila ne le najmlajša udeleženka, ampak tudi edino dekle, ki se je letos pridružilo kolegom. Čeprav je bilo zunaj mrzlo – temperatura zraka se je gibala okoli –3 stopinje Celzija – voda ni bila ledena. Na površju so namerili 9 stopinj Celzija, na globini okoli 15 metrov, do kolikor so se spustili potapljači, da so nazdravili številnim nepozabnim in varnim potopom, pa je imela voda 6 stopinj Celzija. Poleg treh pravih šampanjcev so s sabo vzeli tudi otroškega, vse pa so uspešno izpraznili pod vodo.

Iz šale v tradicijo

Med udeleženci letošnjega potopa je bilo največ domačinov, med njimi dva, ki sta se novoletnega potopa udeležila 19-krat. To sta **Jernej Herman** in **Benjamin Strozak**. Slednji je tudi eden od štirih, ki so si potop »umislili«. Povedal nam

je: »Le enkrat se nisem potopil, ker sem imel malo vročine in so mi to odsvetovali, drugače pa tega dogodka ne zamudim. Pred dvema desetletjema, natančneje leta 1994, smo se štirje potapljači – poleg mene še **Anton Travner**, **Predrag Ružič** in **Peter Očkerl** – na moj predlog ob kavici dogovorili, da naredimo »neumnost« in novo potapljaško sezono odpremo s potopom na prvi dan v letu. Predvidevali smo, da nas bo vsaj 10, ki bomo skočili v Velenjsko jezero. Na prvem potopu nas je bilo potem 12, v tem pa, da je bilo na obali dobrih 40 centimetrov snega. Vmes pa so bili tudi potopi, ko se nas je zbralo več kot 40. Že na začetku smo rekli, da bomo s potopi nadaljevali, dokler nas bo več kot 10. In pod to številko nikoli nismo padli, največ pa nas je bilo 42.« Vmes so imeli tudi leto, ko so morali razbijati led, kar letos ni bilo treba. »Bilo ga je le en centimeter, zato smo ga z lahkoto odrinili in se potopili pod gladino. Smo pa pred nekaj leti pripravili tudi potop pod led, in to v času, ko je bila ledena skorja na Velenjskem jezeru debela 20 centimetrov. A to ni bilo na prvi

dan v letu, šlo je za vajo, saj moramo biti pripravljene tudi za reševanje v takšnih situacijah,« izvem.

Med neustrašnimi potapljači, ki se redno udeležujejo novoletnega potopa, so tudi pripadniki Podvodne reševalne službe Slovenije, ki

upadlo? Vzrokov je verjetno več, od hitrejšega tempa življenja do tega, da je oprema zelo draga in je tudi to verjetno eden od vzrokov.« Vsekakor pa bodo tudi letos pripravljali potapljaške tečaje tako za začetnike kot tiste, ki bi radi znanje nadgradili. »Ko je dovolj zainteresiranih, izpeljemo tečaj. Kdor to želi, naj nas le pokliče. Sedež društva je še vedno v velenjski čolnarni,« je dodal.

stopinje Celzija. V vašem jezeru pa je tokrat višja. Mojega dohtarja je malo skrbelo za moje srce, a sem si rekel, da če doslej ni odpovedalo, tudi danes ne bo. Izziv pa mi je, da pozimi plavam v različnih vodah. Velenjskemu jezeru sem že vzel nedolžnost, zato morda ne bom nikoli več plaval v njem,« nam je povedal dolgoletni potapljač in ljubitelj voda iz Škofje Loke. Začel je kot potapljač na dah, zadnjih 15


Letos so si potapljači vzeli precej časa, preden so se spustili v vodo. Pa ne zato, ker so se bali njene temperature, ampak zato, ker so si želeli, da se jih zbere vsaj 20. Na koncu jih je novi potapljaški sezoni pod vodo nazdravilo 17.

Ponovoletno sankanje

Skorno, 3. januarja – Krajani vaške skupnosti Skorno v občini Šmartno ob Paki so se tudi letos zbrali na že tradicionalnem sankanju. Pri lovskem domu v Skornem se jih je zbralo največ doslej.

Žiga Gorjup, predsednik vaške skupnosti, je povedal, da so se imeli zelo lepo po zaslugi vseh udeležencev, tako mladih kot malo starejših. Sankali so se z veliko različnimi pripomočki, tako z novejšimi (lop-

ke) kot s tradicionalnimi (sani, žaklji ...) in tudi z izvirnimi. Seveda so krajani poskrbeli, da udeleženci niso bili lačni in žejni.

Vsi zbrani so se razšli v upanju, da bo letošnja zima še natrosila nekaj snega, da bodo lahko kmalu ponovili to razigrano popoldne.


Letošnjega sankanja se je udeležilo največ krajanov doslej

Božično-novoletni turnir četvork


Ob koncu nogometnega turnirja je nastala skupinska slika vseh sodelujočih.

Vinska Gora, 26. decembra – Člani športnega društva VIGO so tudi letos na državni praznik, dan samostojnosti, oziroma na šefanovo pripravili tradicionalni nogometni turnir četvork za krajanje Vinske Gore v telovadnici večnamenskega doma. V dopoldanskem času je turnir potekal za mlajše člane do šestnajstega leta starosti. Udeležilo

se ga je 23 otrok. Glavni turnir pa je bil popoldan. Udeležilo se ga je 40 igralcev različnih starosti. V finalu se je najbolje odrezala četvorka, za katero so igrali **Grega Glušič**, **Jani Aubrecht**, **Aljaž Kolenc** in **Andrej Beliš**. Drugo mesto so zasedli **Rok Rednak**, **Peter Lesjak**, **Drago Kugler** in **Matjaž Kroflič**. Tretje mesto pa je osvojila ekipa **Vasko**

Kugler, **Matjaž Gorogranc**, **Simon Lamot** in **Vojko Ramsak**. Najboljši strelac turnirja je bil **Vasko Kugler**. Nagrade za najboljše je prispevala KS Vinska Gora, izročil pa jim jih je predsednik **Jože Ograjenešek**. Poslovlili so se z novico, da bo sredi marca društvo VIGO pripravilo memorial nogometnih veteranov. ■

se v primeru nesreč pripravljene in usposobljene za posredovanje tudi v ekstremnih razmerah. Predsednik velenjskega Društva za podvodne dejavnosti **Stas Strozak** nam je povedal, da jih imajo v svojih vrstah trenutno 8. Vsi so zelo dobro usposobljeni, za sabo imajo veliko potopov in drugih usposabljanj. »V društvu je trenutno aktivnih 15 članov, tako da smo mala skupina, ki se dobro razume, se hitro dogovori in tudi dobro izpelje številne dogodke. Bila so leta, ko nas je bilo v društvu veliko več. Zakaj je članstvo

Jezeru 'vzel nedolžnost'

Seveda smo poklepali tudi s pogumnim kopalcem, ki je prvi dan v letu odprl tudi kopalno sezono v Velenjskem jezeru. »Prehitel sem tudi tiste, ki bodo danes plavali v Portorožu,« nam je **Borut Novak** iz Škofje Loke povedal med smehom. In dodal: »Ne vem, kolikokrat doslej sem se že odločil za zimsko plavanje, saj mi ni toliko pomembno, da bi štel. Sploh ne vem, če je danes to bilo zimsko plavanje, saj mora biti temperatura vode pod 4

let se potaplja z jeklenko. Na velenjskem novoletnem potopu je bil vsaj 10-krat, da prihaja sem, pa so »krive« v vinu kuhane kranjske klobase. »Povsod pripravijo za udeležence kaj drugega, nam pa se je zalušalo klobas. Prihajamo pa tudi zaradi prijetnega druženja s kolegi,« doda hudomušno. Sicer pa, tudi letos je bilo prav takšno. ■

Javor v Posavju

Po izredno mrzlem prehodu starega leta v novo se je že čez dva dni otoplilo, nebo pa zjasnilo in ponudil se je neverjetno primeren dan za zbistritev duha in telesa po »napornem« obdobju. Treba ga je bilo izkoristiti, saj je veter v predhodnih dneh poskrbel za enkratno vidljivost.

Avto sva usmerila proti Posavju, prevozila Prebold in se usmerila čez prelaz v smeri Trbovelj. Parkirala sva ga na prevalu Vrhe, kjer se je nad parkiriščem iz dimnika lovskega doma že prijetno kadilo. Obisk v njem sva si prihranila za kasneje ...

Vstopu v gozd na markirano pot sva se odpovedala, saj bi morala gaziti na polno. Rajši sva jo za ogrevanje ubrala sprva po asfaltu, nato pa pri naslednjem gostišču v Jelenci zavila mimo njega desno na gozdno cesto, ki sva jo slutila pod snežno odejo. Ob prihodu na konec naselja je oznaka spet vabila na markirano pot, saj naju je levo vrh hribovja čakala ciljna cerkva sv. Marije na Partizanskem vrhu.

Čeprav je bilo treba močno gaziti, je bila snežna odeja še ravno pra-

všnja za užitek. Vzpenjala sva se po gozdu in čez nekaj časa prispela do ceste, od koder je bil le streljaj do sicer zaprtega planinskega doma. Ob okrepčilu pred njim so nama pogledi segali vse od Ratitovca preko Nanosa, Snežnika, bližnjega Kuma tja do hrvaške strani.

Po počitku sva naredila krog oko-


sva Slovenija.

Pot sva nato nadaljevala krožno po brezpotju in se spustila ob opuščenem smučišču Medvednica še iz časov socializma, ko je smučanje bilo dostopno prav vsakomur. Uživala sva v lepotah zimske pokrajine in razgledov na Spodnjo Savinjsko dolino, ki je bila pod nama kot na


Pogled na Posavje s Partizanskega vrha

li cerkvice, nato pa se odločila za obisk bližnjega Javorja, po katerega strmini so se ljudje sprehajali in sankali. Sneg je bil zaradi sonca že zelo mehak in kar potruditi se je bilo treba do cilja, kjer je vrh označevala kamnita piramida. Golo vejevje nama je omogočalo neverjeten razgled, saj se je iz 1133 m visokega Javorja videla pravzaprav

dlani. Previdno sva se spuščala po strminah gozda in ob poslavljanju sonca prišla spet na najino markirano pot. V lovskem domu sva spila zaslužno kuhano vino in nazdravila prvemu pohodu v novem letu. Naj bi jih bilo še veliko tako lepih! Veliko lepih trenutkov pa naj leto prinese tudi vam.

■ **Marija Lesjak**

Začeli v okrnjeni zasedbi

Rokometaši Gorenja, po jesenskem delu drugi na državnem prvenstvu, se želijo okriti z dvema domačima naslovoma, v Evropi pa nov cilj, doseči četrtfinale

Po zimskih počitnicah, ki so trajale dobrih štirinajst dni, so se rokometiški Gorenja začeli pripravljati na drugi del letošnje tekmovalne sezone. Ta bo še zahtevnejši, kot je bil lanski, ki so ga v državnem prvenstvu končali na drugem mestu z dvema točkama zaostanka za Celjem Pivovarno Laško in štirimi točkami prednosti pred tretjim mariborskim Branikom. Edini poraz (31 : 32) so doživeli prav s Celjani v 11. krogu. V nadaljevanju

in **Benjamin Burić** (reprezentanta Bosne in Hercegovine) in **Michal Pawel Szyba**, ki je v poljski reprezentanci, še na ta teden pa so lahko odmor podaljšali **Stas Skube** in **Mario Šoštaric** ter vratar **Klemen Ferlin**, ki so bili na širšem seznamu za nastop na svetovnem prvenstvu v Katarju. Po posebnem programu trenirata poškodovana kapetan **Niko Medved** in **Kristian Bečiri**. V njihovem dresu pa ni več nekdanjega mladinskega reprezentanta,

predvidoma odigrali šest do osem tekem. Na prvi že zelo veliki preizkušnji bo njihova pripravljenost po besedah trenerja že 12. februarja, ko bodo na evropski tekmi gostovali pri nemškem Hamburgu. O lanskem delu tekmovalja pa trener poudarja: »Kljub porazu v Celju smo zadovoljni s tem, kar smo dosegli v jesenskem delu. Ta poraz ni bil odločilen v prizadevanjih, da si povrnemo naslov. Redni del prvenstva želimo končati na prvem


Na državnem prvenstvu so igralci Gorenja doslej brez točk ostali le v celjskem Zlatorožu

je pred moštvi prve lige še enajst tekem rednega dela, nato pa za štiri najboljše sledi končnica za prvaka.

V Velenju ne skrivajo ambicij, da si želijo vrniti državni naslov, poleg tega drugič v zgodovini kluba osvojiti pokalni naslov, v pokalu Evropske rokometne zveze, drugem najmočnejšem klubskem tekmovalju za ligo prvakov, pa bodo lahko igrali veliko bolj sproščeno kot v obeh domačih tekmovaljih. Že z uvrstitvijo v skupinski del so izpolnili prvi cilj, si s tem zagotovili še šest mednarodnih tekem (po tri doma in v gosteh), vsekakor pa želijo narediti še korak naprej.

Trener **Ivan Vajdl** je priprave začel v okrnjeni zasedbi. Manjkali so **Miloš Božović**, mladinski črnogorski reprezentant, **Brata Benjamin**

21-letnega **Aleksandra Špendeta**, ki je bil za **Kristianom Bečirjem** (202 cm) z 200 cm drugi njihov najvišji igralec. Pred vrnitvijo v klub lani poletni je igral kot posojeni igralec najprej v Mariboru, nato pa v Krki. V konkurenci kar devetnajstih igralcev, kolikor jih je imel trener na voljo, ni dobil veliko priložnosti, zato so na igralčevo željo z njim prekinili pogodbo. Pridružil se je treningom Maribora, kamor se je lani poleti preselil tudi vratar **Emir Taletović**.

»Priprave bodo potekale že po ustaljenem ritmu. Dopoldne bodo igralci 'v rokah' kondicijskega trenerja **Mortena Larsena Seierja**, v popoldanskem delu pa bo tudi delo z žogo. V pripravljalnem obdobju naj bi po besedah trenerja Vajdla

mestu; to pomeni, da si ne smemo privoščiti nobenega spodrsnjaja več in doma premagati Celje z več kot enim golom razlike. Prvo mesto pri naša lažjega nasprotnika v polfinalu in tudi v finalu odločilne tekme v svoji dvorani. Dobre nastope želimo nadaljevati tudi v Evropi. To bo nova priložnost za fante, da dokažejo, da se lahko kosajo tudi s temi evropskimi nasprotniki. Skratka upam, da se bomo znova pokazali v dobri luči in se uvrstili v četrtfinale. V domačem pokalu smo si pripravljeni uvrstitvev na sklepni turnir. Sedaj čakamo na zreb, nato pa z boljšo igro od nasprotnikov osvojiti tudi ta pokal.« je odločen **Ivan Vajdl**, ki pričakuje v tem delu še veliko večjo podporo gledalcev kot lani.

■ S. Vovk

Zmaga »klubovcev«

Šmartno ob Paki - Ne glede na vremenske razmere ostajajo člani Društva za šport in rekreacijo Klub 81 iz Šmartnega ob Paki zvesti tradiciji popestritve zadnjega dne v letu. Tudi letos so namreč na dan

slovesa starega leta organizirali nogometno tekmo z ekipo Malega Ajaksa. To je bilo že 26. srečanje obeh moštev.

Srečanje se je začelo, je povedal predsednik Kluba 81 **Matija Molnar**, že dopoldan, ko sta ekipi s skupnimi močmi očistili odejo snega z igrišča z umetno travo pri šmarški osnovni šoli. Zares sta si stali nasproti ob 13. uri. Ob glasnem navijanju številnih navijačev se je v

pravih zimskih razmerah bil težak boj za vsako žogo. Na koncu so z malo sreče slavili klubovci. Rezultat tekme je bil 9 : 8.

Druženje so udeleženci silvestrske tekme nato nadaljevali v šmarški gostilni ob slastnem bograču in dobri kapljici. Obljubili so, da se bodo tudi od leta 2015 poslovili s silvestrsko nogometno tekmo.

■ T p


Ekipi sta silvestrsko tekmo po dolgem času odigrali v pravih zimskih razmerah.


Elektra

še naprej brez zmage

Šoštanjski košarkarji so v zadnji tekmi lanskega leta morali priznati premoč ekipi Šenčurja Gorenjske gradbene družbe. Gorenjci, ki so v zadnjem času v zelo dobri formi, so bili v Šoštanju boljši s 70 : 59, potem ko so z izjemo začetnega vodstva Elektré z 2 : 0 imeli celotno srečanje pobudo gostje. Najučinkovitejši pri Elektré so bili **Zagorc**, **Malus** in **Brčina** z desetimi točkami, pri Šenčurju pa je bil odličen nekdanji igralec Elektré **Boris Jeršin**, ki je z enim zgrešenim metom iz igre pristal pri 14 točkah.

Brez pravih možnosti za presečenje so bili košarkarji Elektré tudi v prvi tekmi letošnjega leta. V Šoštanju je gostovala vodilna ekipa lige, še neporaženi košarkarji šentjurskega Tajfuna. Srečanje je bilo izenačeno do pete minute, nato so gostje iz minute v minuto višali svojo prednost. Ob koncu so slavili s 101 : 58. Pri Elektré je **Malus** dosegel 14, **Lekič** pa 11 točk.

Predstavniki Elektré tudi na All star

Tik pred koncem leta že vrsto let poteka All star tekma ali tekma zvezd, na kateri se predstavijo vsi najboljši košarkarji slovenskih lig. Na tokratnem celodnevem spektaklu, ki je bil že 24. po vrsti, so se predstavili tudi štirje košarkarji Elektré: **Blaž Ojsteršek** (U13), **Grega Bukovič** in **Jan Kosi** (U20), **Sven Malus** (članska tekma, tekma v zabijanju in Generali izzivu). Res da so te tekme predvsem revijalnega pomena, predvsem za mlajše košarkarje pa pomenijo možnost, da se predstavijo širši slovenski javnosti in košarkarskim strokovnjakom, tudi trenerjem reprezentančnih selekcij. **Jan Kosi** je na tekmi selekcije U20 dosegel 6 točk in 7 skokov, **Grega Bukovič** pa je na isti tekmi v nasprotni ekipi bil s 3 skoki, asistenco in ukradeno žogo najboljši v +/- koš razmerju (+9), saj je bila

njegova ekipa rezultatsko najbolj učinkovita z njim na parketu.

Sven Malus je na članski tekmi dosegel 10 točk, ob tem pa je bila njegova ekipa z njim na parketu rezultatsko daleč najbolj učinkovita (+17). V tekmovalju v zabijanju je Svenu malo zmanjkalo v finalni seriji, prav tako je bil zelo blizu zmage v Generali izzivu.

Andraž Stropnik in Vid Ojsteršek v reprezentanci

Dva mlada šoštanjska košarkarja sta sodelovala v reprezentančnih akcijah svojih selekcij. Košarkar

med njimi je bil tudi Elektrin igralec **Vid Ojsteršek**.

Dan Elektré z vsemi selekcijami kluba

Vsako leto Košarkarski klub Elektra pripravi Dan Elektré, na katerem se predstavijo vse selekcije kluba. Prvi so na parket stopili kadeti, ki so na prvenstveni tekmi visoko s 109 : 65 premagali Radensko Creativ iz Murske Sobote. Sledile so tekme najmlajših, ki so presenetili s svojim košarkarskim znanjem. Vsi so se odlično zabavali: igralci, gledalci in organizatorji. Pred prvenstveno člansko tekmo

Prekinili pogodbo

Šoštanj - Elektra je prekinila sodelovanje z igralcem **Tadejem Horvatom**, saj vodstvo kluba ni zadovoljno s prikazanimi igrami igralca. Horvat, ki je z Elektro sklenil sodelovanje v oktobru 2014, je v dosežanju delu sezone na tekmo v povprečju dosegal 4,7 točke, 2,4


skoka in 1,1 podaje ob indeksu -4,7. Slabe predstave in predvsem premalo prikazane volje na treningih in tekmah so vzrok za predčasno prekinitve pogodbe, tako bo z 31. januarjem Horvat postal prost igralec. Vodstvo kluba je nezadovoljno tudi z nekaterimi drugimi igralci, katerih imena za enkrat še ne izdajajo, odkrito pa poveje, da iščejo nove okrepitve, s katerimi želijo vnesti več energije na igrišče in izboljšati slabe predstave iz prvega dela sezone. Govori se predvsem o okrepitvah na položaju centra, kjer naj bi bila ekipa Elektré najbolj šibka, z novimi igralci pa si vodstvo želi dodati globino v igri in višino pod košem. Vsekakor se obetajo spremembe v šoštanjski ekipi, katera se bo letos, kot vse kaže, še krčevito borila za obstanek med slovensko košarkarsko elito.

ji U16 so bili na pripravljalnem turnirju na Madžarskem, kjer so osvojili prvo mesto. Izvrsten je bil **Luka Dončić**, ki je na finalni tekmi dosegel 45 točk. **Andraž Stropnik** je na štirih tekmah dosegel 22 točk in prispeval pomemben delež k zmagi Slovenije na turnirju.

Mladi košarkarji selekcije U15 so se zbrali na pripravah v Postojni,

Elektré in Šenčurja so se predstavili še veterani, ki so postregli z izjemno atraktivno predstavo. Tekme so sicer potekale v prijateljskem vzdušju, a bojevitosti košarkarjem ni manjkalo.

Prav vsak udeleženec se je razveselil klubске majice in športno preživetega dneva v družbi svojih prijateljev. ■

Tako so igrali

Liga Telemach, 11. kr.

Elektra Šoštanj – Šenčur Gorenjska gradbena družba 5

9 : 70 (42 : 53, 22 : 38, 9 : 18)
Elektra Šoštanj: Kosi 2, Zagorc 10 (1-2), Malus 10 (2-3), Lekič 4, U. Bukovič 4, Bajramlić 8 (2-2), Hasić 8 (1-2), Horvat 3 (0-1), Brčina 10

12. krog

Elektra Šoštanj – Tajfun

58 : 101 (42 : 77, 25 : 48, 16 : 21)

Elektra Šoštanj: Kosi 8 (2-2), Špegel, Omladič, Zagorc 7, Malus 14 (4-6), Lekič 11 (1-1), G. Bukovič 2, U. Bukovič 8, Bajramlić, Hasić 2 (0-2), Horvat (0-2), Brčina 6 (4-4)
Vrstni red: 1. Tajfun 22, 2. Zlatorog Laško, 3. Rogaška oba 19, 4. Grosbasket 18, 5. Šenčur Gorenjska gradbena družba, 6. Krka (-1) oba 16, 7. Hopsi Polzela, 8. Portorož, 9. Helios Suns vsi 15, 10. Maribor Nova KBM 14, 11. Elektra Šoštanj 11

Prvi šahist še naprej Rupnik

Šoštanj, 30. decembra - V Šahovskem klubu Šoštanj so izvedli volilni občni zbor. Klub bo še naprej vodil **Gregor Rupnik**. Na tradicionalnem novoletnem turnirju kluba, ki so ga izvedli po občnem zboru, pa je zmagal **Rudolf Anclin** iz Velenja. Šahovski klub Šoštanj bo marca prazno val 30-letnico delovanja. Ob tej priložnosti bodo pripravili velik šahovski turnir.

■ mkp

nikoli sami 107,8 MHz

Vsega naj bo ravno prav

Srečanje z nogometnim sodnikom Matejem Jugom

Tatjana Podgoršek

Nogomet je najbolj globalna igra na svetu. O njem vedo vsi vse. Prav tako o igralcih, selektorjih, nemalokrat tudi o tistih, ki delijo pravico na nogometnih igriščih. V Sloveniji velikih nogometnih zvezdnikov nimamo, imamo pa nogometne sodnike, ki skrbijo za red in disciplino tudi na najprestižnejših tekmovanjih. Eden takih je 34-letni Matej Jug, ki je pred nekaj leti vas Čiginj pri Tolminu »zamenjal« za okolico Šmartnega ob Paki. »Prav dobro se počutim v domu pod goro Oljko. S sosedi se odlično razumemo, lep razgled daleč naokoli. Moja sinova Peter in Miha, boljša polovica Andreja ter to, kar počnem, je moje življenje.« je začel srečanje Matej – »naj« sodnik prvega dela sezone v prvi slovenski nogometni ligi po mnenju sindikata poklicnih igralcev nogometa v Sloveniji. Med 17 sodniki, ki so delili pravico na travnatih površinah, je prejel največ glasov. Obiskali smo ga pred minulimi prazniki. Na naša vprašanja je takole odgovoril:

Nogomet je največja postranska stvar na svetu in nemalokrat se nekateri ob tem sprašujejo: se vrti

Zemlja okoli sonca ali okoli nogometne žoge?

»Zanimivo vprašanje. Glede na to, kako se vse podreja nogometni igri, bi rekel, da se vrti Zemlja okoli žoge. Včasih je bila to zelo preprosta igra, ki je združevala množice na stadionih. Ti so uživali ob igri in občudovali svoje idole. V modernem nogometu je precej drugače, saj se v ozadju odvija prava marketinška vojna.«

Zakaj je nogomet tako privlačna igra za ljudi povsod na svetu?

»Mislim, da so razlog preprosta pravila, ki so hitro razumljiva širši množici. Tudi sama igra ponuja dovolj akcije za gledalce.«

Kateri pa so razlogi, ki so pritegnili vas, da ste postali nogometni sodnik?

»Igral sem nogomet v tretji ligi. Pri 16 letih sem se prijavil na izpit za nogometnega sodnika. Nekaj časa sem počel oboje, a kmalu ugotovil, da ne gre in se na osnovi argumentov odločil, da bom delil pravico na nogometnih zelenicah. Tu sem videl več priložnosti, novih izzivov in si zastavil nove cilje. Odločitev ni bila lahka, saj sem med drugim zamenjal tudi prijatelje. Kot nogometni sodnik si namreč trn v peti marsikomu, tudi igralcem. Vsi te gledajo po strani.«

Je sodnik le človek, ki teka po igri-

šču in opazuje igralce ter njihovo početje, jih kaznuje za nedovoljeno igro ...?

»Še zdaleč ni tako enostavno, kot si morda kdo misli. Sodnik mora predvideti potek akcije, biti nanje pripravljen, kar ob dejstvu, da postaja nogometna igra vse hitrejša,

sobnosti za sojenje. V okviru sodniške organizacije imamo obvezne treninge, poleg tega opravljamo še individualne treninge. Meni plan treningov vsak mesec določa belgijski strokovnjak za fizično kondicijo, ki deluje pod okriljem Uefa. Pri tem moraš poslušati samega sebe, da ne


Matej Jug: »Na nogometne zvezdnike gledam kot na povsem običajne ljudi, ki tako kot sam delujejo na istem odru, vendar so vloge različne.«

ni lahko. Pri sojenju je enako kot pri šahu. Zmaga tisti, ki je nekaj potez pred nasprotnikom.«

Fizična priprava ...

»... je zelo pomembna. Na kar precej testih preverjajo naše spo-

retiravaš. Počitek je včasih boljši kot veliko treningov.«

Pravico delite na najprestižnejših nogometnih tekmah. Imate takrat kaj treme? Katera tekma je bila doslej za vas najzahtevnejša?

»Že drugo leto sodim v ligi prvakov. Na vsako tekmo se ne glede na zahtevnost moraš pripraviti po najboljših močeh in potem ni težko. Zadeve si olajšamo tako, da gledamo dvd-eje, proučujemo ekipe, odzive igralcev. Doslej nisem imel treme pred nobeno tekmo.«

Koliko rdečih, rumenih kartonov ste doslej že pokazali?

»Ne vem natančno. Kar nekaj obojih, v povprečju tri, štiri kartone na tekmo.«

Jih radi delite?

»Po potrebi. Ne pretiravam. Vedno pa je potrebno poskrbeti za zaščito igralcev. Ti se morajo počutiti varne, saj le tako lahko pokažejo svoje nogometno znanje. Včasih je treba zaščititi samo igro, ker se posamezniki obnašajo mimo mej, ki so dovoljene na igrišču.«

Kot sodnik ste na očeh javnosti, navijačev in novinarjev.

»Tako kot za vsakega športnika tudi za sodnike velja, da brez medijev ne gre, z njimi pa je tudi težko. Lahko te dvignejo na neko raven, te znajo pa tudi zelo hitro spustiti. Novinarji znate izkoristiti vsako malenkost in od vas je odvisno, ali jo boste izkoristili v našo korist ali proti nam. Ne gre vas kritizirati, ker delate svoje delo. Me pa boli pisanje neresnic. Z navijači je pa tako: plačajo karto in za to želijo uživati. Za tiste, ki ne sprejemajo kodeksa obnašanja, poskrbijo drugi, da zapustijo stadion pred koncem tekme.«

V roke ste že segli velikim nogometnim zvezdam. Na kateri stisk roke ste morda najbolj ponosni?

»Velika čast je soditi na najprestižnejših tekmah z veliko zvezdniki. Ronaldo, Ibrahimović in njima podobni igralci so brez dvoma velike zvezde, ki jih pozna cel svet, vendar sam nanje gledam kot na povsem običajne ljudi, ki tako kot sam delujejo na istem odru, vendar so vloge različne. Morda so včasih res malce drugačni, ker jih take naredijo tudi mediji. Razmišljam tu in tam, ali so lahko »normalni«, če okoli njih kroži 10 ali 20 novinarjev in nimajo svojega zasebnega življenja?«

Kaj vas poleg nogometa še zanima?

»Moram reči, da sem predan športu. Kolesarim, hodim v hribe, igravam tenis, namizni tenis ... To je zame sprostitiv. Veliko časa preživljam z družino. Sicer pa dela ne zmanjka, če ga vidiš.«

Si ogledate kakšno tekmo kot gledalec na šmarškem stadionu?

»Si, z otrokoma, če mi čas dopušča.«

Če se rečeva katero o Šmarčanih. Imate občutek, da so vas dobro sprejeli?

Glede na to, da ima tu nogomet tradicijo, svoj krog privržencev, sem si kot nogometni sodnik hitreje utrl pot med njimi, kot če bi se ukvarjal s kakšno drugo dejavnostjo. Tudi v Tolminu bi nekoga bistveno hitreje vzeli za svojega, če bi bil povezan z nogometom kot – na primer – s kulturo.«

S kakšnimi željami stopate v leto 2015?

»Najpomembnejše je zdravje. Sploh za nas, ki smo v bistvu od tega zelo odvisni. Sicer pa naj bo vsega ravno prav, ne preveč, ker izobilje ne prinese nič dobrega.«

Na Golteh poslej še svetovni pokal v telemarku


SPROSTITIV
ZABAVA
KULINARIKA

SOBOTA 10.1.2015

ZIMSKI SPA-rtty | ob 19.00 uri

golte slovenija

Novost, da se bo številnim laskavim nazivom, ki jih ZLTC Golte prejema na mednarodni slovenski sceni glede kakovosti storitev, namestitve, slikovitosti in raznovrstnosti ter urejenosti smučišč, ugodna priznanja, bo v letošnji smučarski sezoni tudi prva tekma FIS-a za svetovni pokal v telemarku. Ob pogovorih in ogledu priprav na prireditve, ki bo potekala od 19. do 21. januarja, so predstavniki Mednarodne smučarske zveze ter Smučarske zveze Slovenije izrazili zadovoljstvo nad ponudbo v tem smučarskem centru. Najboljše smučarke in smučarji v tej edinstveni disciplini se bodo tako že trinajstič na slovenskih smučiščih borili za točko FIS svetovnega pokala. Proga Medvedjak je za tekmovanja v telemarku in sprintu zelo primerna in bo nared, takoj ko bo potrjena

homologacija terena, ki še poteka. Proga je zasnežena s stabilnim umetnim snegom, odlične razmere pa so v preteklih dneh izkoristili člani slovenske reprezentance za dober trening. Za slovensko telemark reprezentanco, ki deluje v okviru Smučarske zveze Slovenije, je dolgo pripravljalo obdobje. Tekmovalci so večino priprav opravili na ne-snežnih vadbiščih, a so svojo pripravljenost dokazali že na uvodu v sezono z odličnimi dosežki obeh mladincev – Roka Šmejca in Jureta Aleša. V ekipi na Golteh bo še Saša Aleš, reprezentanec pa bo po osmih letih ponovno vodil Urban Simčič. Na ponedeljkovi predstavitvi so tekmovalci s prikazom smučanja v telemarku navdušili tudi dokaj številne rekreativne smučarje na smučišču Medvedjak.

■ **Jože Miklavc**

REKLI SO...

Ernest Kovač:

Zadovoljen s pripravami na januarsko tekmo, ki naj bi tako na željo predstavnikov SZS kot vodstvene ekipe ZLTC Golte ostala na Golteh tudi v prihodnje, je tudi direktor hotela Ernest Kovač, ki je ob srečanju s tekmovalci in mediji dejal, »da si Golte že vrsto let prizadevajo

za visoko kakovost storitev za vse obiskovalce enako, pa velja tudi za organizacijo prireditev in nastanitve tekmovalcev. To nam sedaj omogočajo tudi bogate izkušnje z najzahtevnejšimi tekmovanji in prireditvami na snegu. Če ne bo posegla višja sila, bomo pripravili eno najboljših telemark tekem v Sloveniji doslej.«


Kegljanje

Zmagala Kozmusova in Salobir

Na kegljišču v Šoštanju se je končal 14. mednarodni božično-novoletni turnir Šoštanj 2015. Nastopilo je več kot 150 tekmovalcev in tekmovalk, ki so se borili za visoke denarne nagrade. Tekmovalci so bili razdeljeni v štiri kategorije, in sicer registrirani in rekreativci. Fantje in dekleta so se najprej pomerili na predtekmovanju, 8 najboljših pa še v finalnem nastopu. Za rekreativce je veljal le en nastop. V predtekmovanju je pri fantih slavil Uroš Stoklas (632) pred Zdravkom Salobirjem (610), tretji je bil domači tekmovalc Rasim Hasičič (599). Pri dekletih je vodila Rada Savič (599) pred Barbaro Fidel (590) in Evo Sajko (572). Zadnji dan turnirja je bil na sporedu finalni nastop najboljših tekmovalcev in tekmovalk.

Rezultati - moški: Zdravko Salobir (KK Sl. Konjice) – 645 podrtih kegljev, Uroš Stoklas (SKV Rot-Weis Zerbst) – 601, Franc Kramer (KK Šoštanj) – 576, Rasim Hasičič (KK Šoštanj) – 555; **ženske:** Anja Kozmus (KK Celje) – 604, Eva Sajko (KK Celje) – 587, Rada Savič (KK Celje) Med rekreativci je slavil Matjaž Obretan (KD Črna) – 588, Anton Zajc (Prevoz, Krizovnik) – 558, Jože Iršič (MDI Velenje) – 551. Pri rekreativkah je slavila Francika Stare Novak (ABC Rent a car) – 534, Olga Mihaljev (KU Gorenje) – 482, Nežka Beras (AU NLB) – 456. ■

22

Zasegli več kot 1.200 sadik konoplje

Prebold, 29. decembra – Kriminalisti in policisti so v hišni preiskavi v najetem objektu v Preboldu v dveh večjih ločenih prostorih, velikih dobrih 55 kvadratnih metrov, našli več kot 1.200 rastlin konoplje, visoke od 40 do 80 centimetrov.

Z zbiranjem obvestil so ugotovili, da je bila v tem prostoru doslej pridelana že najmanj ena žetev. Najemnika prostorov, 30-letnega moškega, doma z območja Divače, so priprli. Iz posamezne tako vzgojene rastline konoplje lahko pridelajo najmanj 30 g te prepovedane droge. Cena za kilogram se na ilegalnem tržišču giblje med 4.000 in 5.000 evri. Iz 1.200 rastlin bi tako osumljeni pridobil najmanj 36 kg prepovedane droge konoplje in si s tem najmanj 144.000 evrov protipravne premoženjske koristi. V primeru ulične prodaje bi višina protipravno pridobljene premoženjske koristi krepko narasla, saj cena za 1 g tako pridelane prepovedane droge znaša približno 10 evrov.


Denar hranil v avtu

Velenje, 23. decembra – V tork je velenjske policiste obiskal lastnik osebnega avtomobila in naznanil, da mu je dan pred tem neznanec vlomil v avto. V njem je hranil večjo količino denarja.

Odnegli računalnike

Velenje, 24. decembra – V noči na sredo je bilo vlomljeno v Mercator Tehniko na Kidričevi cesti. Neznanci so vanjo vlomili skozi vhodna vrata, iz steklenih vitrin, ki so jih razbili, pa vzeli šest prenosnih in sedem tabličnih računalnikov. Gmotna škoda znaša okoli 7.000 evrov. Policisti že imajo nekaj podatkov o storilcih, z zbiranjem obvestil pa še nadaljujejo.

Kdo odlaga smeti pri plinski postaji?

Šoštanj – Svetnik Občine Šoštanj Peter Radoja je na začetku leta pri plinski postaji pri TEŠ-u naletel na pravo smetišče. Odlomljenih je bilo za vsaj dva zabojnika smeti. Upravo Občine Šoštanj je pozval, da o tem obvesti medobčinski inšpektorat, ki bi lahko na podlagi odvzetenih odpadkov morda ugotovil, kdo tam »svinja«, in ustrezno ukrepal. Za začetek, da smetišče nekdo počisti, v nadaljevanju pa, da stroške čiščenja povzročitelj tudi pokrije.

■ mkp

Pretepel in obrcal ga je

Velenje, 25. decembra – V lokalni Pit Stop sta se v četrtek popoldan sprla gosta. Eden od njiju je drugega v prepiru pretepel in obrcal. Poškodovanemu je bila nudena zdravniška pomoč, prepeljali pa so ga tudi v bolnišnico. Policistom, ki so si ogledali videonadzorne posnetke, je uspelo storilca izslediti. Čakata ga dve ovadbi, in sicer ena za kaznivo dejanje nasilništva in ena za kaznivo dejanje povzročitve lahke telesne poškodbe.

Odnedel za skoraj 20.000 evrov gotovine in zlatnine

Topolšica, 27. decembra – V soboto zvečer je bilo vlomljeno v stanovanjsko hišo v Topolšici. Vlomilec je izkoristil odsotnost domačih in iz sefa v stanovanju pobral 9.000 evrov gotovine in za okoli 10.000 evrov zlatnine.

Odnedel ure

Velenje, 27. decembra – V ponedeljek je neznanec vlomil v trgovino v Velenjki in odtujil sedem športnih ročnih ur v vrednosti 2.300 evrov.

Dve uri jo je vozil okoli

Velenje, 30. decembra – V tork zvečer je bivši fant proti njeni volji bivše dekle zaprl v avto in jo dve uri

vozil okrog. Iz vozila je ni spustil. Policist bodo zanj spisali kazensko ovadbo za kaznivo dejanje protipravnega odvzema prostosti.

Trčil v pano

Velenje, 1. januarja – V četrtek okoli 11. ure je 48-letni voznik osebnega avtomobila zaradi zdravstvenih težav zapeljal z vozišča in trčil v pano ob cesti. V trčenju se je huje poškodoval.

Dimniška požara

Topolšica, Mozirje, 1. januarja – V prvih dneh januarja so policisti obravnavali dva dimniška požara. Zagorelo je v dimniku stanovanjske hiše v Topolšici. V požaru je nastala manjša materialna škoda. V Mozirju pa je ogenj na hiši povzročil za 500 evrov škode.

Ukradli kolo

Velenje, 2. januarja – V petek je neznanec na Kosovelovi cesti v Šaleku preščipnil ključavnico na kolesu X-fact in kolo ukradel. Gmotna škoda znaša 300 evrov.

Policisti izsledili ukraden citroen

Velenje, 2. januarja – V petek zvečer je policijska patrulja na parkirnem prostoru pri konjeniškem klubu opazila vozilo znamke citroen C3 in posumila, da z njim ni vse tako, kot bi moralo biti. Vozilo je imelo poškodovano ključavnico. Preverili so policijske evidence in ugotovili, da je bil avto 25. decem-

bra ukraden v Žalcu. Vozilo so vrnilo lastnici, o najdbi pa seznanili tudi žalske policiste, ki obravnavajo kaznivo dejanje tatvine.

S poledenele ceste v sneg

Velenje, 3. januarja – V soboto malo pred polnočjo je voznik osebnega avtomobila zaradi poledenelega vozišča zapeljal z Ljubljanske ceste in obstal v snegu. Ker ni šlo za prehitro vožnjo oziroma prekršek, so policisti o poledici obvestili podjetje za urejanje cest. Na vozilu je nastala manjša gmotna škoda.

Nasilen mož

Šoštanj, 3. januarja – V soboto pozno popoldan so policisti šli v Lokovico, kjer se je dogajalo nasilje v družini. Mož je lasal in davil ženo. V pogovorih, ki so jih opravili, so ugotovili, da je do nasilja v družini prihajalo pred tem že večkrat, vendar to ni bilo prijavljeno policiji. Možu so izrekli ukrep prepoved približevanja, zoper njega pa bodo napisali tudi kazensko ovadbo za nasilje v družini.

Vandale posnele kamere

Velenje, 5. januarja – V ponedeljek so vandali v garažnih prostorih Mercator Centra pretrgali dvizno dvigalo. Policisti so na podlagi videonadzornih posnetkov dobili podatke o storilcih, tako da bodo lahko zoper nje podali kazensko ovadbo.

Varnostno ogledalo

Zaslepljenost

Adil Huselja


Zadnje dneve preteklega leta je zaznamovala doslej najhujša prometna nesreča na slovenskih cestah po številu udeleženi vozil. Do nje naj bi prišlo zaradi zdrsra tovornjaka in naknadnega naleta vozil, vse skupaj pa je povzročil močan veter, ki je na del cestnega odseka prinesel sneg in tako ustvaril nično vidljivost. Po izjavah udeležencev in preiskovalcev so se vozniki iz dobrih voznih razmer v trenutku znašli v »beli temi«, v kateri niso videli niti enega metra pred seboj. Splet okoliščin je bil usoden za 25-letnika, med 120 udeleženci pa je bilo 39 poškodovanih, ki so v nesreči vendarle imeli srečo, da so ostali živi.

Do pomladi je še daleč in je prav, da smo do takrat dodatno pozorni na razmere na cesti in hitrost vožnje prilagodimo tako vremenu, stanju vozišča, povečamo varnostno razdaljo in ne spregledamo možnosti, da nas izza ovinka lahko presenetijo ledene ploskve, snežni nanosi, megleni pasovi ali kot na primorski avtocesti »snežni zastor«, ki je voznikom zastrl pogled. Ko se usedomo za volan, moramo prevzeti odgovornost za svoja ravnanja, ne zgolj zaradi zakonskih določb in predpisanih glob ob neupoštevanju slednjih, ampak predvsem zaradi sebe in drugih, ki lahko zaradi naše nepozornosti ali napačnega ravnanja utrpijo poškodbe ali celo umrejo.

Sicer pa mene osebno bolj skrbi druga vrsta zaslepljenosti, ki jo lahko vidimo tako v naši državi kot v ostalih državah Evropske unije in sveta. Prvič zaradi dejstva, da ne znamo, zmoremo ali nočemo objektivno, kaj šele etično in pošteno obravnavati dogodkov in ljudi v našem življenju oziroma v naši (svetovni) družbi. Čeprav smo v 21. stoletju, še vedno ne vemo, kaj je bistvo našega življenja in se od njega, spričo tehnološkega razvoja in preusmerjanja pozornosti na sodobne informacijsko-tehnološke igračke, instantne, šokantne, obrekovne ... novice in všečne fotografije, modne in druge trende, tudi vse bolj oddaljujemo. Druga vrsta zaskrbljujoče zaslepljenosti je pohlep, ki se širi kot jesensko-zimska megla v vse pore družbe in življenja. Pri tem človek in ljudje niso v ospredju, v globalnem kontekstu pa so kolateralna škoda, pri kateri so v ospredju nacionalni ali korporativni interesi pred vsem ostalim, tudi če gre za življenja ljudi. Lansko leto je zaznamovala stota obletnica prve, letošnje pa bo sedemdeseta obletnica konca druge svetovne vojne. Zaslepljenost se kaže tudi z agresivnim delovanjem posameznih držav in organizacij v nasprotju z mednarodnim pravom z (ne)diplomatskimi izjavami, grožnjami in kopicenjem orožja. Smo na pragu velike ali celo tretje svetovne vojne? Lanskoletni vojaški proračuni ZDA, Kitajske in Rusije dosegajo skoraj tisoč milijard dolarjev, s katerimi ne bi zajezili le revščine in lakote v svetu, ampak bi lahko veliko naredili tudi za okolje in planet, ki je pravzaprav naš dom. Navedel sem le tri države in tri vrste zaslepljenosti, kar je pravzaprav dovolj, da ugotovimo, da človeštvo gre v napačno smer.

Leto 2014 je za nami in vse bolj postaja del naše (osebne) preteklosti, na katero nimamo več vpliva. Kakšno je bilo preteklo leto, koliko slabih in dobrih stvari se je zgodilo, ve vsak zase. Ne glede na dogajanje smo vstopili v novo leto in od nas je odvisno, kako ga bomo sprejeli. Z negotovostjo ali celo strahom, kar nas lahko ohromi ali z odprtostjo in pripravljenostjo na življenje, ki prinaša tako slabe kot dobre reči, kajti življenje sestavlja tako slabo kot dobro.

Zato je moja želja, da vam letošnje leto, poleg varnosti prav na vseh področjih, prinese vse tisto, kar potrebujete, kar vam bo pomagalo na življenjski poti in osebnostnem napredku, da boste lahko prepoznali tako past kot življenjske priložnosti, da boste videli dobro tudi v slabih rečeh in iz teh situacij »potegnili« nauk in se nečesa naučili, da boste resnično začutili dar življenja in bili hvaležni za vse, kajti vse, kar prihaja v naša življenja, prihaja z določenim namenom. Učenja. Rasti. Ljubezni. Sreče ... in vsega tistega, kar polni srce in dušo. Srečno!

Iz policijske beležke

Denar skušal dobiti nazaj s klofuto

Šoštanj, 24. decembra – V sredo je na Policijsko postajo prišel Šoštanjčan in povedal, da ga je zaradi dolga napadel znanec, ki ga je s plosko stranjo dlani dvakrat klofnil po obrazu. Kršitelja bodo zaradi načina izterjave dolga in kršitve javnega reda policisti ogledali.

Napotili so ga k počitku

Šmartno ob Paki, 24. decembra – Na božični večer je na Malem Vrhu mož ženo obmetaval z nespodobnimi besedami. Policisti so ga napotili k nočnemu počitku, še prej pa napisali plačilni nalog.

Glavni sta bili ženski

Velenje, 25. decembra – V četrtek ponoči se je v lokalni Max

nespodobno vedla gostja, ki je prisotne zmerjala vse povprek. Pomiriti je ni mogel niti varnostnik. Pred lokalom pa je najbrž zaradi te obravnave, protestirala mladoletnica tako, da je razbila steklenico in se nespodobno vedela.

Varnostnik ga je vklestil

Velenje, 25. decembra – V četrtek proti jutru, ob 4.20, sta v lokalni Space bar fizično obračunala dva gosta. Varnostnik je enega do prihoda policistov vklestil. Ker pa se tudi ob njihovem prihodu ni pomiril in je vpriču njih grozil varnostnikoma, so ga policisti pridržali do streznitve.

Pokanje na parkirišču

Velenje, 27. decembra – V soboto popoldan so policisti pri metanju petard na parkirišču pred Inter-sparom zalotili mladoletnika. Preostanek petard so mu zasegli, o početju pa seznanili starše.

Kaznovali razgretega brata

Velenje, 30. decembra – V tork popoldan sta se na Šaleški cesti sprla brata. Med prepirjem je postal eden od njiju nasilen. Druga je prijel za vrat, ga davil in udaril. Vidnih poškodb mu ni povzročil, tudi zdravniške pomoči ni iskal. Policisti so razgretega brata kaznovali za kršitev javnega reda in miru.

Poskus vloma v ribiški dom

Velenje, 31. decembra – V noči na sredo je neznanec skušal vlomiti v objekt ribiškega doma. V objekt mu ni uspelo priti, je pa povzročiti gmotno škodo. Policisti za njim poizvedujejo.

Silvestroval s plastično pištolo

Velenje, 1. januarja – V novoletnem jutru, okoli 4. ure, je gost lokala Stanka v Šaleku v njem opazil gosta, ki je imel pri sebi

pištolo in s tem seznanil policiste. Ti so ugotovili, da gre za plastično imitacijo pištole barreta. Ker je z njo povzročal strah pri obiskovalcih lokala, so mu pištolo zasegli, napisali pa mu bodo še odločbo o prekršku.

Jo je res izzivala k pretepu?

Šoštanj, 1. januarja – V četrtek popoldan je občanka poklicala policiste in povedala, da jo je dan prej k pretepu izzivala znanka. Policisti so preverili tudi drugo plat in ugotovili, da sta izjavi nasprotujoči. Obe so opozorili.

Na sprehodu s psom ga je napadel

Velenje, 3. januarja – V soboto malo pred poldnevom je oškodovanec iz Šercerjeve policistom povedal, da ga je na sprehodu s psom neznanec najprej verbalno napadel, potem pa s kromolcem udaril v predel rebra. Za storilcem

prekrška še poizvedujejo.

Povod je bil pes

Velenje, 4. januarja – V nedeljo zgodaj popoldan so se sprli sosedeje na Cesti Simona Blatnika. Kriv je bil nezavarovan pes, ki je sosedji skočil proti vozilu, ko je ta vanj pomagala otroku. Partnerja je to ujezilo, odšel je do lastnice psa ter jo zmerjal in ji grozil. Policisti so obema napisali plačilni nalog.

Trikrat oni pri njem, četrtič on pri njih

Velenje, 4. januarja – Velenjski policisti so šli v nedeljo popoldan in zvečer trikrat v dom za brezdomce na Cesto Simona Blatnika, kjer je bil eden od stanovalcev žaljiv in je grozil. Po tretjem posredovanju zvečer, ko se kršitelj ni pomiril, bil pa je tudi vinjen, so se odločili, da javni red in mir zagotovijo tako, da ga pridržijo.

Orožje so pred osamosvojitveno vojno skrivali tudi na policiji

Na poslopju policijske postaje postavili spominsko obeležje


Policisti med slovesnostjo

Mira Zakošek

Velenje, 23. decembra – Na pobudo velenjskega Območnega združenja veteranov vojne za Slovenijo so pred osrednjo občinsko proslavo ob dnevu samostojnosti in enotnosti na poslopju velenjske policijske postaje odkrili obeležje v spomin na dogodke v letih 1986 do 1991, ki so pomembno vplivali na potek osamosvojitvene vojne za Slovenijo. Slavnostni govornik, predsednik združenja Zdenko Hriberšek

je poudaril, da nam je Slovencem lahko v ponos, da smo znali takrat stopiti skupaj in obraniti domovino. »Žal je v tistih časih moralo spregovoriti orožje v osamosvojitveni vojni za Slovenijo v letu 1991. Formirani in delovno oboroženih 11 bojnih enot pod poveljstvom 89. štaba teritorialne obrambe je bistveno vplivalo na razvoj dogodkov v savinjsko-šaleški regiji in drugje,« je dejal in povedal, da je bilo v njihovih spopadih 18 ranjenih in dva mrtva.

»Slovenec nam je lahko v ponos, da smo znali stopiti skupaj in ohraniti domovino

Na slovesnosti so pregledali celoten potek takratnih dogodkov in se zahvalili kmetijam, pri katerih so skrivali orožje (Mazej, Likeb, Črep, Trnek, Uranjek, Marolt, Juvan, Cevzar, Martinc, Zajc, Pantner in Sovič). Tam so že postavili spominska obeležja. Del orožja pa so skrivali tudi na takratni Postaji milice v Velenju (zato tudi postavitev spominskega obeležja) in na Premogovniku. S tem orožjem so oborožili enote teritorialne obrambe ob vdoru jugoslovanske armade v tukajšnji prostor. Zbrane je pozdravil tudi takratni komandir Edvard Mlačnik.


Spominsko obeležje so odkrili Zdenko Hriberšek, Bojan Kontič in Edvard Mlačnik.

Zgodilo se je ...

od 9. do 15. januarja

- 9. prosinca se je leta 1856 na Globokem pri Rimskih Toplicah rodil pesnik Anton Aškerc, ki je bil od leta 1894 do leta 1898 tudi kaplan v župniji sv. Jurija v Škalah pri Velenju;
- 9. januarja 1918 so posebno izjavo za majniško deklaracijo sprejeli tudi na plenarnem zasedanju okrajnega zastopa Šoštanj; izjavo so tedaj podpisali župani večine šaleških občin, med njimi pa ni bilo župana Občine Šoštanj mesto, kjer so imeli občinsko oblast v rokah Nemci;
- 9. januarja 1974 so mesto Velenje razdelili na 7 krajevnih skupnosti: Center desni breg, Center levi breg, Šmartno,

- Konovo, Stara vas z naseljem Jezero, Staro Velenje z Zagradom in Šalek – Gorica;
- 10. in 11. januarja 1987 je bil v Rdeči dvorani v Velenju velik mednarodni novoletni turnir v malem nogometu, na katerem so nastopile tudi prvotligaške ekipe iz nekdanje Jugoslavije, Madžarske in Avstrije;
- od novega leta 1990 dalje so lahko državljani nekdanje Jugoslavije po dolgih letih v banki za dinarje zopet kupili devize;
- 11. januarja 1983 so predstavniki Tovarne gospodinjske opreme Gorenje Velenje na tiskovni konferenci javnost obvestili o ukinitvi tovarne Koerting Elektronik v Grassa-


Anton Aškerc (Foto Arhiv Muzeja Velenje)

vu v Zvezni republiki Nemčiji, ki jo je Gorenje kupilo nekaj let pred tem; leta 1979, ko je bil Velenčan Ivč Kotnik izbran za člana jugoslovanske alpinistične odprave, ki je naskakovala najvišjo goro sveta Mount Everest;

- 14. januarja zvečer se je pretrgala nosilna vrh nihalke na Golteh in gondola s tremi potniki je tresčila na tla; na srečo se je nesreča na Golteh končala brez smrtnih žrtev;
- 14. januarja 1994 je Radio Velenje začel oddajati iz novih studijskih prostorov v Starem trgu v Velenju;
- 14. januarja 1996 je ravnatelj Kulturnega centra Ivan Napotnik Velenje Vlado Vrbič v Stockholmu izročil pisateljici Astrid Lindgren plaketo Piki-na ambasadorica, slovenski veleposlanik na Švedskem Ivo Vajgl pa je avtorici knjige o Piki Nogavički podelil tudi častni znak svobode Republike Slovenije;
- od 15. do 17. januarja 1988 je bilo v velenjski Rdeči dvorani neuradno evropsko prvenstvo v malem nogometu.

Damijan Kljajič

Horoskop

Oven od 21. 3. do 21. 4.


Zadnje čase gre pri vas vse bolj počasi. Ker so tudi vaši tudi težki. Prezahtevno bi bilo, če bi pričakovali, da se bo tisto, kar vas najbolj moti, spremenilo kar čez noč. Poleg tega ste ob vsej svoji neodločnosti za povrh še precej počasni pri urejanju uradnih zadev. Čestitajte pa si lahko, da še vedno vztrajate pri eni od novoletnih zaoblub, ki ste se je najtežje lotili. Ste na dobri poti do uspeha, ni kaj. Če boste vztrajali vsaj še teden dni, vam tokrat morda celo uspe. Malo pomaga tudi to, da tudi tako varčujete, stroški v zadnjih tednih pa so pressegli vsa vaša pričakovanja in zmčnosti. Dokler družinskega mošnjička vsaj malo ne dopolnite, se nikar ne odločate za večje naložbe. Časi temu res niso naklonjeni, vi pa imate vse, kar potrebujete.

Bik od 22. 4. do 20. 5.


Prvi dnevi leta so bili lenobni, sedaj pa ne bo več tako. Zgodilo se bo, da vam bo žal, ker ste nekemu 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 od tistih, ki ga imate zelo radi, tudi zaradi tega, ker bo verjel, zelo prizadel. Šele, ko boste odkrili, da zato, ker ni razumel, kaj se je v resnici dogajalo, se bodo stvari začele spet vrteti v pravo smer. Ne branite se z molkom, zadeva tokrat potrebuje temeljito obrazložitev. Tokrat boste sicer pred nekaterimi molčali predvsem zato, ker vam bo nerodno, da bi zaplet sploh skušali pojasniti. Novi znanci bodo druga pesem. V njihovi družbi vam bo vse lepše, zato jo boste pogosto iskali.

Dvojčka od 21. 5. do 21. 6.


Letos ste resnično pretiravali z novoletnimi zaoblubami. Nikar sedaj ne bodite preveč strogi do sebe, saj čez noč ne morete spremeniti prav vsega v svojem življenju. Hinite počasi in uživajte v vsaki mali zmagi posebej. In teh bo v teh dneh res kar nekaj. 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 letos res vračalo. Na potenco. Prvi znaki bodo vidni in občutni že v teh dneh. Tisti, ki imate partnerja, boste želi tudi pri njem. Tisti, ki ste sami, pa boste na preži. In nekdo vam bo vsak dan bolj pri srcu.

Rak od 22. 6. do 22. 7.


Prave volje do dela v teh poprazničnih dneh še ne boste imeli. Dobro veste, da ni kriva le zima, ki je res ne marate. Sploh, če je vremensko tako razgibana, ko je zadnje čase. Priznajte, da komaj čakate, da mine. Toka dogodkov, povezanih z vašim zasebnim življenjem, v naslednjih dneh žal ne boste mogli spremeniti. Tudi zato boste ob koncu tega tedna precej nemirni. Še nekaj dni vas bo skrbelo, kako se bo vse skupaj izšlo. Vmes pa boste veliko molčali, čeprav bi najraje kričali. 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 preprošnim nakupom. Seveda, kaj manjšega, le za vašo dušo, si že lahko privoščite. Ne nazadnje je spet čas razprodaj.

Lev od 23. 7. do 23. 8.


Odločitev, da boste v novem letu svoj prosti čas, ki ga imate žal vse manj, bolj koristno izrabljali, bo vsekakor pametna. Po vašem pogostem lenarjenju v zadnjih dneh prejšnjega in prvih dneh letošnjega leta bi lahko rekli, da bi bila tudi dobra naložba v zdravje in dobro počutje tudi redna rekreacija. Tu pa se bo verjetno zgodilo, da bo ostalo le pri dobri odločitvi, ki pa je ne boste uspeli kaj dolgo uresničevati. Vedno boste našli vzrok, da se boste lahko izognili potenju in treniranju mišic. 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 precej mrtvo. Tudi zato, ker še niste pripravljeni na večje spremembe. Potrebujete le kapljico, ki bi spoznela čez rob, pa boste odločitev sprejeli v trenuku. Kapnila bi v prihodnjih dneh.

Devica od 24. 8. do 23. 9.


Snega, zime in mraza vam je letos že dovolj, pa čeprav nista dolgo z nami. Ne le, da si boste želeli toplejših in prijetnejših dni, želeli si boste tudi več topline v ljudeh, s katerimi boste imeli v teh dneh opravka. V službi je žal še ne boste našli, doma pa tudi ne bo tako kot si želite. Zato, da zberete misli in občutja, ki so v teh dneh pravi koktajl zmešnjave, si privoščite kratek odlog. Ni treba, da ga preživljate v osami. Velikokrat pomaga že iskren pogovor z nekom, ki mu lahko povsem zaupate. Ni veliko takih, ki jim, zato tudi tokrat skrbno izberite. Včasih drugi vidijo več kot vi, zato ne oklevajte. Vse skupaj vas bo izpravalo, čeprav tega ne boste priznali. Ni dvakrat za to, da vas za kakšen dan ne ustavi virzoza ali prehlad. Tudi to je lahko priložnost, da se umirite in si začrtate prihodnost.

Tehtnica od 24. 9. do 23. 10.


Januar je od nekdanj za vas najbolj miren mesec v letu. Tudi letošnji ne bo imel divjega tempa, vsaj v teh dneh še ne. Uživali boste tako v delu kot trenutkih prostega časa, ki vam jih tudi v naslednjih dneh ne bo manjkalo. A vam bo skoraj dolgočas, saj pravega adrenalina ne boste čutili. Včasih se namreč zdi, da prav v delu iščete tolažbo in užitek, ker tako ubežite praznini, ki vas pogosto spremlja doma. Novica, povezana z družino ali bližnjim sorodstvom, bo prišla do vas prihodnji teden. Tokrat bo dobra. Proti pričakovanjem. Tudi zato boste lažje zadihali, pa čeprav bo povezana tudi s kančkom žalosti, ker veste, da bo kmalu vse drugače. A ker gre za spremembo na bolje, se boste hitro potolažili. Na glas pa o tem raje ne boste govnili.

Škorpion od 24. 10. do 22. 11.


Na zunaj že nekaj časa kažete zelo nasmejan obraz, vaša notranjost pa je precej razburkana. Sami nase boste še nekaj dni jezili, tudi zato, ker ne znate in ne zmorete iz osebne krize. Ja, vleče se že nekaj časa, zaenkrat pa jo opazijo le vaši najbližji. Še dobro, da je tako, okoli vas je namreč v skrbi za preživetje vse več škodoželjnih duš. Spoznali boste, da tudi tisti, ki ste jim doslej zaupali, vidijo le sebe in svoje koristi. Sprva jim boste zamenili, po tem, ko se boste pomirili, pa niti ne več. Ne bo veliko tistih, ki bi vas podprli v vaših visoko poteznih načrtih, zato boste s sodelavci spet začeli delati z rokavicami. Jasno vam je, da vam brez njihovega privoljenja ne bo uspelo. Le pogumno naprej, zvezde pravijo, da je pot prava.

Strelec od 23. 11. do 21. 12.


Ko boste ugotovili, da lansko leto poslovno sploh ni bilo slabo, kar vas bo kar malo presenetilo, se boste odločili, da še malo počivate. Januar za vas tako nikoli ni bil zelo aktiven, letos pa bo še manj. Zaposleni boste le toliko, kolikor boste sami želeli. A tako bo le še nekaj dni, potem si boste spet želeli čutiti adrenalin in napačnost, ki se je ne znebite, dokler ne končate novega projekta. Kdaj boste imeli veliko, v naslednjih dneh boste delali selekcijo. Preračunavanje bo ključno pri odločitvah, česa se lotiti in česa ne. Jasno vam je, da bo letos težko ponoviti uspeh lanskega leta. Zato boste toliko bolj izbirni. Partner vam bo pri tem pomagal, kolikor bo lahko. Če bosta sama, kar vaju bo spet povezoval. Zaupala si bosta tudi stvari, o katerih lansko leto nihče od vaju ni bil pripravljen govniti. Bolelo bo, a vaju bo še bolj povezovalo.

Kozorog od 22. 12. do 20. 1.


Zima je sicer čas, ki ni najboljši za druženje, a vi že pretiravate pri svojem vztrajanju za domačim zapečkom. To bi bilo po svoje še razumljivo, če se ne bi ob tem čisto preveč zapirali vase. Najlepše vam bo, ko boste sami s svojimi mislimi. Zdelo se vam bo, da prav nikogar ne potrebujete. To pa ni dobro ne za vaše počutje in ne za vaše ljubezensko življenje. Partner beži od vas tudi zato, ker se v vaši družbi ne zabava več. Kadar se pogovarjata, so teme resne. Prave medsebojne privlačnosti zadnje čase ne čutita. Ne računajte na to, da bo tudi partnerju dovolj, če se bo družil le sam s seboj. Ker mu ne bo. In če si trenutno mislite, da vam je vseeno, vam kmalu ne bo več. Že ob koncu tega tedna vas bo novica, povezana z njim, vrgla iz tira in zaspasnosti. To bo točno to, kar potrebujete, da se prebudite. Ker ga res ne boste želeli izgubiti, se boste spet trudili, da vam bo lepo.

Vodnar od 21. 1. do 19. 2.


Želeli si boste, da bi lahko bili še nekaj dni bolj leni kot ne, a vam ne bo uspelo. Do danes je še vladalo rahlo zahtje, sedaj pa se bodo slabše novice nekaj dni kar vrstile. Strah vas bo tudi za vašo službo, saj obeti ne bodo dobri. Ustrahovanje, ki ga bodo tudi tokrat uporabili vodilni, vam ne bo lahko sedlo. Ker boste vedeli, da pretiravajo. In ker vam ne bo vseeno, da to počnejo na način, ki presega vse dosedanje. Imelo vas bo, da odkorakate stran, a veste, da tega ne morete narediti. Zato stisnite zobe. Tiho pa nikar ne bodite. Če boste le molčali, bo samo še slabše. Dobro premislite, kako boste argumentirali svoja stališča, potem pa jih predstavite na glas. Pri tem pazite, da ne boste tudi vi izdali preveč sebični. Pogrešali boste partnerja in njegove iskrene nasvete.

Ribi od 20. 2. do 20. 3.


Leto se je začelo tako kot ste predvidevali. Umirjeno. Skorajda preveč. Tega si niste želeli in si še vedno ne želite. Sprememb za vas pa ne bo, dokler se jih ne boste lotili tudi sami. Nič vam ne bo prišel naproti, če ne boste sami pokazali več interesa zato, da se stvari spremenijo. In da se spremenite tudi vi. Dobro veste, da bo nujno oboje, kar ne bo lahko. A verjamite, da je tokrat vredno, zato se potrudite. Ko boste začeli, bo pot do cilja vsak dan bolj gladka. Do konca januarja sicer ne pričakujte velikih premikov, potem pa bo slo veliko bolj hitro. Zato se pripravite nato, da bo kdaj kar težko zdržati vse pritiske. Če boste telesno močni, boste lažje prenesli duševne pritiske. Poskrbite torej za kondicijo. Kako, pa tako dobro veste. Sorodnikom ne pustite, da vam oni povedo, kdaj kaj delate prav in kdaj ne. Tokrat se odločite sami.

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

avto glinšek
Avto Glinšek d.o.o., Škale 35 b, 3320 Velenje | www.avto-glinsek.si
Tel.: 03 891 30 30, GSM 041 776 059
Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

I.S.T. AVTODELI D.O.O.
08 205 53 52
NAJUGODNEJŠI DELI PRIZNANIH PROIZVAJALCEV
PREŠERNOVA CESTA 9 A

Bodoni
Stari trg 26
3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017
e-mail: bodoni@siol.net
Delovni čas:
pon - pet 9^h-17^h
sobota 9^h-12^h
Vabljeni v prenovljen salon!
SALON ZAVES IN SENČIL

TV SPORED

24

8. januarja 2015

Četrtek, 8. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Turbulenca: Kaj dobim, če delim
11.05 Odrpta knjiga, Milovan Đilas: Novi razred
11.50 Kaj govoriš? - So vakeres?
12.05 Glasnik, inform. odd.
12.30 Evropski magazin: Denis Mukwege, selitev Ukrajincev, inform. odd.
13.00 Dnevnik, vreme, šport
13.30 Odkrito, ponov.
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.45 Otroški program sledi
15.50 Sončni mlini: Zaklad, ris.
16.00 Fircbologi, ponov.
16.15 Točka preloma, ponov.
17.25 Ugriznimo znanost
18.00 Infodrom
18.05 Zivalski čira čara, ris.
18.10 Baček Jon, ris.
18.20 Fina gospa (I.), 4/6
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.00 Tarča
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet
23.50 Ugriznimo znanost
01.00 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Znanov svet, ris.
07.30 Božičkov vajenček, ris. nan.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Male sive celice, kviz
08.50 Infodrom, ponov.
09.30 Zabavni kanal
10.15 Dobro jutro, ponov.
12.10 Nord, smuč., sp. smuč. teki, zasl. tekma, 35 km (M), prenos
14.10 Biatlon, sp. štafeta (M), prenos
15.35 Nord, smuč., sp. smuč. teki, 15 km (Ž), vključ. v prenos
16.40 Svet v letu 2014
17.35 Mostovi Hidak
18.10 Po Braziliji z Michaelom Palinom, 1/4
19.05 Točka glasb. odd.
19.50 Zrebanje Detelje
20.00 Moja najhujša mora, frand. film
21.35 Sodobna družina (III.), 12/24
22.00 Ana Karenina, 4/4
23.00 Točka, glasb. odd.
23.45 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tob i njegov lev, ris.
07.10 Liza in Pavel, ris.
07.20 Meteor, ris.
07.35 Yoohoo in prijatelji, ris.
07.50 Lupdiru, ris.
08.05 Pikica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Skrivnostni ranč, ris.
09.00 Otroci, to smo mi, avstr. ser.
09.25 Vprašaj Laro, ris.
09.40 Lovci na zmaje, ris.
10.05 Tenkai vitezi, ris.
10.30 Anubisov hiša, nan.
10.40 Tv prodaja
10.55 Obiljuba ljubezni, am. film
10.40 Tv prodaja
10.55 Ljubezensko pismo, am. film
12.35 Tv prodaja
12.50 Downton Abbey, nan.
13.45 Jesse Stone: Velika sprememba, am. film
15.25 Anna in kralj, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Očkov vrtec, am. film
20.00 Avatar, am. film
22.50 Zbiralec kosti, am. film
00.55 Oko kamere, am. film
02.50 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža
11.35 Pop Corn: Bohem, Žiga Rustja
12.00 Kulinjica, izobraževalna oddaja
12.05 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mladi za Veleje - Start up kotiček v Velenju
18.40 Regionalne novice
18.45 Kulinjica, izobraževalna oddaja
19.05 Videospot dneva
19.55 Vabimo k ogledu
20.00 Naj viža
21.15 Regionalne novice
21.20 Jesen življenja - izbor 2014
22.05 Iz oddaje Dobro jutro
23.35 Videospot dneva
23.40 Videostrani, obvestila

Petek, 9. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Ugriznimo znanost
11.05 Prava ideja!
11.55 Sveto in svet
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.45 Otroški program sledi
15.50 Vipo, ris.
16.00 Kapitan Sabljazobi, 15/26
16.15 Osmi dan
17.00 Poročila, vreme, šport
17.25 Razred zase
18.00 Infodrom
18.10 Pujsak Bibi, ris.
18.20 Fina gospa (I.), 5/6
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Noč Modrijanov 2014, 2. del
22.00 Polnočni klub
23.05 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program sledi
07.05 Slastni prigrizki, ris.
07.10 Leni in Civka, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Zoran in Zarko, ris.
07.25 Slastni prigrizki, ris.
07.30 Znanov svet, ris.
07.35 Božičkov vajenček, ris. nan.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Fircbologi, ponov.
08.35 Infodrom, ponov.
08.40 Impro Tv, odd. za mlade
09.15 Zabavni kanal
10.15 Dobro jutro, ponov.
12.45 Točka, glasb. odd.
14.25 Biatlon, sp. sprint (Ž), prenos
16.30 Mostovi Hidak
17.10 Smučanje prostega sloga: smuč. kros, posn.
17.55 Deskanje na snegu, paralelni slalom, prenos
19.25 Rokomet, prijat. tekma (M), Danska - Slovenija, prenos
21.10 Miranda (III.), 4/6
21.40 Broadchurch, 6/8
22.30 Bobby, am. film
00.25 Točka, glasb. odd.
01.10 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tob i njegov lev, ris.
07.10 Liza in Pavel, ris.
07.20 Meteor, ris.
07.35 Yoohoo in prijatelji, ris.
07.50 Lupdiru, ris.
08.05 Pikica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Skrivnostni ranč, ris.
09.00 Otroci, to smo mi, avstr. ser.
09.25 Vprašaj Laro, ris.
09.40 Lovci na zmaje, ris.
10.05 Tenkai vitezi, ris.
10.30 Anubisov hiša, nan.
10.40 Tv prodaja
10.55 Obiljuba ljubezni, am. film
12.35 Tv prodaja
12.50 Downton Abbey, nan.
13.45 Jesse Stone: Velika sprememba, am. film
15.25 Anna in kralj, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Očkov vrtec, am. film
20.00 Prava stvar, am. film
00.05 Ljubezen v troje, am. film
01.45 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža
11.50 Kulinjica, izobraževalna oddaja
12.15 Videospot dneva
13.15 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice
18.45 Kulinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice
21.00 Regionalne novice
21.05 Iz arhiva VIV: Koncert Pami valjak, 1. del
22.15 Iz oddaje Dobro jutro
23.45 Videospot dneva
23.50 Videostrani, obvestila

Sobota, 10. januarja

TV SLO 1

06.05 Odmevi
07.00 Zgodbe iz školjke: Bine Hura za Hopka, ris. nan.
07.45 Tabaluga, ris. nan.
08.05 Studio Kriškraš: Šola za čarovnice
08.30 Ribič Pepe
08.55 Fircbologi
09.20 Male sive celice, kviz
10.05 Infodrom
10.20 Razred zase: Kaj pravi gusar?
11.00 S Trevorjem McDonaldom po mogočnem Misisipiju, 1/3
11.55 Tednik, ponov.
13.00 Dnevnik, vreme, šport
13.20 Na vrtu, izob. odd.
13.55 O živalih in ljudeh, izob. odd.
14.25 Komisar Rex (XII.), 1/12
15.15 Prilavalnost (Spjola, dokum. film)
15.50 Po Braziliji z Michaelom Palinom, 2/4
17.00 Poročila, vreme, šport
17.15 Ljudje podeželja, 9/11
17.30 Igralci brez maske, 1. del
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 La Noubba, ponov.
21.30 Preden umrem, ang. film
23.15 Poročila, vreme, šport
23.50 Kraj zločina, 2/2
01.20 Ozare, ponov.
01.25 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO 2

08.30 Polnočni klub, ponov.
10.15 Zima je zakon, studijska oddaja
10.30 Alp. smuč., sp. VSL (M), 1. vožnja
11.25 Alp. smuč., sp. smuč. (Ž), prenos
11.55 Biatlon, sp. sprint (M), prenos
13.25 Alp. smuč., sp. VSL (M), 2. vožnja
14.10 Nord. smuč., sp. smuč. poleti (M), prenos
16.05 Nord. smuč., sp. smuč. teki, skup. start 10 km (Ž), vključ. v prenos
16.30 Nord. smuč., sp. smuč. teki, skup. start 15 km (M), posn.
16.55 Rokomet, prijat. tekma (M), Slovenija - Švedska, prenos
18.40 Deskanje na snegu, paralelni slalom, posnet.
19.20 Športni izziv
20.00 Teorija kaosa, am. film
21.25 Silence, prvo srečanje preživelih po koncu sveta, koncert
22.45 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tob i njegov lev, ris.
07.10 Liza in Pavel, ris.
07.20 Meteor, ris.
07.35 Yoohoo in prijatelji, ris.
07.50 Lupdiru, ris.
08.05 Pikica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Skrivnostni ranč, ris.
09.00 Otroci, to smo mi, avstr. ser.
09.25 Vprašaj Laro, ris.
09.40 Lovci na zmaje, ris.
10.05 Tenkai vitezi, ris.
10.30 Anubisov hiša, nan.
10.40 Tv prodaja
10.55 Ljubezensko pismo, am. film
12.35 Tv prodaja
12.50 Downton Abbey, nan.
13.45 Jesse Stone: Velika sprememba, am. film
15.25 Anna in kralj, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Avatar, am. film
22.50 Zbiralec kosti, am. film
00.05 Oko kamere, am. film
02.50 Zvoki noči

POP

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (97): Pladenj za pikste
10.00 Oglasi
10.05 Popotniške razglednice: Gambija
11.05 Kulinjica, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mladi za Veleje: Start up kotiček v Velenju
18.40 Videospot dneva
18.45 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2262. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Prstan zaobljube, romantična vojna drama

Nedelja, 11. januarja

TV SLO 1

07.00 Živ žav sledi
07.05 Mali kralj, ris.
07.10 Nanguugu, ris.
07.15 Svet živali, ris.
07.15 Vivi Vijak: Pobiranje pridelka, ponov.
07.20 Znanov svet, ris.
07.30 Zivalski čira čara, ris.
07.35 Minuta v muzeju, ponov.
07.40 Larina zvezdica, ris.
07.50 Svetovalka Hana, ris.
08.05 Vesela kmetija, ris.
08.05 Olivija, ris.
08.15 Mucika, ris.
08.25 Mili in Moli, ris.
08.40 Oblakov kruhek, ris.
08.45 Pujsak Bibi, ris.
08.55 Adi v človeškem telesu, ris.
09.00 Peter Zajec, ris.
09.15 Knjiga o džungli, ris.
09.25 Timotej hodi v šolo, ris. nan.
09.50 Pim in Pom, ris.
09.55 Tabaluga, ris. nan.
10.25 Minuta v muzeju: Kipec družbe Džo, ponov.
10.25 Danov Dinosvet, 10/26
10.45 Prilavalnost, izob. odd.
11.20 Ozare, ponov.
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
12.00 Dnevnik, vreme, šport
13.25 Noč Modrijanov 2014, 2. del
13.50 Ples na vodi, am. film
15.00 Poročila, vreme, šport
17.15 Igralci brez maske, 2. del
18.20 Aplavzi
18.35 Eko utrinki: Ogljični odtis Mucika, ris.
18.40 Dnevnik, vreme, šport
20.00 Naš vsakdanji kruhek, 14/18
20.25 Zapuščina, 6/10
21.30 Intervju
22.20 Moj pogled na znanost, prof. dr. Milena Horvat, dokum. odd., 1/2
22.50 Poročila, vreme, šport
23.20 Zakaj demokracija?: Taks i na temno stran - ZDA, dokum. odd.

TV SLO 2

00.15 Alpe, Donava, Jadran
00.40 Dnevnik, ponov.
01.30 Dnevnik Slovencev v Italiji
02.00 Infokanal
08.15 Glasbena matineja: Državno srečanje skupin Slovenije, posnetek prired., 2/2
09.45 Zima je zakon, studijska oddaja
10.00 Alp. smuč., sp. SL (M), 1. vožnja
11.10 Alp. smuč., sp. SVSL (Ž), prenos
12.10 Nord. smuč., sp. smuč. teki, vzpon (M), vključ. v prenos
12.55 Alp. smuč., sp. SL (M), 2. vožnja
13.40 Nord. smuč., sp. smuč. teki, vzpon (Ž), vključ. v prenos
14.20 Nord. smuč., sp. smuč. poleti (M), prenos
16.10 Rokomet, prijat. tekma (M), Slovenija - Islandija, posn.
17.30 Biatlon, sp. skup. start (Z), posn.
18.20 Na drugi strani postelje, franc. film
19.50 Zrebanje Lota
20.00 Gala koncert ob otvoritvi Marinskoga gledališča II, Dom - Zgodba o potovanju, franc. dokum. odd.
22.00 Kdo in kaj, dokum. film
23.50 Silence - Prvo srečanje preživelih po koncu sveta, koncert
00.10 Zabavni kanal

POP

07.00 OTO čira čara
07.01 Tob i njegov lev, ris.
07.10 Liza in Pavel, ris.
07.20 Hobonavi, ris.
07.35 Yoohoo in prijatelji, ris.
07.50 Lupdiru, ris.
08.05 Pikica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Legende Chime, ris.
09.00 Otroci, to smo mi, avstr. ser.
09.25 Vprašaj Laro, ris.
09.40 Lovci na zmaje, ris.
10.05 Tenkai vitezi, ris.
10.30 Anubisova hiša, ang. nan.
10.40 Tv prodaja
10.55 Obiljuba ljubezni, am. film
12.35 Tv prodaja
12.50 Downton Abbey, ang. nan.
13.45 Vročica sobotne noči, am. film
15.55 Božanske skrivnosti, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Očkov vrtec, am. film
21.45 Prava stvar, am. film
00.05 Ljubezen v troje, am. film
01.45 Zvoki noči

POP

08.55 Napovedujemo
09.00 Miš maš
09.40 2261. VTV magazin, regionalni - informativni program
10.00 Kultura, informativna oddaja
10.05 2262. VTV magazin, regionalni - informativni program
10.25 Kultura, informativna oddaja
10.30 Požrtvovalno delo gasilcev
11.30 Novoletni koncert Pihalnega orkestra Premogovnika Velenje
12.45 Dotiki gora: Stenica
13.05 Kulinjica, izobraževalna oddaja
14.00 Videostrani, obvestila
17.55 Napovedujemo
18.00 Ustvarjalne iskricke (100): Bela snežinka
18.20 Delfin, risani film
19.50 Vabimo k ogledu
19.55 Naj viža
21.10 Napovedujemo
21.15 Pop Corn: Bohem, Žiga Rustja
21.25 Prstan zaobljube, romantična vojna drama
23.45 Videostrani, obvestila

Ponedeljek, 12. januarja

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Obzorja duha
11.10 Pogled na ... Carpacciovo sliko, dokum. odd.
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Otroški program sledi
15.55 Studio Kriškraš: Šola za čarovnice, ponov.
16.15 Duhovni utrip
16.30 Odrpta knjiga
17.00 Poročila, vreme, šport
17.25 Slovenski magazin
17.55 Novice
18.00 Infodrom
18.10 Čarli in Lola, ris.
18.20 Fina gospa (I.), 6/6
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi
22.05 Umetni raj
23.35 Slovenska jazz scena
23.50 Duhovni utrip, ponov.
01.05 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.25 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Znanov svet, ris.
07.30 Božičkov vajenček, ris. nan.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Zgodbe iz školjke, ponov.
08.25 Infodrom
08.40 Enajsta šola, ponov.
09.05 Zabavni kanal
11.45 Dobro jutro
14.15 Točka, glasb. odd.
15.30 O živalih in ljudeh, izob. odd.
16.20 Prava ideja!, ponov.
16.50 Dober dan, Koroška
17.30 TV-poroka
18.05 Igralci brez maske, 1. del
19.05 Točka, glasb. odd.
20.00 Čas skrivnosti, čas ljubezni, 2/2
21.35 Lov, 2/3
23.05 Seks, smrt in smisel življenja, 2/3
23.55 Odrpta knjiga, ponov.
Točka, glasb. odd.
Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobčki, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
07.50 Tara, ris.
08.15 Minuscule, ris.
08.20 Queen Latifah show
09.05 Tv prodaja
09.20 Moje srce je tvoje, nan.
10.10 Tv prodaja
10.25 Barva strasti, nan.
11.15 Tv prodaja
11.30 Toskana, ljubezen moja, nan.
13.05 Tv prodaja
13.20 Kuhajte kot Heston, ang. ser.
13.55 Ana kuha
14.30 Queen Latifah show, am. ser.
15.25 Moje srce je tvoje, nan.
16.20 Barva strasti, nan.
17.00 24ur popoldne
17.20 Toskana, ljubezen moja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Življenje ali nekaj takega, am. film
22.55 24ur zvečer
23.25 Nepremagljivi dvojec, nan.
00.15 Kralji bega, nan.
01.10 24ur, ponov.
01.40 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 2262. VTV magazin, regionalni - informativni program
10.50 Kultura, informativna oddaja
11.05 Kulinjica, izobraževalna oddaja
11.50 Videostrani, obvestila
17.55 Napovedujemo
18.00 To bo moj poklic: Arhitekt
18.30 Regionalne novice
18.35 Kulinjica, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Poslanska pisarna: Jelka Godec, poslanka SDS v Državnem zboru RS
21.00 Regionalne novice
21.05 Jesen življenja - izbor 2014
21.50 Ne utihni stari mlin
22.00 Iz oddaje Dobro jutro, ponovitev
23.30 Videospot dneva
23.35 Videostrani, obvestila

Torek, 13. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.40 Duhovni utrip
10.55 Prilavalnost, izob. odd.
11.50 City folk: Minsk
12.20 Osmi dan
13.00 Poročila, vreme, šport
13.30 Studio city, ponov.
14.20 NaGlas!
14.40 Evropski magazin
15.00 Poročila
15.10 Mostovi Hidak
15.45 Viki Vijak: Letalo, vrni se, ponov.
16.20 Umetni raj, ponov.
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Novice
18.00 Infodrom
18.10 Olivija, ris.
18.20 Fina gospa (II.), 1/10
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Globina, island. film
21.35 Pokličite babico, 6/10
21.00 Sojenje Adolfa Eichmannu, dok. odd.
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: Franc Kavčič in Minka Hobjan
00.40 Posebna ponudba
01.05 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program sledi
07.05 Slastni prigrizki, ris.
07.10 Leni in Civka, ris.
07.15 Pokukajmo na Zemljo, ris.
07.20 Zoran in Zarko, ris.
07.25 Slastni prigrizki, ris.
07.30 Znanov svet, ris.
07.35 Božičkov vajenček, ris. nan.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Studio Kriškraš
08.30 Zgodbe iz školjke: Bine Hura za Hopka, ris. nan.
08.50 Infodrom
10.15 Dobro jutro
13.25 Točka, glasb. odd.
14.30 Na vrtu
15.30 Sepideh in zvezde, dokum. odd.
17.00 Mostovi Hidak
17.40 Alp. smuč., sp. SL (Ž), 1. vožnja
19.00 Točka, glasb. odd.
19.50 Zrebanje Astra
20.00 Sport
20.40 Alp. smuč., sp. SL (Ž), 2. vožnja
21.40 Majhne zgodbe, špan. film
23.05 Glasbeni večer
00.35 Točka, glasb. odd.
01.25 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobčki, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
07.50 Tara, ris.
08.15 Minuscule, ris.
08.20 Queen Latifah show
09.05 Tv prodaja
09.20 Moje srce je tvoje, nan.
10.10 Tv prodaja
10.25 Barva strasti, nan.
11.15 Tv prodaja
11.30 Toskana, ljubezen moja, nan.
13.05 Tv prodaja
13.20 Kuhajte kot Heston, ang. ser.
13.55 Ana kuha
14.30 Queen Latifah show, am. ser.
15.25 Moje srce je tvoje, nan.
16.20 Barva strasti, nan.
17.00 24ur popoldne
17.20 Toskana, ljubezen moja, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Življenje ali nekaj takega, am. film
22.55 24ur zvečer
23.25 Nepremagljivi dvojec, nan.
00.15 Kralji bega, nan.
01.10 24ur, ponov.
01.40 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Poslanska pisarna: Jelka Godec, poslanka SDS v Državnem zboru RS
11.35 Kulinjica, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Čas za nas, tabornike: Četa Divji volk Skale praznuje
18.40 Oglasi
18.45 Kulinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2263. VTV magazin, regionalni - informativni program
20.25 Kultura,


Knjižne novosti

FRANKFURT PO FRANKFURTU

V Knjižnici Velenje opravili večji nakup gradiva na največjem knjižnem sejmu, ki je namenjen predstavitvi tujih knjig v Sloveniji. Na razpolago je bilo okoli 7.000 knjig, pri nas v velenjski knjižnici pa smo jih izbrali 88 naslovov. Nekaj izmet teh vam predstavljamo v tokratnem Knjižnem kotičku.

HUANG, GUANGMIN: Acupoint tapping

od – odrasli / 615.8 – Alternativna medicina
V skladu s tradicionalno kitajsko medicino potekajo v našem telesu energijski kanali oz. meridiane, ki povezujejo notranje organe z okončinami. Z učenjem, katere točke


se morate dotakniti, da boste počistili svoje meridiane, boste zavarovali vaše telo, izboljšali splošno zdravje in poživili duha. S pomočjo zdravnika Haunga Guangmina boste s preprostimi in strokovnimi metodami omogočili vključitev tradicionalne kitajske medicine v vsakdanje življenje. Vsak dan pol ure za izboljšanje telesne in duhovne kondicije vašega telesa prav gotovo ne bo preveč. Avtor ponuja 10 tehnik proti debelosti, proti depresiji in 19 tehnik za preprečevanje ali zdravljenje bolezni.

SOUSA, DAVID A.: How to brain learns to read

od – odrasli / 159.9 – Psihologija

Avtor je mednarodno priznan svetovalec, ki se ukvarja z nevrologijo v izobraževanju. Ugotavlja, da je bolj kot branje pomembna spretnost študentov. Poizkuša prikazati vzgojiteljem in staršem, kako se mladi možgani naučijo brati, osmislijo tiskani jezik ter kako te informacije uporabijo v vseh


Nagrajenci praznične nagradne križanke Habit, objavljene v tedniku Naš čas 24. decembra so:

1. nagrada: tri kosila v Restavraciji Jezero v Velenju: Aleš Ocvirk, Cesta III/2, Velenje. **2. nagrada:** dve kosili v Restavraciji Jezero v Velenju: Neža Persoglio, Koroška 3, Šoštanj. **3. nagrada:** eno kosilo v Restavraciji Jezero v Velenju: Veronika Slemenšek, Topolišica 48 e, Topolišica
Potrdila o nagradah bodo nagrajenci dobili po pošti Čestitamo!

Nagrajenci nagradne križanke Krevzel instalacije, objavljene v tedniku Naš čas, 24. decembra 2014 so:

1. Danica Hudournik, Ravne 29, 3325 Šoštanj, **2. Sabina Knavs,** Šaleška 16, 3320 Velenje, **3. Marija Grubelnik,** Šentanel 18, 2391 Prevalje
Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti. Nagrade dvignejo na sedežu podjetja Krevzel v Šoštanju, Metleče 14 a.

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 098 47 50

starostih in ravneh usposabljanja. Razloži nam ključne povezave med učenjem in povezovanjem govornega in pisnega jezika. Daje praktične nasvete in smernice za oblikovanje uspešnega programa branja, opredeli težave pri branju in nakaže strategije pri reševanju teh. Kar pa je najpomembnejše in kar danes pri otrocih najbolj pogrešamo pa so nasveti, kako poučevati za razumevanje.

JAMES, MATT: The urban gardener

od – odrasli / 635.9 – Vrtnarjenje
Matt James je mogoče najbolj znan iz oddaje »The city gardener«, a je urejal tudi mnoge vrtove po ZDA, terase na stolpnih in osvoji kar nekaj prestižnih nagrad. Veliko se je ukvarjal z izgubo zelenih površin v mestih, z varstvom vode, z ohranjanjem okoljske raznovrstnosti iz za zmanjšanje emisij ogljika.

V urbanem vrtnarjenju nam predstavlja, kako poživiti balkone, terase, dvorišča, kletne prostore in okenske police. S svojimi predlogi nam pomaga z rastlinami opredeliti prostor, uvesti barvo in obliko. Trudi se zagotoviti potrebno senco in zasebnost. Prav tako bomo v njej našli nasvet za ustvarjanje žive stene, zelene strehe in še mnogo koristnih nasvetov za sajenje, oblikovanje in vzdrževanje vrtov.

SCOPPETTUOLO, DION: iPhoto

od – odrasli / 004 – Računalništvo
Pred nami je vodič po programu iPhoto, s katerim boste brez težav organizirali in uredili fotografije na vašem Mac-u in iOS-u. Danes se fotografije pogosto kopičijo na računalnikih in neobdelane ter neurejene tam tudi ostanejo, dokler nam računalnik služi. Utrinke iz vsakdanjega življenja boste s pomočjo programa iPhoto uredili tako, da bodo praktične izkušnje dobile svojo podobo in jih boste lahko našli ter uporabili še kdaj. Avtor nam svetuje, kako urediti fotografije po obrasih in krajih, opraviti hitre popravke, kako oblikovati foto knjigo ali morda ustvariti diaporo ... Priročnik je napisan v enostavnem slogu, dodane so bogate ilustracije, navedene bližnjice na tipkovnici pa zagotavljajo, da bodo bralci postali spretni in hitri pri uporabi programa.

BIRD, JOHN: Electrical and electronic principles and technology

od – odrasli / 62 – Tehnologija

Že peta izdaja učbenika Johna Birda nam pove, kako priljubljen in uporaben je med profesorji in študenti. Omogoča dobro razumevanje znanja na področjih elektrotehnike, elektronike in telekomunikacij. Vsebuje praktične razlage primerov iz realnega sveta (namesto teorije), ki pomagajo pri razumevanju obravnavane snovi, vaje z rešitvami pa študente prepričajo, ali snov resnično obvladajo. Študentje razvijajo dobro razumevanje načel, ki jih bodo kot strokovnjaki v stroki še kako potrebovali. Študentom prijazno besedilo je podprto tudi z dodatnimi vajami in rešitvami teh na spletnem mestu, ki je navedeno na koncu poglavij.

ds

Kdaj - kje - kaj

VELENJE

Četrtek, 8. januar

14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
18.00 Gostišče Kavčič v Šaleku Bridge turnir

Petek, 9. januar

17.00 Vila Bianca Odprtje slikarske razstave Irene Guček: Razstava portretov in človeške figure
21.00 eMCe plac Ponoletni chill out – šestdeseta

Sobota, 10. januar

8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica Velenje
8.00 Cankarjeva ulica Boljši sejem
10.00 Zbirno mesto: pred Domom kulture Tematsko turistično vodenje za občane – Dom kulture Velenje
10.30 Dom kulture Velenje, velika dvorana Pajacek in punčka, predstava za otroke (Pikin abonma in izven)
19.00 Drsališče Velenje Disco na ledu
19.30 Dom kulture Velenje, velika dvorana Novoletni koncert Pihalnega orkestra Premogovnika Velenje (Abonma POP in izven)
21.00 eMCe plac Ponoletni chill out –

Nedelja, 11. januar

17.00 Dom kulture Velenje, mala dvorana Komedija Florentinski slamnik (Abonma NGP in izven)
17.00 KAC, Efenkova 61 b Predavanje Stezosledci
Ponedeljek, 12. jan.
14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
19.30 Dom kulture Velenje, velika dvorana Triler komedija Kraja (Za Beli abonma in izven)
20.00 Kino Velenje Filmsko gledališče: dokumentarna glasbena drama 20.000 dni na Zemlji

Torek, 13. januar

9.30 Galerija Velenje Likovna delavnica za skupine iz vrtca ob razstavi Generacije
14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
16.00 Startup Velenje (poleg stranskega vhoda v Rdečo dvorano) Arhitekturni kotiček
17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
19.19 Knjižnica Velenje Moj Comino, potopisno predavanje Ivana Gačnika s predstavitev knjige
19.30 Glasbena šola Velenje Koncert komorne skupine Atout

Novoletni koncert z več solisti

Velenje, 10. januarja – V velenjskem Domu kulture bo v soboto ob 19.30 tradicionalni koncert Pihalnega orkestra Premogovnika Velenje, ki bo hkrati tretji koncert njihovega letošnjega abonmaja. Kot vsako leto bodo godbeniki tudi letos potrdili, da bo poseben, drugačen. Dirigent Matjaž Emeršič je vesel, ker bo tokrat z njimi sodeloval vsem znani Mojmir Sepe, ki se bo predstavil kot pianist in vokalist. Na koncertu se bodo kot solisti predstavili še Sara Beriša (alt saksofon), Tin Cugelj (trombon) in Alojz Kompan (trobenta).

bš

Sreda, 14. januar

14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
17.00 Knjižnica Velenje Ura pravljic
19.19 Knjižnica Velenje Predavanje Janeza Ferjuga Glina zdravi

ŠOŠTANJ

Četrtek, 8. januar

17.00 Mestna knjižnica Šoštanj Pravljilčne ure (Pedro Penizzotto: Deček brez sence | Pripoveduje Marjetka Blatnik)

Sobota, 10. januar

X Odhod iz AP Šoštanj Rogla – Osankarica - Pohod v spomin Pohorskemu bataljonu

Ponedeljek, 12. jan.

18.00 Ribiški dom ob šoštanjskem jezuru Bridge - Redni tedenski turnir

Sreda, 14. januar

12.30 Drsališče Šoštanj Drsanje

ŠMARTNO OB PAKI

Četrtek, 8. januar

17.00 Hiša mladih – sejna soba Glasbena šola GVIDO – klaviature, solo petje
18.00 Dvorana Marof Vodena vadba Koronarnega kluba
19.30 Dvorana Marof Pilates

CITY CENTER Celje

- Četrtek, 8.1. do nedelje, 11.1. Nodi v citycentru, Nodijeve predstave s plesom, glasbo in rajanjem, vsak dan ob 10. uri, Nodijev kino
- Četrtek, 8.1., 14.00-19.00 Biotržnica
- Petek, 9.1., 14.00 Kmečka tržnica
- Nedelja, 11.1. 11.00 Pravljilčne ure, Mali Leonardo
- Vsak dan v tednu Praznjute rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

Lunine mene


13. januarja, ob 10:48, zadnji krajec

KINO VELENJE • SPORED

HOBIT: BITKA PETIH VOJSKA 3D

The Hobbit: The Battle of the Five Armies (ZDA, Nova Zelandija) Fantazijska pustolovščina, 144 minut
Režija: Peter Jackson. Igrajo: Lee Pace, Benedict Cumberbatch, Evangeline Lilly, Orlando Bloom, Luke Evans, Cate Blanchett, idr.

Petek, 9. 1., ob 20.00 3D
Sobota, 10. 1., ob 18.00 3D

Hobit: Bitka petih vojska je veličastna sklenitev pustolovščin Bilba Bisagina, Thorina Hrastoščita in družine škratov, ki so si od zmaja Smauga spet priborili svojo domovino, a so pri tem nehote osvobodili smrtonosno silo. Razbesneli Smaug svoj ognjeni bes znese nad nemočnimi možmi, ki ga bolj kot vse drugo obseda ponovno pridobljeno bogastvo, žrtvuje prijateljstvo in čast, da si ga nagradi, medtem ko Bilba vročični trud, da bi prijateljela spravil k pameti, privede do skrajne in nevarne odločitve. A družino čakajo še hujše nevarnosti. Sovrag Sauron, ki ga vidi le Gandalf, je v pritajeni napad na Samotno goro poslal vojske orkov.

ANNABELLE

Annabelle (ZDA) Grozljivka, 99 minut.
Režija: John R. Leonetti. Igrajo: Annabelle Wallis, Ward Horton, Alfre Woodard, Eric Ladin, idr.

Sobota, 10. 1., ob 21.00
Nedelja, 11. 1., ob 18.00

Lutka Annabella je ježila kožo že v filmu Priklicano zlo, tokrat pa dobiva lastno grozljivko, v kateri se vračamo na sam začetek in spoznamo njeno pot od nedolžne lutke, do tega kako okultni dogodek "obrne stikalo" in jo spremeni v okrutno bitje. "Pozor: Ne odpiraj v nobenem primeru" beremo na zaboju, kjer je shranjena. Prva žrtev paranormalnih pojavov je mlad par, ki doma doživi satanistično invazijo, ki "prebudi" do tedaj le starinsko, redko in v snežno obleko napravljeno lutko, prvo

tno sicer rojstnodnevno darilo za neko študentko, ki v obliki darila za nosečo ženo najde pot v dom Johna Forma in njegove soproje Mie.

MEDVEDEK PADDINGTON

Paddington (VB, Francija) Družinska komedija, sinhronizirana v slovensščino, 95 minut. Režija: Paul King. Slovenski glasovi: Mirko Medved, Aleksander Golja, Tina Ogrin, Katja Ogrin, Saša Prešeren, Lara Rovšnik, idr.

Petek, 9. 1., ob 18.00
Nedelja, 11. 1., ob 16.00 – otroška matineja

Medvedek Paddington je kot slepi potnik na ladji priplul iz Peruja v Veliko Britanijo. Na postajo Paddington v Londonu je prisel samo s kovčkom, na pol praznim steklenim kozarcem marmelade in napisom: "Prosim vas, poskrbite za tega medveda". Srečala sta ga gospod in gospa Brown, mu dala ime Paddington ter ga sprejela v svojem domu, kjer od takrat živi in doživlja razne pustolovščine. Nepriljetne situacije so njegov stalni spremljevalec, Paddington pa nikoli ni naveličan, da jih rešuje.

ZIMSKO SPANJE

Kis uykusu (Turčija, Francija, Nemčija) Drama, 196 minut. Režija: Nuri Bilge Ceylan. Igrajo: Haluk Bilginer, Melisa Sözen, Demet Akbag, Ayberk Pekcan, Serhat Klilić, Nejat Isler, Tamer Levent, idr.

Petek, 9. 1., ob 18.30 – mala dvorana
Aydin, nekdanji igralec, vodi majhen hotel v srednji Anatoliji. Z mlado ženo Nihal ima burno zvezo, nič bolj umirjeno pa ni življenje njegove sestre Nece, ki trpi zaradi nedavne ločitve. Ko zapade prvi sneg, se hotel prelevi v zatočišče, a obenem tudi brezizhoden prostor, ki iz akterjev priključne speče sovraštvo ...

BOŽIČKOV VAJENEC IN ČAROBNA SNEŽINKA

L'apprenti Pere Noël et le flocon magique

(Francija, Avstralija, Irska) Animirana božična pustolovščina, 82 minut. Režija: Luc Vinciguerra

Sobota, 10. 1., ob 18.15 – m. dvorana
Mali Nikolaj pri komaj sedmih letih postane novi Božiček. Kljub zahtevni nalogi skuša po najboljših močeh opravljati vse dolžnosti Božička, vendar se kmalu znajde pred težkim izzivom. Ker se zdi, da je Nikolajev otroški dvom povzročil upad božičnega vzdušja, ga želi svet bivših Božičkov zamenjati, toda mladenič je odločen, da bo stvari znova postavil na svoje mesto. Z zvestimi prijatelji se loti težke naloge iskanja pravega pomena Božička na poti preko 24 vrat čudežnega koledarja. Božična pravljica, v katero vodi 24 čarobnih vrat.

ALAN PARTRIDGE: ALFA SAMEC

Alan Partridge: Alpha Papa (VB, Francija) Komedija, 90 minut. Režija: Declan Lowney. Igrajo: Peter Baynham, Steve Coogan, Neil Gibbons, Rob Gibbons, Armando Iannucci, Patrick Marber, idr.

Nedelja, 11. 1., ob 20.00
Ponedeljek, 12. 1., ob 18.00

Alan Partridge dela za majhno radijsko postajo, ki postane žrtev prevzema velike brezdušne korporacije. Alanov sodelavec Pat je prepričan, da bosta oba kaj kmalu ostala na cesti, vendar Partridge ohrani povsem mirno kri. Ko pa izve, da se novi nadrejeni odločajo med njim in Patom, se za prijateljevimi hrptom nemudoma skrivaj snide z njimi in jih prepriča, naj raje odslovijo Pata, kar tudi storijo. A Pat se še isti večer maščuje: celotno radijsko postajo vzame za talca in zahteva svojo pravico.

SVETA OBVOZINCA

Sacro GRA (Italija) Dokumentarec, 93 minut. Režija: Gianfranco Rosi. Igrajo: Cesare, Paolo in Emilia, Roberto, Francesco, Filippo in Xenia, Gaetano, idr.

Sobota, 10. 1., ob 20.00 – mala dvor.

Petek, 9. januar

18.30 Hiša mladih – sejna soba Uvodni fotografski tečaj – Kako narediti lepo fotografijo

Ponedeljek, 12. jan.

16.00 Dvorana Marof Plesno gibalne delavnice Polone Boruta (šolska in predšolska skupina)
20.15 Kulturni dom Gorenje Zumba

Torek, 13. januar

14.00 Hiša mladih – sejna soba Glasbena šola GVIDO – kitara
18.00 Marof – zgornja dvorana Joga
18.00 Dvorana Marof Tečaj družabnih plesov
19.15 Marof – sejna soba Šiviljski tečaj

Sreda, 14. januar

16.30 Hiša mladih – Dile Plesna šola Spin

VSE NAJBOLJŠE V MESTU IGRAČ
od 8. do 11. januarja


city center
Vse najboljše

- predstave,
- plesno glasbene animacije,
- fotografiranje in rajanje z Nodijem,
- nagradna žrebanja

Vsak dan ob 10. uri:
NODIJEV KINO V DRUŽBI NODIJA

www.city-center.si

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

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
10. - 11. 1. - Matej Strahovnik, dr. dent. med.

VETERINARSKA POSTAJA

Saleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanjju, Kajuhova 13:
ponedeljek, sreda, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

RADIO VELENJE

ČETRTEK, 8. 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; 9.00 Zanimivosti; 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 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP

PETEK, 9. januarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 10. 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 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 11. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 12. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 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; od 24. do 5.00 SNOOP.

TOREK, 13. 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 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 14. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Humkič Haris, Velenje, Prešernova cesta 6 in Fikič Amela, Velenje, Keršnikova cesta 4; Murn Janez, Velenje, Uriskova ulica 36 in Forstner Nastja, Velenje, Goriška cesta 65; Goršek Marko, Šoštanj, Gaberke 18 in Vršnak Janina, Šoštanj, Gaberke 18.

SMRTI

Rebič Brigita, roj. 1950, Velenje, Kar-deljev trg 1; Kos Alojz, roj. 1954, Velenje, Efenkova cesta 1; Kamenik Marija, roj. 1926, Velenje, Goriška

cesta 53; Jeromel Franc, roj. 1936, Velenje, Graškogorska cesta 1; Plazar Cecilija, roj. 1926, Velenje, Zidanškova cesta 1; Verdev Jožef, roj. 1926, Žalec, Šempeter v Savinjski dolini, Ob strugi 19; Bah Leopold, roj. 1930, Dravograd, Pod gradom 125; Stropnik Jožef, roj. 1941, Šoštanj, Florjan 211; Tamše Vera, roj. 1950, Mozirje, Savinjska cesta 12; Peterlin Srečko, roj. 1932, Velenje, Koželjska ulica 7; Lašič Terezija, roj. 1928, Slovenske Konjice, Liptovska ulica 43; Šmit Jožef, roj. 1945, Radeče, Močilno 19.

mali OGLASI

STIKI-POZNAVSTVA

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

NEPREMIČNINE

3-SOBNO lepo obnovljeno stanovanje, 88 m², na mirni sončni legi v centru Velenja prodamo. Zelo lep razgled, urejen blok ter okolica, protipotresna betonska gradnja stavbe, prijazni sosesje. Znižana cena: 86.000,00 evrov. Gsm: 040 132 727

PRIDELKI

SENO v kockah in okrogle bale ter žganje prodam. Gsm: 051 388 874
SUHA bukova cepljena drva prodam. Gsm: 031 517 415
SILAŽNE bale lucerna, koruzo in tretjikaljo prodam. Gsm: 041 946 944
FIZOL sivček prodam za 5,00 evrov/kg. Gsm: 041 946 944
ŠTIRI silažne bale, druga košnja, krma

je zelo kvalitetna, prodam za 30,00 evrov/bala. Gsm: 040 985 581
SENO v kockah prodam. Gsm: 051 457 712
JABOLČNIK, race, domači kis, borovničev, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

NUDIM

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

ŽIVALI

PRAŠIČE težke 170 in 190 kg prodam. Gsm: 031 398 506
TELIČKO simentalco, težko 140 kg, prodam. Gsm: 031 640 369
PRAŠIČE domače reje, težke 170 do 200 kg, prodam. Gsm: 041 936 919
PUJSKE, težke od 50 do 120 kg in domači fizol češnjevec (4,00 evra/kg) prodam. Gsm: 041 445 315
PRAŠIČE, 3 kom, težke od 180 do 210

kg, domača hrana, prodam. Gsm: 041 261 676
MLADO ovco in jagneta za zakol prodam. Tel.: 03 5893 279, Plešivec

RAZNO


SKRINJO Gorenje, dim. 110/85/65, prodamo. Gsm: 031 650 528
MOŠKO narodno nošo, št. 48/50, prodam. Gsm: 040 985 581
PEČ kiperbuš prodam najboljšemu ponudniku. Gsm: 031 727 606
ZARADI prenehanja dejavnosti prodam skubelni stroj za perutnino, en napajalnik in moped APN-6, registriran, prodam. Gsm: 041 863 141
MAGNETNI smučarski prtlačnik za tri pare smuči prodam. Cena ugodna. Gsm: 051 626 788
UGODNO prodam zimske gume: 4 kom dim. 195/65/15; 4 kom dim. 205/55/16; 2 kom dim. 185/65/16 ter 4 kom dobro ohranjene rabljene zimske gume dim. 255/45/17. Cena po dogovoru. Gsm: 051 626 788

ONESNAŽENOST ZRAKA

V tednu od 29. decembra do 4. januarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 29. 12. do 4. 1. (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka


ZAHVALA

Nepričakovano nas je zapustila draga mama, tašča in oia

MAJDA OGRAJENŠEK

iz Lipja 31, Velenje
28. 6. 1940 - 23. 12. 2014

Iskreno se zahvalujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam izrekli ustno in pisno sožalje, darovali cvetje ter jo v velikem številu pospremili na zadnji poti. Zahvala gospodu Kolarju za poslovljni govor, gospodu župniku Krašovcu za opravljen cerkveni pogreb, pevcem, pogrebni službi Usar in osebjui Splošne bolnišnice Slovenj Gradec.

Žalujoči sin Branko z ženo Alenko, vnuk Grega s Petro in vnučinja Anja z družino

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

• Parcelo za stanovanjsko ali poslovno gradnjo, 6.740 m², v celoti ali po dogovoru v Šmartnem ob Paki, na lepi sončni legi, v bližini šole in nogometnega igrišča. Cena 35 evr / m².


• Več parcel na odlični, sončni legi na Konovem, namenjene stanovanjski gradnji, velikosti od 700 m² dalje z vsemi priključki v bližini (elektrika, vodovod, daljinsko ogrevanje). Cena 40 evr / m².


več na
www.habit.si


V Velenju in Šoštanju silvestrovali na prostem


V Velenju je silvestrovanje na prostem že tradicionalno, letos je bilo že petindvajseto. Tako sodi Velenje med tista mesta v Sloveniji, ki so se za takšen način silvestrovanja odločila med prvimi. Do pred dvema letoma je ta prireditev potekala v organizaciji naše medijske hiše Naš čas in Radio Velenje, zdaj pa ga je že drugo leto pripravilo podjetje Birt.

Tudi tokrat so se otroci zvečer poslovlili od dedka Mraza in še zadnjič v letu veselo zarajali z njim. Na silvestrovanju pa je zbrane zabaval ansambel Črna mačka iz Solčave. Tik pred

polnočjo jim je srečno novo leto zaželel župan Mestne občine Velenje Bojan Kontič, ki je med drugim zaželel, da bi tudi v prihodnje nizali podobne uspehe. Srečno novo

leto pa so si zbrani izrekli v soju ognjemeta. Prvič so na prostem silvestrovali tudi v Šoštanju, kjer je prireditev organizirala krajevna skupnost Šoštanj. Tudi tam so

začeli z otroškim silvestrovanjem ob 18. uri, v novo leto pa jih je popeljal ansambel Vikend. ■


Šoštanj


Pozdrav župana


Črna mačka

Druženje obogatilo praznične dni


Ne prvič in ne zadnjič so v središču kraja pripravili svoje silvestrovanje na prostem. Za glasbo so poskrbeli njihovi mladi glasbeniki, za zdravico in nagovor ob prehodu leta pa krajevna skupnost.

Vinska Gora, 25. in 31. decembra – KS Vinska Gora je edina velenjska krajevna skupnost, ki je pripravila svoje silvestrovanje na prostem. Kljub mrazu se je trud organizatorjev obrestoval. Na športnem igrišču v središču kraja se je zbralo veliko domačinov; eni so hitro odšli, drugi so se na najdaljšo noč v letu družili v novo jutro in novo leto. Grele jih je tudi glasba njihovih mladih sokrajanov, saj je kraj znan po njih, silvestrovanje pa je pomagalo pripraviti Društvo podeželske mladine. Ob polnoči so nazdravili, nagovoril pa jih je tudi predsednik sveta KS Jože Ograjensek. Grele jih je spoznanje, da so v kraju zelo povezani, kar

si želijo ostati tudi v novem letu, ko se bodo od njega spet poslovlili skupaj, na prostem. To so že sklenili.

Letos v dolini ni bilo veliko živih jaslic, v Vinski Gori pa so pripravili tudi te. Prvič so zaživele v noči iz 24. na 25. december, na božič, ob 1. uri zjutraj. Takoj po polnočnicah so navdušile številne krajanke, saj jih je pripravila skupina njihovih fantov in deklet. Pri skali pod cerkvijo so jih ponovili še popoldne po koncertu cerkvenega mešanega pevskega zbora, ki je v tamkajšnji cerkvi prav tako navdušil. Tako so pričarali pravo božično vzdušje in se lepo poslovlili od starega leta.

Vstop v novo je bil sicer vremensko hladen, a hkrati topel. Grelo je spoznanje, da lahko skupaj naredijo veliko in da je druženje ob dogodkih, ki jih pripravijo sami, najlepše. ■ bš

Žive jaslice pri skali pod vinskogorsko cerkvijo so navdušile dvakrat. V njih je nastopilo skoraj 20 mladih domačinov. (Foto: Mojca Gradišnik Hrustel)


Zarja znova navdušila

Šoštanj – Tako kot njihova zvesta publika tudi godbeniki Pihalnega orkestra Zarja Šoštanj ob koncu leta težko čakajo tradicionalni božično-novoletni koncert, ki ga zadnjo nedeljo pred prazniki pripravijo v Šoštanju, dan za tem pa na Vranskem.

V Šoštanju so se jim na odru pridružili Ansambel pajdaši, Oto Pestner in Maja Oderlap. Koncert pod taktirko Mirana Šumečnika pa je znova navdušil. ■

Športna dvorana OŠ Karla Destovnika – Kajuha. Bilo je sijajno! (foto: M.T.)

