

ISSN 0350-5561

za konec tedna

V petek bo delno oblačno, v soboto in nedeljo pretežno sončno. Temperature ponoči do -11, podnevi okoli -2 stopinj C.

naš čas

60 let

številka 4

četrtek, 24. januarja 2013

1,80 EVR

Seme kulture je posajeno

»Rastimo skupaj!« je sporočilo, ki so ga ob uradnem zaključku Evropske prestolnice kulture 2012 v Velenju predali malčki iz Vrta Velenje – Zastor je padel, seme kulture je posajeno

Velenje, 22. januarja – Glede na to, da je bil Maribor nosilno mesto projekta, lahko rečemo »Gotovo je«. EPK 2012 se tudi v Velenju uradno zaključuje, je v terek nabit polni dvorani Doma kulture uvodoma povedal velenjski župan **Bojan Kontič**. Točno leto dni po otvoritvenem dogodku v mestu in po tem, ko je Maribor 15. decembra lani naziv uradno predal češkimi Košicami in francoskemu Marseillu, se je mesto od projekta poslovilo z zaključno slovesnostjo, ki je bila simpatična refleksija kulturno pestrega dogajanja lanskega leta.

Župan je bil v nadaljevanju ne le ponosen na ustvarjalce kulture in vse prebivalce, ki so lani z obiskom prireditev dokazali, da si jo želijo in v njej uživajo, bil

je tudi optimističen. »S tem ne zaključujemo kulture v našem mestu. Ta zagon, naboj, ki smo ga ustvarili v letu 2012, bomo nadaljevali tudi v obdobju, ki je pred nami. Naši kulturniki so ustvarili vseh 24 velenjskih zgodb kulture, to pa me navdaja z optimizmom, da bo s kulturo dobro tudi letos, kljub temu ali pa ravno zaradi tega, ker nimamo ministrstva za kulturo.« Med vsemi mesti v zgodbi je bilo Velenje tisto partnersko mesto, ki je največ projektov pripravilo z lastnimi, domačimi ustvarjalci kulture. In prav tu je seme, ki bo v kulturi kililo tudi v prihodnosti, je še poudaril Kontič.

»Danes je poseben dan, kot je bilo leto 2012 posebno leto. Gradili ste ga ustvarjalke, ustvarjalci, mnogi

posamezniki. Hvala vsej podpori in zaupanju Velenja, ki je projekt podpiralo tudi, ko je bilo le malo tistih, ki so verjeli vanj.« je v svojem nagovoru poudarila generalna direktorica JZ Maribor **dr. Suzana Žilič Fišer**.

Skozi glasbo, ples, besedo in kratko verzijo filma **Toma Čonkaša** Polet kreativnosti smo se, ob duhovitem vodenju **Dejana Tamšeta** sprehodili skozi vseh 24 velenjskih EPK zgodb. Podoživeli smo leto, ki je močno razgibalo življenje v mestu, mladi plesalci so na odru simbolično zasejali drevo in nam skupaj z malčki iz vrta poslali sporočilo, da bo kultura v mestu še rasla. Skupaj z njimi.

■ bš

Ob jubileju

Boris Zakošek

V letošnjem letu vaša in seveda naša tednik Naš čas praznuje dva pomembna jubileja. Šestdeset let neprekinjena izhajanja in štirideset let izhajanja na samostojni poti z imenom Naš čas. Po Velenjskem rudarju, Rudarju in Šaleškem rudarju je 26. januarja pred štiridesetimi leti peščica zanesenjakov pod vodstvom takratnega direktorja Ljubana Naraksa postavila, kljub nekaterim nasprotnostem, temelje sedanjemu tedniku. Poskus, da s časopisom presežejo le takratno tovarniško okolje se je marsikomu zdel nerealen, a je ob podpori Gorenja in takratnega SZDL-ja tednik počasi le zorel, dokler ni stopil na svojo lastno tržno pot.

Časopis, ki je danes pred vami, je precej drugačen od tistega, ki je ugledal luč sveta pred štiridesetimi leti, drugačen verjetno tudi od želja in premišljanj, ki so jih preden postavljali prvi snovalci, marsikdaj verjetno drugačen tudi od tistega kar ste si želeli bralci in celo od ciljev in usmeritev, ki so jih predse in pred tednik postavljali njegovi novinarji, uredniki in tudi direktorji, ki so na eni strani skušali ohraniti

tedniku pokončnost in verodostojnost, a so se ob tem zavedali tudi vse njegove krhkosti in vpetosti v lokalno okolje. Marsikatera misel in zgodba je zato izvenela drugače, izgubila morda kanček ostrine, a nikoli ni ostala zamolčana, če smo zanjo le vedeli oziroma ocenili, da je vredna objave. Prav zato ste, dragi bralci, verjetno ostajali z nami in si seveda želimo, da je tako tudi v prihodnje. In ker se globoko zavedamo, da vaša zvestoba ni zastoj, si bomo zanjo še kako prizadevali. Potrudili se bomo, da bodo četrtki, morda celo konci tedna, ki jih preživljate ob prebiranju tednika dovolj mikavni, da bomo skupno dočakali še več jubilejev. To hotenje, to upanje, to željo so v časopis vgradili njegovi prvi snovalci, te iste misli pa vodijo tudi našo sedanjo redakcijo, naše novinarje in številne sodelavce in dopisnike, ki časopisu iz tedna v teden dajemo nove vsebine.

Vam bralci in nam – hvala in srečno!

Tako mislim

Zimske radosti tudi v dolini - Kaj je lepšega kot pozimi zasnježena pokrajina? Prave zime, takšne kot se je spominjamo iz otroških let, sicer že dolgo nismo videli. Letošnja prihaja in zelo hitro odhaja. Zato jo je treba izkoristiti takrat, ko je. Tako so razmišljali tudi v velenjskem smučarskem klubu, kjer so na hitro pripravili dvodnevni smučarski tečaj na Pirglovem hribu. Pritegnili so množico nadobudnežev, mnogi med njimi, so prvič stali na smučeh, zato pa je bilo veselje toliko večje, ko so se po nekajkratnih poizkusih že povsem samostojno spuščali po strmini. Držimo pesti, da bo za ta vikend, ko se obeta nadaljevanje, še ostalo kaj snega.

13

Na čelu TEŠ Franc Rosec

Trenutno v ospredju čim prejšnje črpanje kreditov

Mira Zakošek

Šoštanj, 17. januarja – Z delovnega mesta direktorja Termoelektrarne Šoštanj je odstopil mag. **Simon Tot**, ki je v odstopni izjavi zapisal, da so postopki glede pridobitve in uveljavitve državnega poročstva za 440 tisoč evrov posojila zaključeni, zato vrača mandat.

Nadzorni svet je na isti seji za vršilca dolžnosti za dobo največ šestih mesecev imenoval **Franca Rosca**, nekdanjega predstavnik delavcev v nadzornem svetu. Takoj naslednji dan sta novi in stari direktor že opravila primopredajo poslov. »Verjamem, da bom doprinesel k pozitivni klimi v podjetju, saj so pred nami številne pomembne naloge. Prizadeval si bom, da se postopki za črpanje posojila pri Evropski investicijski banki (EIB) pospešijo in da bodo vse aktivnosti teklo dalje tako, da se projekt izvede v načrtovanih časovnih in finančnih okvirih. Poleg tega se bom aktivno posvetil tudi pripravam na remont blokov 3 in 4, ki je predviden v prihodnjih mesecih. Seveda pa bo moje delo osredotočeno predvsem na varno in zanesljivo obratovanje elektrarne, s čim nižjimi stroški,« pravi Rosec.

Civilne iniciative z argumenti stroke 'nad' načrtovalce trase

Danes ob 16. uri bi morala biti javna obravnava nove trase hitre ceste F3b do Velenja – V Ložnici in Podkrajju več argumentov proti – Odločanje o trasi bi morali prepustiti izključno stroki

Bojana Špegel

Velenje, 16. januarja – Kot smo že poročali, so krajanje zaselka Ložnica v Krajevni skupnosti (KS) Šentilj s podporo KS v nedeljo, 13. januarja, ustanovili civilno iniciativo, ki v teh dneh išče strokovno podprte argumente, da nova izbrana trasa hitre ceste F3b do Velenja ni dobra. Pa ne le v delu, ki teče skozi Kote in Ložnico, pomisleke imajo nad izbrano varianto v celoti, vključno z gradnjo novega priključka na avtocesto v Podlogu. Civilno iniciativo vodi **Jure Boček**, v upravnem odboru pa so še **Andrej Glinšek, Jana Bovha, Matjaž Kuhar, Bogdan Kuhar** in **Mirko Vranjek**. Velenjski župan **Bojan Kontič** je tri od njih sprejel prejšnjo sredo, točno opoldne (za malce simbolične), pridružila pa sta se jim tudi predsednik sveta KS Šentilj **Janez Podbornik** in vodja urada za prostor **Maks Arlič**. Za sestanek je prosila CIL (Civilna iniciativa Ložnica), saj je želela župana seznaniti s svojimi argumenti proti trasi.

Če bo sprejeta sedaj predlagana varianta hitre ceste do Velenja, ki teče skozi Šentilj po dveh zaselkih, Kote in Ložnica, naj bi po sedanjem – baje okoljsko bolj sprejemljivem predlogu – cesta tekla tik ob hiši premierja **Janeza Janše**. Čeprav mikrolokacije še niso določene, je cesta zarisana le 50 metrov od njegove hiše. V tem zaselku živi tudi predsednik sveta KS Šentilj **Janez Podbornik**, ki je na sestanku pri velenjskem županu omenil, da se nihče v zaselku ne strinja s predlagano traso ceste, tudi premier ne.

Na sestanku pri županu **Bojani Kontiču** so predstavniki Civilne iniciative Ložnica napovedali, da bodo s pomočjo strokovnjakov danes mirno predstavili neustreznost trase F3b.

»Ložnica bi bila degradirana«

»Več kot polovica krajanov Ložnice je prišla na prvi sestanek, na katerem smo ustanovili Civilno iniciativo Ložnica. Za to smo se odločili, ker smo bili soglasni, da trasa hitre ceste skozi Ložnico ni primerno umeščena, saj gre za prostor, ki je opredeljen kot naravna vrednota. Imamo tudi pet jam, ki so za nas velikega pomena, niso pa še raziskane. Kakršenkoli poseg v dolino Ložnice bi zato lahko predstavljal veliko težavo. Najhujša posledica bi bilo uničenje vodotoka, po vseh okoljskih študijah imamo v dolini klasificirana najboljša kmetijska zemljišča. Argumentov in potrebe, da se cesta ne bi umeščala v naš prostor, je po našem mnenju dovolj; Ložnica bi bila degradirana, in to močno,« je povedal **Jure Boček**. Povezali so se tudi s civilno iniciativo Ponikovski kras in posamezniki iz Podkrajja pri Velenju, kjer so traso prav tako ocenili kot neprimerno. Na današnji prvi javni razpravi ob predstavitvi trase F3b bodo, kot pove županu **Boček**, nastopili z argumenti. »Imamo jih ogromno, povezali smo se s strokovnjaki, zato bodo argumenti proti tudi strokovno utemeljeni.«

Vse za to, da te ceste ne bi bilo?

Velenjski župan **Bojan Kontič** je, kot je poudaril, takšno stališče tudi pričakoval. K temu je dodal: »Ves čas umeščanja te hitre ceste v prostor sem opozarjal pripravjalce, da na našem območju ni trase, ki bi bila sprejemljiva za vse. In tako se je zgodilo

tudi tokrat. Argumenti proti cesti so v civilni iniciativi Ložnica dobri. To niso le argumenti, s katerimi bi kazali moč ljudi na prizadetem območju. Imajo argumente, ki držijo, zato jih bo morala stroka upoštevati. V Velenju že ves čas poudarjamo, da je treba prisluhniti predvsem stroki. Ta je za najprimernejšo ocenila traso Velenje–Šentrupert. Zaradi pritiskov ljubijev so se odločili, da jo umaknejo. Sedaj smo očitno spet dobili predlog trase, ki ne bo sprejemljiv, za-

to se mi nehote poraja občutek, da delajo vse tako, da te ceste ne bi bilo. Mislim, da se je treba vrniti na izhodišče in ponovno prepustiti stroki, da pretehta, kaj pomeni predlog posamezne trase hitre ceste.« Na sestanku je menil, da bi se morali iz izbire izločiti ne le predstavniki lokalnih skupnosti, ampak tudi civilnih iniciativ. »Če bi stroka rekla, da je najboljša trasa na Arjo vas, bi sprejeli tudi to. Najslabša varianta je to, kar imamo sedaj, vse ostale so boljše. Nujno potrebujemo sodobno cesto, ne le zaradi potreb ljudi, predvsem zaradi potreb gospodarstva,« je dodal. **Mirko Vranjek** pa je duhovito pripomnil, da ob vožnji s tovornjakom točno veš, kdaj iz tujine zapelješ na slovenske ceste. »Ko ti vrže CD iz radia, si v Sloveniji,« je dejal in še, da se »vsi selijo iz naših krajev tudi zato, ker so ceste luknjaste in počasne.« Zato so bili zaključki sestanka jasni – boljše cesto do Velenja potrebujejo tako prebivalci kot gospodarstvo. A izbrati je treba traso, ki strokovno »držijo«.

Kaj bo dražje?

Župan **Bojan Kontič** je še povedal, da v Zgornji Savinjski dolini pravijo, da se z novo traso strinjajo le, če bo država poskrbela za bistveno posodobitev njihovih cest do avtocestnega križa. »Ko bomo stroške sešte-

Današnja javna obravnava ODPADE!

Tik pred zaključkom redakcije, ko je bil časopis in ta članek že končan, smo izvedeli, da danes javne obravnave o novo predlagani trasi hitre ceste v Velenju ne bo. Preklicane so tudi javne obravnave v Žalcu in na Polzeli. Ministrstvo za infrastrukturo in prostor RS nam je poslalo javno naznanilo (objavljamo ga na strani 14), da preklicujejo tako javno razgrnitev študije variant ceste kot javne obravnave. Do prihodnje izdaje bomo preverili, ali to pomeni, da je za mnoge sporna trasa že »padla«.

li, bomo hitro ugotovili, da trasa Velenje–Šentrupert ne bi bila najdražja varianta,« je dodal **Bojan Kontič** in v ponazoritev prometne urejenosti Zgornje Savinjske doline spomnil, kako direktor v BSH opiše, kako se pride do njih: »Avtocesto zapustite v Šentrupertu in se peljete proti Logarski dolini. Pri prvem semaforju zavijete levo.« Ja, kaj več kot enega boste tam težko našli. ■

Tudi v Podkrajju ustanovili civilno iniciativo

Velenje, 21. januarja – V prostorih toplotne podpostaje v Podkrajju so v nedeljo, kot so napovedali že med tednom, ustanovili civilno iniciativo krajevne skupnosti Podkraj. Prisotne krajanje, prišlo jih je 72, je predsednik sveta KS Podkraj **Franz Vedenik** seznanil s potekom trase hitre ceste po novi varianti 3. razvojne osi. Ta je, kot smo že poročali, predvidena tudi na območju KS Podkraj, na južnem obrobju Šaleške doline. Svet KS je o tem razpravljal na lastno pobudo in podprl ustanovitev civilne iniciative.

S podpisi so krajanje podprli pobudnike ustanovitve civilne iniciative KS Podkraj. V interesu krajanov naj bi bilo, da danes popoldne v okviru civilne iniciative obli-

Krajanje KS Podkraj so v nedeljo ustanovili svojo civilno iniciativo proti novi izbrani trasi hitre ceste.

kujejo enotno stališče o predvideni trasi skozi Podkraj. Že v nedeljo pa je bilo slišati nekaj bistvenih argumentov, med njimi vpliv emisij v okolje, na vodne izvire ter

velik hrup in vpliv na kmetovanje, kar bi lahko bili dovolj tehtni razlogi, da bi hitri cesti skozi Podkraj rekli „NE“. ■ **hj**

O vlogi vere v sodobni družbi

16. januar, svetovni dan religij, so v MO Velenje zaznamovali z dvema dogodkoma – Predstavitev zbornika, ki govori o medverskem dialogu in islamu v sodobni družbi, dobro obiskana

Zanimanje za predstavitev zbornika je bilo res veliko, kar je dokaz več, da islamska skupnost v Velenju dobro deluje.

Velenje, 17. januarja – Ob svetovnem dnevu religij je velenjska občina pripravila dva dogodka; župan **Bojan Kontič** je v sredo v vili Bianci sprejel predstavnike vseh verskih skupnosti, ki delujejo v Velenju. Pogovarjali so se o aktivnostih in potrebah skupnosti. V četrtek zvečer pa so v Galeriji Velenje pripravili (v sodelovanju s slovensko Islamsko skupnostjo in ljubljanskim Kulturno-izobraževalnim zavodom Averroes) predstavitev zbornika z naslovom »Z dialogom do medsebojnega spoštovanja«. »Naslov zbornika pove vse. V Velenju, ki so mu včasih rekli tudi »Jugoslavija v malem«, znamo živeti točno v tem duhu, z medsebojnim spoštovanjem in sodelovanjem,« je ob nagovoru zbranim pou-

daril velenjski župan.

Dogodek je bil več kot odlično obiskan, prvi pa je zbrane pozdravil velenjski imam **Sead Karišik**. Povedal je, da so v Velenju ne le zelo aktivni, ampak tudi dobro sprejeti, za kar se je zahvalil prav vodstvu občine. »Veseli smo, ker smo uspeli obnoviti hišo islamske skupnosti ob Partizanski cesti, kjer potekajo aktivnosti naše islamske skupnosti,« je še dodal.

Na predstavitvi zbornika sta sodelovala mufti islamske skupnosti v Sloveniji **dr. Nedžad Grabus** in strokovnjakinja za teologijo in ženske religijske študije **dr. Nadja Furlan Štante**. Ta je v zborniku, ki je sad enega

od mednarodnih simpozijev na temo medverski dialog, dobila priložnost, da pripravi prispevek o položaju ženske v islamu. »Opozorila sem na pozitiven prispevek, ki ga lahko žensko udejstvovanje, priznavanje in prepoznavanje, prispeva znotraj islama, kar je butična tema. Osredotočila sem se na feminizem, kaj lahko ta prinese sodobnemu svetu. Želela sem opozoriti na osnovne negativne stereotipe, s katerimi se danes srečujemo, in temeljnem vodilom znotraj islama.« Znanstvenica je dodala, da je slovenski mufti zelo odprt, medreligijsko spraven in etično-moralen. »V Sloveniji imajo muslimani dobrega voditelja, ki je zgled tudi za

Direktor Zavoda Averroes **dr. Nedžad Grabus**, slovenski mufti, je o zborniku dejal: »V slovensčini je doslej izšlo več del, ki obravnavajo teme s področja islama, medreligijskega in medkulturnega dialoga. Največ jih je prevedenih iz svetovnih jezikov. V zadnjih letih tako kot tudi v drugih jezikih prevladujejo dela, navdihnena s tematikami, ki so posledica razprav o ideji človekovih pravic, spopada civilizacij, odnosa med islamom in krščanstvom, razprave o vlogi vere v družbi in podobnem. Prvič doslej pa imamo v Sloveniji zbornik, ki omogoča vpogled v zdajšnje težnje in smernice v akademskem in javnem diskurzu s tega področja.«

vse ostale,« je dodala.

Članke za zbornik so prispevali znanstveniki, ki so maja 2010 v Ljubljani sodelovali na mednarodnem srečanju, v okviru katerega so med drugim obravnavali tudi islam v odnosu do krščanstva ter medreligijski in medkulturni dialog. To je bilo prvo in za zdaj edino srečanje te vrste na Slovenskem, na njem pa se je na znanstveni ravni govorilo o islamu, odnosu do "drugega", še zlasti med islamom in krščanstvom, medreligijskem in medkulturnem dialogu in sodelovanju, smo slišali v velenjski galeriji. Zbornik je izšel lansko leto, ko je bila Ljubljana nosilka Unescovega naslova "Svetovna prestolnica knjige". ■ **bš**

Elpa utišala neznosen hrup na železnicah

Protihrupni sistem za železniške tirne zavore Bremex Annsys »Basic«, ki je novembra lani podjetju Elpa prinesel zmago na Slovenskem forumu inovacij, že uporabljajo Čehi in Nemci, kmalu naj bi ga tudi Rusi in Francozi – Plod lastnega razvoja, znanja in izdelave »odpira« tudi nova delovna mesta

Bojana Špegel

Velenje, 14. januarja - Konec novembra lani je na slovenskem forumu inovacij, ki je potekal na ljubljanskem gospodarskem razstavišču, zmagalo podjetje Elpa iz Pake pri Velenju. Konkurenco so premagali z inovacijo **Bojana Pavčnika**, direktorja podjetja, ki je 15 let razvijal danes dovršen protihrupni sistem za tirne zavore na železnicah, ki sicer močan hrup pri ranžiranju vagonov na kolodvorih zmanjša na minimum. Podjetje, ki danes zaposluje 23 ljudi, inovacijo že uspešno trži po svetu. Zato bodo v letu 2013 zagotovo potrebovali še nekaj novih kadrov, kar je v teh časih več kot odlična novica tudi za naše okolje.

Ob našem obisku podjetja Elpa – poslovno stavbo, v kateri podjetje deluje od leta 1991, so prav zaradi uspešnosti na evropskih trgih v zadnjih letih že povečali – smo se pogovarjali z direktorjem Bojanom Pavčnikom in prokuristko ter vodjo trženja **Darjo Goltnik**. Podjetje vodi ta ves čas skupaj kot dober tandem, pri čemer je direktor tudi glavni inovator, Goltnikova pa uspešna tržnica, ki v podjetju skrbi tudi finance. »Elpa je v preteklosti gradila predvsem na proizvodih mazalne tehnike za železnice, ves denar, ki smo ga zaslužili, pa smo vlagali v razvoj novih produktov pri protihrupnih napravah. Med našimi produkti so paralele, na trgu pa smo danes prisotni s produkti iz obeh segmentov,« izvememo v uvodu. Za sam problem hrupa, ki mu lahko rečemo tudi neznosno cviljenje pri zaviranju železniških vagonov, so izvedeli na ranžirnih kolodvorih od kolegov na slovenskih železnicah, s katerimi dobro sodelujejo. »To onesnaževanje s hrupom je veljalo za svetovno neresljivo težavo. Zame je bil to velik izziv, saj take informacije kot inovator ne izveš vsak dan,« doda Pavčnik. Da je sploh ugotovil, za kakšno težavo gre, je to spoznaval na naravnem poligonu slovenskih železnic. »V Zalogu sem pred dobrih 15 leti spoznal, za kakšen problem sploh gre, in tako začel iskati rešitev.« Pot do nje ni bila ne lahka in ne kratka, sedaj pa se obrestuje. »Na slovenskih železnicah so mi dali možnost testiranja, saj so tudi sami želeli odstraniti hrup, ki je na izvoru res neznosen. Med razvojem naprave sem inovacijo ves čas preizkušal prav na njihovih tirih. Napravo, od same ideje do preizkušanja, sem razvijal sam, v nadaljevanju pa smo jo v podjetju s skupnimi močmi pripeljali do končne verzije. Za napravo smo razvili tu-

Direktor Elpe Bojan Pavčnik, Valentin Gapanovich, namestnik generalnega direktorja Ruskih železnic RŽD Vladimir Zinner, izvršni direktor October Railways-filiala Ruskih železnic RŽD in prokuristka Elpe Darja Goltnik.

di povsem nove dele in materiale,« nam pove Pavčnik. Kar 90 % vseh delov v protihrupni napravi je razvitih in izdelanih v podjetju Elpa. Ob prvem večjem naročilu za Deutsche Bahn pa so dali nekaj delov v serijsko izdelavo slovenskim podjetjem, ki imajo ustrezen strojni park. »Vsa tehnologija pa je bila pred tem razvita in osvojena v našem podjetju,« doda Pavčnik.

Nemci so jim dali močno referenco

Naziva »naj inovatorja« na 7. slovenskem forumu inovacij so bili v Elpi predvsem veseli. »Nagrada je bila zlasti dobra motivacija za vse zaposlene v Elpi, že tako pa se radi pohvalimo, da imamo v Elpi dober in složen kolektiv. Veliko večji uspeh kot prejeta nagrada za najboljšo inovacijo pa je bil za nas zagotovo uspešno zaključen javni razpis nemških železnic, na katerem smo sklenili za 3 milijone evrov vreden posel. Deutsche Bahn je tako močno in veliko podjetje, da je podpis pogodbe z njim dokaz, da projekt »pije vodo«, njegova uspešna zaključitev kot najboljši projekt Konjunkturalnega plana redukcije hrupa na železnicah 2009-2011 nemške države pa posebno priznanje in močno referenco,« iskreno pove Pavčnik. Pot do tega pa ni bila lahka, priznata Pavčnik in Goltnikova, ki je v času našega obiska ravno sestavljala pogodbo za ruske železnice. »Po tem, ko je Darja vzpostavila komunikacijo z Deutsche Bahnom, smo v njih vendarle postopoma prebudili interes. Po nekaj sestankih z njimi na različnih ravneh in konkre-

tnih predstavitev naše nove tehnologije so si nato ogledali naše referenčne objekte na Češkem, sledila so zelo natančna testiranja in preverjanja v njihovem laboratoriju v Mündenu. Potem smo pripravili potrebno dokumentacijo za javni razpis, ko smo bili izbrani, je kmalu sledila implementacija naprav. Prvih 14 naprav so postavili na ranžirnih kolodvorih v Nürnbergu, od koder dobivajo zelo pozitivne odmeve. Cena stanovanj ob progi se je že povišala, saj jo je prej nižal prav

hrup pri ranžiranju vagonov. V takojšnjih častnikih so o novi napravi slovenskih proizvajalcev množično poročali, med drugim tudi kot »od Boga poslani rešitvi«. Za utišanje hrupa pa so hvaležni ne le okoliški prebivalci, ampak tudi zaposleni na železnicah.

Trg se hitro odpira

»Ta projekt nam je dal velik zagon. Na sejmu Innotrans v Berlinu smo lani jeseni in tudi že pred tem v Moskvi imeli zelo resne pogovore z

ruskimi železnicami, s katerimi smo tik pred podpisom pogodbe. Imeli smo tudi nekaj sestankov v Parizu, že januarja pa pričakujemo bolj konkretne pogovore s francoskimi železnicami. Kot kaže, bodo nove pogodbe podpisane tudi za nove ranžirne kolodvore z nemškimi železnicami. Trg se odpira, naša strategija pa je tudi že zelo dodelana,« pove Bojan Pavčnik, ko ga vprašamo, kaj pričakujejo v letu 2013. In doda, da bodo še naprej v prostorih podjetja v Paki izdelovali testne primerke, serijsko proizvodnjo pa bodo izvajali tudi s pomočjo slovenskih kooperantov. Razmišljajo pa tudi o sodelovanju s kakšnim večjim ruskim podjetjem. Tamkajšnji trg je zelo velik, zato bi bilo smiselno protihrupne naprave proizvajati

V Elpi za največjo težavo pri dosedanjem razvoju podjetja ocenjujejo neprožen bančni sektor in nezadostno oz. neučinkovito podporo okolja gospodarstvu. Na lokalni ravni pričakujejo, da se bodo tudi na MO Velenje začeli spraševati, kako pomagati pri razvoju podjetij, kot je Elpa. Tako pa se jim dogaja, izvememo od direktorja, da »pri določenih težavah, ki jih imamo tukaj v Paki, naš razvoj celo zavirajo.«

tudi v Rusiji, z njimi pa bi lahko »pokrivali« tudi potencialno velik azijski trg.

V Elpi računajo, da bodo tudi doma odprli letos kar nekaj delovnih mest. »Izobrazbena struktura v podjetju je dobra, zaposlujemo tudi doktorja znanosti, tretjina zaposlenih pa ima univerzitetno oz. visokošolsko izobrazbo. Verjetno bomo morali ekipo v kratkem okrepiti tudi s strojnimi inženirji, CNC operaterji, predvsem pa s sposobnimi tržniki z dobrim znanjem vsaj dveh tujih jezikov.«

Zgodba o uspehu se nadaljuje

V družbi KLS Ljubno znova dokazali, da je zanje tudi kriza izziv – Vrzel zaradi manjše prodaje avtomobilov zapolnjujejo z novimi izdelki in s tem tudi novimi kupci – Letos načrtujejo 4- do 5-odstotno rast

Tatjana Podgoršek

V družbi KLS Ljubno, ki zaposluje blizu 190 delavcev, so z doseženimi rezultati gospodarjenja v lanskem letu znova dokazali, da je zanje kriza res izziv. »Z letom 2012 smo zadovoljni, čeprav nismo izpolnili vseh načrtov. Zabeležili smo manjšo rast od predvidene. Manjša je bila zaradi od 15- do 25-odstotnega padca prodaje avtomobilov, za katere izdelujemo obročje za vztrajnike. Občutnejši padec prodaje je bil zlasti v drugi polovici lanskega leta pri Fiatu, Citroenu, Renaultu in tudi Fordu, ki imajo pri nas pomemben delež. Vrzel zaradi zmanjšanja naročil smo zapolnili z novimi izdelki in s tem novimi kupci. Lani smo razvili in dobavili našim kupcem največ novih izdelkov. Poslovni rezultat lanskega leta bo podoben tistemu iz leta 2011, kar pa je uspeh, saj smo takrat dosegli nadpovprečne rezultate v primerjavi s slovenskimi podjetji in tudi širše,« je ocenil leto 2012 direktor družbe KLS Ljubno **Mirko Strašek**.

Kot je še dejal, so naredili še nekaj pomembnih korakov. Med slednje – poleg več kot 20 razvitih novih tipov izdelkov – uvršča več kot 30 izdel-

nih prototipnih proizvodov, več kot 5 milijonov evrov so namenili za naložbe v razširitev proizvodnih prostorov, za posodobitev obstoječih in tudi postavitev novih proizvodnih linij. Z 62 roboti in

Mirko Strašek: »Naše odlike so kakovostni izdelki, razvoj novih, prilagodljivost zahtevam kupcev, obvladovanje stroškov ...«

drugimi ukrepi vztrajno obvladujejo stroške, pomembna pa je še ohranitev visoke kakovosti izdelkov, kar je ena od njihovih prednostnih odlik. Lani so kupcem dobavili manj kot 3 slabe izdel-

ke na milijon kosov, zabeležili so 2 reklamaciji na milijon dobavljenih kosov in nič zamud, »... kar je izvrsten rezultat. Smo bistveno boljši od konkurence. Zadovoljstvo kupcev z nami potrjuje med drugim dejstvo, da smo na evropskem trgu vzeli posel kitajskemu dobavitelju in nekaj naročil našim evropskim konkurentom.« Delavce so za te uspehe tudi primerno nagradili. Med drugim so izplačali 800 evrov neto božičnice.

O pričakovanih v tem letu Strašek pravi, da za KLS Ljubno ni več dovolj namera za ohranitev doseženih rezultatov, kar je sicer v teh razmerah

Delež, ki ga dosega družba v avtomobilski industriji v Evropi, znaša 50, v svetu pa 13 odstotkov; glavno izdelkov prodajo na tujih trgih (po novem tudi na Japonskem), na domačem le od 12 do 13 odstotkov

težka naloga. Dobra podjetja morajo rasti. Za leto 2013 naj bi družba zabeležila od 4- do 5-odstotno rast. »Moramo še povečati konkurenčnost, to pa lahko le z rastjo. Naši načrti so realni, naši kupci so bolj optimistični. V Evropi bo prihodnje leto v avtomobilski industriji še zelo slabo. Od leta 2007 do lani je bilo na evropskem trgu prodanih 4 milijone avtomobilov manj. To pomeni, da je nekdo naročila izgubil, KLS jih je povečal, in to v omenjenem obdobju za 50 odstotkov,« je še povedal Mirko Strašek in dodal, da kljub nadaljevanju krize pričakujejo dobro leto.

»Enjoy the silence!«

Protihrupni sistem za tirne zavore na ranžirnih kolodvorih velja za svetovno inovacijo. Visoko frekvenčni zaviralni hrup, ki lahko preseže 130 decibelov, na izvoru zmanjša kar za 99 odstotkov. Elpina rešitev vključuje agregate, krmiljenje, letvene aplikatorje, senzorje teže in gibanja vagonov, mikro črpalke in dozatorje, ter specialno okolju prijazno kompozitno sredstvo, ki ga naprava nanaša v procesu neposredno na kolo vagona, ki je v stiku z zavoro. Pravočasno in natančno nanosen vmesni tamponski film materiala se v postopku zaviranja termično razgradi. Pri tem se sproščena kinetična energija pretvori v toplotno in ne v zvočno energijo, zaradi česar je zaviralni hrup zmanjšan na njegovem izvoru. Napravo reklamirajo s posrečenim sloganom »Enjoy the silence« (v prevodu: uživajte tišino).

Ciljajo na letalsko industrijo

V Gorenjevi Orodjarni so lani sklenili obsežno tehnološko obnovo – Z novimi stroji bodo veliko prihranili in povečali konkurenčnost – Najpomembnejšega simbolično predali namenu prejšnji tork

Mira Zakošek

Velenje, 15. januarja - Gorenjeva Orodjarna se je lotila lani obsežne tehnološke prenove. Več kot 900 tisoč evrov so investirali v tri nove stroje. Gre za visoko hitrostni 3-osni vertikalni obdelovalni center CNC, stroj za žično erozijo in 5-osni vertikalni obdelovalni center CNC. Slednji je najpomembnejši, saj z njim bistveno zmanjšujejo čas

65 odstotkov proizvodnje namenijo avtomobilski industriji

Večino orodij za potrebe Gorenja razvijajo sami

obdelave geometrijsko najbolj zahtevnih orodij, dosega pa tudi večjo natančnost.

S posodobitvami so kar za 8 odstotkov povečali konkurenčnost in produktivnost. Kooperacijske stroške so prepolovili. Proizvodni program bodo lahko razširili, računajo na nove posle, predvsem v letalski industriji.

Pridobitve so simbolično predali namenu prejšnji tork v prisotnosti sodelavcev in poslovnih partnerjev. Direktor Gorenja Orodjarne dr.

Direktor Orodjarne dr. Blaž Nardin: »Posodabljali se bomo tudi letos in tako še izboljšali dobičkonosnost poslovanja.«

Blaž Nardin je ob predstavitvi novih vlagan je dejal: »V lanskem letu smo izpolnili cilje glede prihodkov in dobičkonosnosti, hkrati pa z obsežno prenovo tehnološke opreme posta-

Letošnje leto bo za družbo pri investicijah manj intenzivno, nadaljujejo pa razvojne projekte, s katerimi želijo izboljšati produktivnost in optimizirati stroške. Dva od najpomembnejših projektov v letošnjem letu sta avtomatizacija izdelave orodij in izdelava orodij brez odpadkov. Z njima želijo v letošnjem letu še izboljšati produktivnost za nadaljnjih 10 do 15 odstotkov ter znižati stroške materiala za 5 do 10 odstotkov. To seveda pomeni tudi nadaljnje izboljšanje dobičkonosnosti.

Velik izziv – letalska industrija

vili izhodišče za uspešen razvoj Gorenja Orodjarne tudi v prihodnje. Vlaganje v razvoj novih tehnologij in znanje je namreč ključni element pri ohranjanju konkurenčnosti na svetovnem trgu.«

Druga največja orodjarna v Sloveniji

Gorenje Orodjarna je hčerinsko Gorenjevo podjetje. Ima 212 zaposlenih. Lani so ustvarili 12,4 milijona evrov, od tega kar 65 odstotkov z orodji za avtomobilsko industrijo, v kateri neposredno sodelujejo z največjimi proizvajalci vozil in velikimi tujimi dobavitelji avtomobilski industriji. Preostalih 35 odstotkov delajo za Gorenje, za katerega so tudi najpomembnejši partner pri razvoju in proizvodnji najzahtevnejših orodij, predvsem za obdelavo pločevine in merilnih sistemov.

Največja pridobitev je 5-osni vertikalni obdelovalni center, ki jim bo omogočil tudi »prodor« v letalsko industrijo.

Gorenje na mednarodnem sejmu LivingKitchen

Predstavili so aparate najvišjega cenovnega razreda, ki so namenjeni najzahtevnejšim kupcem

Mira Zakošek

Gorenje se je tudi letos udeležilo mednarodnega sejma Living Kitchen v Kölnu, ki je do konca tedna potekal hkrati z uveljavljenim pohištvenim sejmom IMM. Predstavili so izbor najnovejših gospodinjskih aparatov blagovnih znamk Gorenje, Gorenje* in Atag, med drugim indukcijsko kuhališče IQcook (prvo kuhališče na svetu z IQ senzorsko tehnologijo za samodejno uravnavanje procesov kuhanja in edinstvenim programom IQsteam za parno kuhanje) ter prototip vgradne pečice iChef z Wi-Fi tehnologijo, ki omogoča daljinsko upravljanje pečice s pomočjo pametnega telefona.

Za aparate Gorenja je bilo veliko zanimanja, še posebej je pritegnil pozornost prototip vgradne pečice, ki jo bo mogoče upravljati s pametnim telefonom.

Na sejmu Living Kitchen v Kölnu sodelujejo najpomembnejši proizvajalci pohištva in gospodinjskih

aparatur iz vsega sveta. Prav zato se je Gorenje odločilo, da na svojem sejmskem prostoru predstavi

aparate najvišjega cenovnega razreda, ki so tudi namenjeni najzahtevnejšim kupcem.

Kljub manjši porabi izdelkov beležili rast

Celjska mlekarna korak pred konkurenco – Novi izdelki odziv na potrebe potrošnikov – Njihova prednost predelava slovenskega mleka

Tatjana Podgoršek

Celjska mlekarna je lani odkupila blizu 93 tisoč litrov mleka ali za slab milijon litrov več, kot je načrtovala. Kljub poglobljanju gospodarske krize in posledično manjši prodaji mlečnih izdelkov je edina slovenska mlekarna, ki je leto 2012 sklenila z rastjo. »Znašala je nekaj manj kot 3 odstotke, kar je v teh časih velik uspeh. Na to smo ponosni, ponosni smo tudi na krepitev blagovne znamke,« je v pogovoru med drugim dejal direktor mlekarne Celeia Marjan Jakob. Na druga naša vprašanja pa je takole odgovoril.

Kaj je najbolj zaznamovalo leto 2012?

»Bilo je težko, saj konkurenca ne počiva, razmere na našem trgu pa so daleč od rožnatih. Najbolj ga je zaznamoval korak, ki smo ga naredili v marcu, ko smo trgu ponudili izdelke z oznako »brez gensko spremenjenih organizmov«. Certificirali smo naše izdelke, tudi vse naše proizvajalce in njihove dobavitelje. Nekateri so vam očitati, da je certifikat zgolj marketinška poteza.

»Take očitke ostro zavračamo. Tega se nismo domislili mi. Evropa ga pozna že veliko let. Mi smo prakso sosednjih držav kot prvi prenesli na slovenski trg in tega uspeha smo veseli. S certifikatom zagotavljamo potrošnikom še večjo varnost in kakovost izdelkov. Ti v zadnjem času bolj razmišljajo, kaj bodo pojedli. Obljubili smo, da zaradi pridobljenega certifikata v letu 2012 cen ne bomo spremenili in jih tudi nismo, čeprav so stroški večji. Del jih priznavamo tudi proizvajalcem.«

Poleg omenjenega certifikata ste lani obogatili ponudbo z novimi izdelki.

»Kar nekaj jih je bilo. Takšno prakso bomo v prihodnje nadaljevali. Novi izdelki so odziv na potrebe potrošnikov in trende v naši branži doma ter v EU. Najbolj odmevna novost je otroški jogurt Oki doki. Na trgu je slaba 2 meseca, dodali smo mu posebno pozornost – tatu in najbrž je tudi ta prispeval, da si je v tem času pridobil zelo širok krog potrošnikov.«

Z vlaganji v tehnologijo, razvoj novih izdelkov ste korak pred konkurenco.

»Največja naložba v preteklem letu (polnilni stroj za jogurte) nam je omogočila preobrazbo marsikaterega našega izdelka. Zato imamo za letos kar nekaj načrtov predvsem tam, kjer je bila mlekarina v zadnjih letih manj prepoznavna. Gotovo bomo naše zveste potrošnike presenetili z novimi izdelki. Prve jim bomo ponudili že v naslednjih mesecih. Precej pozornosti bomo namenili še 15-letnici najbolj prodajnega izdelka na slovenskem trgu – LCA jogurtu.«

Mlekarna ima v tem trenutku 1.183 proizvajalcev mleka, kar je nekaj manj kot leta 2011. Lani se je število takih, ki so ji oddali več kot 200 tisoč litrov mleka, povečalo iz 64 (leta 2011) na 76 (lani). Ti proizvedejo kar 24 odstotkov vseh količin oddanega mleka.

Aktivnosti v tem letu boste usmerili ...

»... v še večjo porabo slovenskega mleka. Smo in ostajamo edina slovenska mlekarina, ki predeluje samo slovensko mleko. Naš cilj do leta 2015 je predelava vsega odkupljenega mleka od svojih proizvajalcev. Danes še vedno 10 do 12 odstotkov mleka prodamo na italijanski trg.«

Vasega največjega konkurenta - Ljubljanske mlekarne - naj bi kupili Francozi. Kaj bi to pomenilo za celjsko mlekarino?

»Postali bi največja slovenska mlekarina. Sicer pa njihove strategije v tem trenutku ne poznam. Naša prednost je gotovo predelava slovenskega mleka za slovenske in tuje potrošnike. Krepimo prisotnost na italijanskem trgu, predvsem v obrobju. Na tržiščem in gorškem živi približno 2 milijona ljudi in glede na dosedanje izkušnje ocenjujemo, da imamo tu kar veliko priložnost. Po 1. juliju naj bi vstopila v EU Hrvaška, kar bo za nas pomenilo precej lažji vstop na ta trg. To in nadaljnja skrb za slovenskega potrošnika - ocenjujemo - nam bo omogočilo nadaljnjo rast.«

Imajo možnost postati dobavitelj mleka vaši mlekarini novi pridelovalci?

»Imamo kar nekaj dobaviteljev, ki v tem trenutku oddajajo mleko v obe mlekarini. Ti bodo najbrž imeli prvi to možnost. To so Korošci, ki v tem trenutku oddajajo Ljubljanskim mlekarinam blizu 7 milijonov litrov mleka, območje Vrnskega, Sevnice in tudi Zasavje. Za ostale pa bo odvisno od položaja. Vso mleko, ki ga bomo odkupili, bomo namreč morali prodati. V tem trenutku zaključujemo pomembno naložbo - dve novi cisterni po 100 tisoč litrov, ki bosta aktivni od prihodnjega meseca naprej. Izvajamo še nekaj drugih naložb za večjo predelavo slovenskega mleka. Seveda bodo imeli novi dobavitelji priložnost priti v mlekarino le, če bodo izpolnjevali tudi pogoje glede gensko spremenjenih organizmov.«

»Po novih volitvah časa za popravni izpit ne bo več«

Tako je v Velenju zatrdil predsednik SD dr. Igor Lukšič, saj stranka kot edino pravo pot iz sedanje vladne krize vidi v predčasnih volitvah – Možnih scenarijev je sicer več, v SD pravijo, da so nanje pripravljeni

Bojana Špegel

Velenje, 21. januarja – »V Velenju imamo občana, ki vodi vlado, vendar se z njim še nismo uspeli dogovoriti za obisk Savinjsko-Šaleške pokrajine. Zato sem danes še bolj vesel, da so z nami poslanci in poslanke Socialnih demokratov in predsednik stranke dr. Igor Lukšič,« je novinarjem v ponedeljek po enournem sestanku s poslanci svoje stranke SD v vili Bianci povedal velenjski župan Bojan Kontič. Povedal je še, da so poslancem, ki so v Velenje prišli tudi na pobudo Srečka Meha, predstavili predvsem težave, s katerimi se sooča lokalna skupnost pri nadaljnjem razvoju, v katerem prednjači slaba cestna povezava, pa tudi uspešne projekte, sploh tiste, ki so plod uspešnega črpanja evropskih sredstev.

Velenje je za SD izložbeno okno

Preden so gostje in gostitelji, vsi pa socialni demokrati, nadaljevali obisk v Premogovniku Velenje in podjetju Gorenje, kjer sta jih sprejela predsednika uprav dr. Milan Medved in Franjo Bobinac, nam je predsednik SD Igor Lukšič povedal: »Za socialne demokrati je Velenje posebno mesto, je izložbeno okno tega, kar si v stranki predstavljamo, kako naj

občina deluje kot kohezivna, uspešna enota, ki zna prispevati k dobroti vsakega občana in ima točno predstavo o tem, kaj je njena vloga v državi. Žal mi je, da naši vladi ni uspelo in da tudi sedanjim ne uspeva, da bi hitro cesto do Velenja umestili v prostor in jo čim prej zgradili. Le tako bi občini omogočili, da svoje potencialne razvije na polno.«

Ljudi druži predvsem nezadovoljstvo

Zanimalo nas je, kakšen razplet trenutne politične situacije lahko pričakujemo državljani po mnenju prvega stranke, ki se edina zavzema za čimprejšnje predčasne volitve. Lukšič je menil, da se bodo spremembe začele, če bo Državljanska lista uresničila napoved in odšla iz vlade. »Nastala bo nova situacija, na katero se bo moral odzvati tudi predsednik vlade. V SD smo pripravljeni na vse te možne scenarije in se bomo tudi primerno odzvali,« je povedal in poudaril: »Slovensko politiko je nujno treba prečistiti.« Predvideva, da bo podpora temu dejstvu še rasla. »Zato bo potrebna močna koalicija, ki ne bo samo politična, ampak bo neka širša družbena koalicija, ki bo vključila tudi civilno družbo.« Trenutno ljudi druži predvsem nezadovoljstvo z obstoječim, mi pa delamo na tem,

Poslanska skupina SD s predsednikom stranke dr. Igorjem Lukšičem na čelu in velenjskimi gostitelji so se najprej srečali v vili Bianci, obiskali pa so še Premogovnik in Gorenje.

da bi združili ljudi, ki bi delali tako, da bi bilo vsem bolje.«

»Nobena reforma ni v teku«

Predsednik SD je poudaril, da so predčasne volitve najboljša možna pot, »ker so vse ostale poti kratkoročnega značaja in ne bodo pripeljale do očiščenja politike, ampak le do kratkotrajnega ohranjanja pozicij

obstoječih ministrov in poslancev, kar bo pri ljudeh še poglobilo občutek, da politika ne razume, zakaj v državi gre.« Na vprašanje, kaj bi se zgodilo z napovedanimi reformami, če pride do predčasnih volitev, pa je odgovoril: »Nobena reforma ni v teku. Vlada zavaja javnost, da je vprašanje slabe banke in državnega holdinga reforma. To ni reforma, to je razprodaja slovenskega premoženja.

Mi si ne želimo, da bi ta dva zakona sploh začela na polno delovati. Ta vlada nima reformne sposobnosti. Edina reforma, ki jo je sprejela, je pokojninska reforma, ki pa jo je pripravila prejšnja vlada. Iz predala je potegnila tudi reformo trga dela, ki jo sedaj popravlja na slabše. In ker ta vlada nima reformnih sposobnosti, mora oditi, sploh, ker Slovenija reforme potrebuje,« je bil jasen Lukšič.

Iskanje podpore Programu za Slovenijo

V začetku tedna so bile predčasnim volitvam med parlamentarnimi strankami naklonjeni le v stranki SD. Zanimalo nas je, kako bi v kratkem času, če bi do njih prišlo, oblikovali takšne kandidatne liste, ki bi odražale tudi voljo ljudstva, ki na ulicah in trgih zahteva drugačno politiko in politike. Dr. Lukšič nam je odgovoril: »V SD bomo oblikovali tako listo, ki nam bo dala moč, da lahko v primeru, da dobimo široko podporo volilcev, v državnem zboru odigramo svojo vlogo. Imamo ekipo, ki zna in zmore opraviti naloge, ki so pred Slovenijo. A to ne bo dovolj. Kot stranka bomo poskušali pridobiti vse neparlamentarne stranke, ki jih smatramo za svoje zaveznice, da nas podprejo. Organizirane močne interesne skupine državljanov bomo povabili, da stopijo »za« program, ki bo »Program za Slovenijo«. Po novih volitvah časa za popravni izpit ne bo več. Brez močne koalicije, ki bo vključila tudi pomembne nosilce ekonomske moči, pa bo Slovenija zapravila veliko priložnost, ki jo sedaj še vedno ima.«

Cene vodarine in kanalščice še proučujejo

Svet ustanoviteljev Komunalnega podjetja Velenje še ni potrdil napovedanega dviga cen vodarine in kanalščice, čeprav se zavedajo, da te ne zagotavljajo vzdrževanja in obnov - Vodenje podjetja je prevzel dr. Uroš Rotnik, nekdanji direktor Termoelektrarne Šoštanj

Mira Zakošek

Komunalno podjetje Velenje ima od petka, 18. januarja, novo vodstvo. V skladu z odločitvijo sveta ustanoviteljev (vseh treh občin Šaleške doline) je mesto direktorja prevzel dr. Uroš Rotnik. S tem imenovanjem so po besedah župana Mestne občine Velenje Bojana Kontiča uvedli novo prakso. Zaposlili so ga za določen čas, za štiri leta, kolikor tudi traja mandat. »Seveda pa bo lahko tudi v prihodnje sodeloval na razpisih,« dodaja Kontič. S tem imenovanjem so prekinili tudi prakso številnih individualnih pogodb. Zdaj je le ena (direktorjeva), z ostalimi delavci, tudi vodilnimi, pa bodo pogodbe sklenjene po podjetniški kolektivni pogodbi. »S številnimi individualnimi pogodbami sem skušal opraviti že v tem mandatnem obdobju, v zadnjih dveh letih, kar upravljam Mestno občino Velenje, ki je tudi največja lastnica Komunalnega podjetja, pa vsega ni

bilo mogoče postoriti, saj so me opozorili, da je zakonodaja na strani tistih, ki imajo sklenjene individualne pogodbe, in v to razmerje ni mogoče poseči. Moja ocena je bila od vsega začetka, da je teh pogodb preveč, zato smo zdaj, ko je prišlo do sprememb, to uredili drugače. Uredili smo tudi zmanjšanje nekaterih prejemkov, saj so lahko pred tem presegali celo direktorjevo plačo. Že direktor Marjan Jevdonički, ki je zdaj upokojen, je nekoliko zmanjšal število individu-

alnih pogodb,« pravi župan Bojan Kontič.

V ospredju aktivnosti Komunalnega podjetja so razvojni projekti, prenova in posodobitev vodovodnega in kanalizacijskega omrežja. Gre za obsežen projekt, vreden 42 milijonov evrov, brez tega pa si zanesljive in zdrave oskrbe v Šaleški dolini sploh ni mogoče predstavljati. V ceni komunalnih storitev v preteklosti te obnove niso bile zajete, občine pa tudi nimajo sredstev, da bi zagotovile financiranje tako obsežnih del. Na srečo je bila prijava za pridobitev nepovratnih kohezivskih sredstev uspešna. Občine pa bodo z na-

jemom kreditov zagotovile lastno udeležbo. »Prepričan sem, da bo investicija tekla tako, kot smo zastavili. Pogodbe so v glavnem že potrjene, ta čas jih pregleduje še novi direktor. Odprt je le še razpis, ki smo ga morali ponoviti, gre za izgradnjo cevovodov. Skrbno bomo izbrali najboljšega ponudnika in ga tudi zavezali, da bo dela opravil skladno z našimi zahtevami, kvalitetno in v zastavljenem roku,« pravi Kontič.

Tik pred prihodom novega direktorja so

sklep, ki bo »odgovoril« tudi na vsa odprta vprašanja. Župani občin Velenje, Šoštanj in Šmartno ob Paki vsekako upajo, da bodo lahko dvig cen omilili morda še s kakšno racionalizacijo znotraj poslovanja Komunalnega podjetja. Svet ustanoviteljev je torej zahteval dodatne analize, dodatne argumente, potem pa bodo o novih cenah dokončno odločali. Vsekakor

jih bodo skušali uveljaviti postopno. Ob tem je treba poudariti, da se tukajšnjim prebivalcem ni treba bati enormnih dvigov cen komunalnih storitev, o čemer se ta čas v Sloveniji veliko govori. Zaenkrat se naj ne bi podražila toplotna oskrba, pa tudi ne odvoz odpadkov.

Le ena individualna pogodba

Najdražja je tista oskrba, ki je ni

Cene morajo zagotavljati tudi obnovo, poudarja novi direktor dr. Uroš Rotnik

Uroš Rotnik se je z delovanjem Komunalnega podjetja Velenje dobro seznanil že takrat, ko se je jeseni lani prijavil na razpis. »Sicer pa sem že vsa leta uporabnik storitev Komunalnega podjetja Velenje. Sem namreč občan občine Šoštanj. Komunalno podjetje pa sem dobro poznal tudi, ko sem bil kot direktor Termoelektrarne Šoštanj »priskrbovalec« toplotne energije,« pravi Rotnik in dodaja, da se zaveda, kako pomembna je zanesljiva komunalna oskrba. Ta mu bo tudi osnovno poslanstvo. Obljublja, da bo Komunalno podjetje vodil tako, da bodo cene

konkurenčne. Ob tem pa poudarja, da morajo biti cene vseeno takšne, da zagotavljajo obnovo komunalnih naprav. »Najdražja je tista oskrba, ki je ni,« poudarja in dodaja, da bo skušal zagotavljati, da bodo cene za občane čim nižje, da pa bodo podjetju omogočale vsaj minimalni dobiček. Rotnik seveda pozdravlja uspešno zastavljen kohezivski projekt obnove vodovodnega in kanalizacijskega omrežja in upa, da ga bodo udeležili do leta 2016. Uspešno izpeljan projekt jim bo omogočal nadaljnjo dobro in zanesljivo oskrbo. Se pa zaveda, da bodo morali potem storiti vse, da ga s ceno komunalnih storitev takšnega tudi ohranijo.

Druženje je smisel domskega življenja

Tako kot zimzelen zadrži zelene liste vse leto se v Zimzelenu trudijo, da se stanovalci ves čas bivanja pri njih počutijo kot doma

Milena Krstič - Planinc

V Centru PV Zimzelen v Topolšici, ki smo ga obiskali prejšnji teden, se imajo lušno. Tudi zato, ker pri delu s starostniki uživajo tudi zaposleni. Toplina se prenaša z enih na druge.

Franček Klančnik, oseminosemdeset let ima, a jih ne kaže ne po videzu ne zaradi biostrosti, nam je najprej, ko smo stopili v njegovo »samsko« sobo, ki si jo je v dobršem delu opremil sam, vanjo pa na police naložil težke leksikone, pokazal dopis, da je bil za pravilno rešeno križanko v Našem času nagrajen s tremi vstopnicami za obisk Muzeja premogovništva. V prostem času rad prebira časopise, rešuje križanke. »Seveda bom v muzej šel, seveda bom šel,« je ponovil. Je rudniški upokojenec in sodi med tiste stanovalce, ki jim je bila selitev v dom logična in prav nič težka. »Žena mi je umrla, otrok nisva imela, deset let sem v hiši bival sam, pospravljaj, kuhal, pral. Srčni bolnik sem, imam spodbujevalnik. Zaradi težav, vsaj trikrat na leto so se pojavile ponoči, so me morali peljati v bolnišnico z reševalnim vozilom. Vsakič, ko je ta prispel z zdravnikom in reševalcem in sem jim odprl vrata, sta me vprašala: »Kdo je pri vas bolan?« Ko sem jim povedal, da jaz, sta me

Bivalne enote negujejo družinsko obliko življenja. Po kosilu mora zadišati po kavi.

Franček Klančnik je na steno svoje enoposteljne sobe obesil poročno fotografijo. Spomin mora biti živ tudi v domu.

V Zimzeleno lahko prebiva 157 stanovalcev v 107 sobah, od tega je 57 enoposteljnih in 50 dvoposteljnih.

reditev, predavanj – v času našega obiska so imeli predavanje o zeliščih - rad se sprehaja, poje v domskem pevskem zboru. Najraje ima ljudsko pesem, posebej rad pa pritegne tisti: »Čez tri gore, čez tri vode, čez tri zelene travnike ...« Ritem ži-

Diana Janežič: »Naš zeliščni vrt bo začel nastajati spomladi, zdaj skušamo o zeliščih zvedeti čimveč.«

Zeliščarstvo. »Spomladi bomo zunaj pred našo hišo postavili dvignjene grede za pridelovanje zelišč. Tako jih bodo stanovalci, tudi tisti na invalidskih vozičkih, lažje obdelovali. V zimskem času se z zeliščarstvom ukvarjamo teoretično, prav danes smo imeli tretje predavanje sodelavk iz ERICA. Spomladi pa se lotimo gred,« pripoveduje.

Vse, kar počno, se lotijo z namenom, da so stanovalci zaposleni, se s čim ukvarjajo, učijo, razgibajo, naučijo svežega zraka ... Skupaj s Turističnim društvom Topolšica

Oskar Sovinc: »Nove slike takoj opazijo.«

vodijo projekt Zimski klepeti. »Gostimo krajane, ki veliko vedo o zgodovini kraja, pripovedujejo družinske zgodbe ... Vse posnamemo, tako da pričevanja ohranimo.« Veliko se ukvarja s prebiranjem razpisov in išče take, ki bi bili zanje primerni. »Vse, kar delamo, delamo zanje.« Lani jeseni so se lotili delavnic ročnih del, krožke so poimenovali Socvetje. »Začelo se spontano s polstenjem, filcanjem ovčje volne. Zanimanja je bilo veliko, zato smo organizirali delavnice suhega in mokrega polstenja. Zdaj smo nabor razširili na druge ustvarjalne delavnice, od izdelovanja nakita iz žice, peke

Gospodinja je zaupnica

Gospodinja, ima jo vsaka bivalna enota, je zaupnica stanovalcem in svojem. Skozi delo in prisotnost v bivalni enoti spozna vsakega stanovalca, njegove navade, potrebe. Vzame si čas za pogovor, pomaga pri najbolj osnovnih življenjskih potrebah in se drži vodila: »Vse za vas, a nič namesto vas!« Komu speče pecivo, pripravi kak obrok, skuha prežganko ... To kar bi doma naredili mami, otroku, če bi si zaželel.

kruha, kvačkanja, izdelovanja kozmetičnih krem ...«. Vse to je namenjeno tudi drugim, ne samo stanovalcem Zimzeleno.

Od knjižnih čajank do tombole

Janja Koželj je delovna terapevtka. »Delam v treh dejavnostih: skrbi za samega sebe, funkcionalni delovni terapiji in pri prostem času. Pri funkcionalni delovni terapiji učimo stanovalce po kapi ali zaradi slabega zdravlja, da se sami oblečejo, slečejo, umijejo, jim pomagamo preko roba postelje in pri treningu hoje, kar nadgradimo s fizioterapijo. Za preživljanje prostega časa organiziramo različne delavnice, ki potekajo v bivalnih enotah.«

Uvajajo projekt kakovosti po standardu E-Qalin za institucionalno varstvo.

Pokazali so nam redni mesečni napovednik prireditev. Veliko se dogaja, od knjižnih čajank do tombole, kino predstav, nastopov ... »Zelo radi prisluhnejo zborovski pesmi. Ko je napovedan zborovski koncert, jih pride največ, tudi šestdeset.« Tudi zaposleni imajo pevski zbor. Stanovalec je prepeval dvakrat. »Bili so navdušeni in zato jim bomo kdaj še zapeli.«

Z Zimzelenom sodeluje tudi Društvo šaleških likovnikov. Oskar Sovinc pravi, da zelo dobro. »Kar nekaj likovnikov se je tukaj že predstavilo. Pridemo z izbranimi deli. Popostrimo prostor izdelnice in predprostor avle,« pravi. Vsak, ki razstavlja je vesel, ker stanovalci opazijo spremembe, ker se ob razstavljenih delih ustavijo in jih radi pogledajo.

Slovenija v malem

Dražji na račun bivalnega standarda

PV Center starejših Zimzelen sodi v Skupino Premogovnik Velenje. V njem je zaposlenih 71 ljudi. Z družinsko obliko življenja v

»Približno 13 odstotkov je Šoštanjčanov, četrtnina Velenjčanov, veliko jih je tudi iz okolice, iz Žalca, Mislinje, tudi iz Spodnje Savinjske doline, posamezniki pa, kot že rečeno, prihajajo tudi iz bolj oddaljenih koncev Slovenije.«

Je pa Zimzelen nekoliko dražji ...

»Dražji smo predvsem zaradi bivalnega standarda in programov, naš stanovalec pa ima na voljo tudi nekaj kvadratnih metrov več. Dobro je, da imajo uporabniki možnost izbire.«

Imajo možnost razvajanja? Recimo frizerja, pedikerja ...

»Veliko poudarka dajemo dodatni ponudbi. Vse to jim je na

Janja Koželj pri fizioterapiji s stanovalcem.

kar malo kregala: »In zakaj potem hodi-te?« Nekdo jim je moral odkleniti vrata, ker drugega ni bilo, sem jih sam,« pripoveduje. Če mu ne bi lansko leto vze-li 200 evrov pokojnine, bi si dom lahko z njo približno pokrili sam. »Tako pa razliko zdaj kri-jem s tistim, kar sem dobil s prodajo hiše.«

Vse sobe so opremljene s priključkom na internet, imajo kopalnico in svoj balkon.

vljenja v domu je prilagodil sebi in niti eno minuto mu ni dolgčas. »Malo grem tudi tja čez ...,« pokaže na drugo etažo, kjer ima znanca, da poklepeta-jo, si povedo kak vic. »Politiko pa raje pusti-mo pri miru.«

Dišalo bo po zeliščih

Diana Janežič, strokovna sodelavka za projekte, pove, da je njihov največji projekt ta čas projekt kakovosti, ki ga uvajajo po standardu E-Qalin za institucionalno varstvo, a so ta čas najbolj ponosni na projekt

Ritem bivanja je prilagodil sebi

Zelo rad je v družbi. »Druženje je smisel domskega življenja,« pravi. Udeležuje se pri-

Andreja Štefan Bukovič

Od kod prihajajo stanovalci?

»Iz vse Slovenije, tudi iz Primorske. Ko smo začeli, je bilo v Sloveniji težko najti mesto v domu. Takrat so stanovalci prišli k nam od vsepovsod in na naše veselje tukaj tudi ostali.«

Kaj pa domačini? Recimo iz Šoštanja? Preden je bil dom zgrajen, se je veliko govorilo o tem, kako velike so potrebe. Kolikšen je tukaj delež Šoštanjčanov?

voljo. Veliko stanovalcev ima gledališki abonma. V času, ko so predstave, jim organiziramo prevoz, organiziramo izlete, predavanja, kulturne dogodke ... Veliko nastopajočih vsako leto obišče našo hišo. To so predvsem domačini. Center je zelo odprt in tukaj se v resnici srečuje veliko generacij. Nikakor pa ne smem izpustiti naše dragocene Veronike, prostovoljk, generacije aktivnih žensk, v glavnem so vse zaposlene. Na štirinajst dni prihajajo k nam kot družabnice predvsem k tistim stanovalcem, ki imajo malo manj obiskov. »Dom četrte generacije ste. Kaj naj bi to pomenilo?«

»Za stanovaleca pomeni to način življenja v skupnosti. Domovi četrte generacije so tudi arhitekturno zasnovani tako, da imajo bivalne enote. Sestavni del te je skupna kuhinja, dnevni prostor, okoli tega pa so sobe. Vsaka bivalna enota pa ima tudi svojo gospodinjico.«

Bo leto 2013 leto sprememb za modre cone?

Ne le, da naj bi jih širili, v MO Velenje bodo poskušali najti zunanega partnerja za upravljanje in vzdrževanje v modrih conah in garažnih hišah - Trenutna cena parkiranja je prenizka - V dveh letih še dve garažni hiši

Bojana Špegel

Velenje, 17. januarja - Oktobra letos bo minilo 10 let, odkar smo v Velenju dobili modre cone, z njimi pa tudi plačljivo parkiranje. »V tem obdobju smo se nanje navadili. Zaenkrat imamo tri modre cone, ki se med seboj razlikujejo le po »obratovnem času«, saj v conah A in B velja, da je treba parkiranje plačati med delovnim tednom od 7. do 15.30 ure, 30 minut je brezplačnih, v coni C pa modre cone veljajo 24 ur vse dni v letu, vsak pa lahko 2 uri parkira brezplačno. Prebivalci so to dobro sprejeli,« nam je v uvodu povedal vodja urada za gospodarske zadeve na MO Velenje **Tone Brodnik**. Zanimalo pa nas je še marsikaj, med drugim tudi to, ali bodo leto modre cone širili in morda tudi podražili in ali jih bo še upravljala MO Velenje.

Tožbe še brez epiloga

Najprej povprašamo, ali so s tistimi, ki so nasprotovali uvedbi modre cone C, ki zajema območje Kardejevega trga in Stantetove ulice z okolico, spor že razrešili. »Ko so tam sprožili civilno iniciativo, je bilo to tudi zato, ker smo najprej

predvideli le en parkirni abonma na gospodinjstvo. Po premisleku in evidentiranju zasedenosti parkirnih mest smo prebivalcem dali možnost nakupa drugega abonmaja. Po tem se je stanje precej spremenilo, sprejetost modrih cen je bila po tem boljša,« pravi Brodnik in še enkrat poudari, da je v zemljiški knjigi evidentirano, da so parkirišča last MO Velenje. Nekateri posamezniki, ki temu oporekajo, so vložili individualne tožbe proti MO Velenje, razpleta pa še ni. »Upoštevali bomo, kar bo razsodilo sodišče,« doda Brodnik.

Abonmajev 1.345, parkirišč 1.460

V letu 2012 je abonma v coni A prvi abonma kupilo 428 upravičencev, drugega, bistveno dražjega, pa 94. V coni B je prvi abonma kupilo 92, drugega pa 21 upravičencev. V coni C je prvi abonma kupilo 456 upravičencev, drugega pa 253. Vseh prodanih abonmajev je bilo lani 1.345. Ob tem je zanimiv podatek, da je v coni A 687 parkirišč, v coni B 209 in coni C 564 parkirišč, skupaj to-

rej 1.460. Iz njih je razvidno, da je največ abonmajev glede na število parkirišč prodanih v coni C.

Če primerjamo prodajo abonmajev v letu 2011 in 2012, je bila prodaja v letu 2011 precej slabša. Takrat so namreč prodali 1.187 abonmajev. Zanimanje je bilo torej lani večje predvsem za drugi abonma. Manjše pa je bilo zanimanje za na-

evrov, s prodajo žetonov in čip kartic 728 evrov, s prodajo abonmajev za stanovalce pa 12.352 evrov. S prodajo letnih kart smo prihodke povečali za 31.180 evrov, s prodajo parkirnih abonmajev podjetjem pa 42 evrov. Skupaj je to 127.608 evrov, DDV je všteto.

Brodnik poudari, da imajo stroškov za normalno delovanje mo-

cone in plačilnost parkiranja v garažnih hišah so povezani.»

Iskanje zunanjega partnerja

Ravno zato na MO Velenje pripravljajo študijo, kako v mestu kompleksno povezati vzdrževanje parkirnih površin in plačevanje za uporabo. »Tudi mi razmišljamo, da tega ne bi več upravljala MO Velenje, ampak novo podjetje. V kratkem bomo objavili razpis in z njim poskušali pridobiti zunanje poslovne partnerje za to vprašanje, pri čemer ni nujno,« pravi Brodnik. Ob tem dodaja, da je trenutno v MO Velenje okoli 750 parkirišč v pokritih garažah (81 v lasti občine jih je pri Nakupovalnem centru pri pošti, 300 nad avtobusnim postajališčem in 325 pod centrom Mercator). V letih 2013/14 načrtujejo, da bo zgrajenih še okoli 1.000 novih pokritih

Na parkirišču pred velenjskim zdravstvenim domom bo v okviru prenove promenade »zrasla« nova enonadstropna garažna hiša, kar bo število parkirišč tam podvojilo.

kup letnih kart; prodali so jih 172, kar je 2,3 % manj kot leta 2011. Na občini ocenjujejo, da je to tudi odraz gospodarske krize.

Sicer pa letos nakup abonmajev teče dobro, računajo, da jih bo večina upravičencev menjala do konca januarja.

Kako dolgo še najcenejši?

»Še vedno lahko zatrdim, da imamo najnižjo parkirno v državi. Ura stane le 40 centov,« pravi Tone Brodnik. In dodaja, da prihodki občine na račun modrih con niso nobena skrivnost. »Na parkomatih smo lani zbrali dobrih 83 tisoč

drih con dobrih 13 tisoč evrov. Največji je strošek varovanja, ki znaša 7 in pol tisoč evrov. »Če dodamo stroške letnega in zimskega vzdrževanja površin, kjer so modre cone, je strošek okoli 45 tisoč evrov. Prihodki in stroški se skoraj izenačijo. To je racionalno z vidika občanov, ne pa tudi z vidika občinskega proračuna. V večini večjih slovenskih občin imajo ustanovljeno javno podjetje, ki upravlja parkirišča, ponekod po principu javno-zasebnega partnerstva. Ugotavljamo, da bomo tudi v Velenju morali uvesti plačilo za parkiranje v garažnih hišah, ki so v naši lasti, da bomo z njimi pokrili vsaj stroške vzdrževanja. Modre

parkirišča. Garažno hišo na Gorici že gradijo, pridobili naj bi 850 parkirišč, v okviru obnove promenade pa naj bi v garažni hiši na parkirišču pred velenjskim zdravstvenim domom pridobili še 143 parkirišč, kar je enkrat več, kot jih je tam sedaj. »Tudi zato, ker bomo dobili nove garažne hiše, moramo parkiranje reševati kompleksno. Modre cone so v primerjavi z ostalimi slovenskimi mesti precej vrednotene. Če bomo sprejeli dvig cen, se bomo zgledovali po primerljivih občinah. V Celju je, na primer, parkirna ura vredna od 0,8 do 1 evra. Če v Velenju ne bomo dvignili cen, bo treba stroške vzdrževanja parkirnih po-

vršin plačevati iz proračuna. Ta pa ni žakelj brez dna,« doda Brodnik.

Kje nove modre cone?

V nekaterih mestnih predelih Velenje, predvsem tam, kjer so tik ob modrih conah, si jih želijo prebivalci sami. Predvsem zato, ker imajo pred bloki dopoldan gnečo, saj njihova parkirišča zasedejo uslužbenec, dijaki in študenti, ki niso pripravljeni plačevati parkirnine. Zato si predvsem na Tomšičevi, v okolici Šolskega centra in zdravstvenega doma ter ob Rudarski, Kraigherjevi in Foitovi cesti želijo ureditev modrih con. Verjetno jim bodo prisluhnili že letos. Brodnik dodaja: »Težava je, da so vsa parkirišča na nekaterih predelih, kjer že veljajo modre cone, zasedena. Dokler ne zgradimo

V letu 2012 so med letom zaradi zamenjav registrskih tablic avtomobilov zamenjali 176 abonmajev, kar je 21,59 % manj kot leto prej. Velenjčani, ki živijo na območju modrih con, so torej kar za petino zmanjšali nakup avtomobilov.

novih garažnih hiš, da damo ljudem vsaj možnost parkiranja, ne bo drugače. V letu 2013 bomo polovico parkirišč pri Gaudeamusu, ki jih je financiral občina, vključili v modre cone, uporabniki bodo lahko kupili tudi letne karte po 250 evrov. Verjetno bodo še letos modre cone uvedene tudi na parkiriščih pri Vili Bianci, saj ugotavljamo, da ljudje, ki gredo v službo ali v Celje ali kam drugam, tam avto parkirajo že zgodaj zjutraj, ta pa tam ostane vsaj 8 ur. Zato obiskovalci Vile Biance pogosto nimajo kje parkirati. Verjetno bodo tam omogočili 1-urno brezplačno parkiranje. ■

Vsi ne potrebujejo abonmaja

Zanimivo je, da na področju modrih con sploh ni malo gospodinjstev, ki lani niso uveljavila pravice do nakupa parkirnih abonmajev. V coni A je 482 stanovanjskih enot, lani je prvi abonma kupilo 428 upravičencev. V coni B je 128 stanovanjskih enot, prvi abonma pa je kupilo 92 upravičencev. V coni C pa je od 985 upravičencev pravico do poceni nakupa prvega parkirnega abonmaja izkoristilo 456 upravičencev. Domnevamo lahko, da ostali ali nimajo avtomobilov ali pa še vedno najdejo brezplačna parkirišča, kjer jih puščajo izven modrih con.

Skok starejših v brezposelnost

Tudi starejši so dolžni spoštovati obveznosti, ki jih imajo kot brezposelne osebe, čeprav nimajo praktično nobene možnosti za zaposlitev - Nespoštovanje pravil lahko privede do prenehanja vodenja v evidenci

Milena Krstič - Planinc

Velenje, 24. januarja - Nova pokojninska zakonodaja, ki je zaostriła pogoje za upokojeitev in predlog reforme trga dela, ki skrajšuje obdobje prejemanja denarnega nadomestila za brezposelnost, sta marsikaterega starejšega delavca konec leta »knjižila« v evidenco brezposelnih. Po podatkih republiškega zavoda za zaposlovanje je bilo zadnjega decembra

schorfer, vodja Urada za delo Velenje, so razlogi, zaradi katerih so se prijavi- li med brezposelne, različni, od izteka zaposlitve za določen čas, ker so postali trajno presežni delavci, in tudi, ker so bili odpušteni zaradi nesposobnosti opravljanja dela, ki so ga opravljali. Zavod za zaposlovanje je sredi decembra lani starejšim delavcem svetoval, da dobro premislijo, preden prekinjejo delovno razmerje, in jih opozoril, da sama

Branka Škulj Nussdorfer: »Obveznosti jim predstavimo že na predstavitvenem pogovoru.«

zaposlitev, jih mora Zavod po zakonu tako kot vse druge brezposelne napotovati na prosta delovna mesta oziroma jih vključevati v ukrepe aktivne politike

Vsi prijavljeni na zavodu morajo biti aktivni iskalci zaposlitve ne glede na to koliko so stari.

lani v Sloveniji brezposelnih 23.287 moških, starejših od 56 let, in žensk, starih 54 let in več. Od tega se jih je v decembru na novo prijavilo 2.880, v prvem tednu letošnjega januarja 653.

Tudi v Območju službi zavoda za zaposlovanje Velenje opažajo, da se je v evidenco brezposelnih decembra prijavilo za polovico več starejših, kot se jih navadno. Ne vsi, številni pa s to prijavo želijo ujeti upokojeitev po starem.

Kot je povedala **Branka Škulj Nus-**

prijava še ne omogoča upokojeitev po »starem«, predvsem pa, da dobro pretehtajo postopek prenehanja delovnega razmerja, saj bo zavod pred priznanjem pravice do denarnega nadomestila preverjal razloge, ki so privedli do prenehanja zaposlitve.

Uživanje denarnega nadomestila na dan 31. december 2012 samo po sebi še ni zagotovilo, da se bodo lahko upokojeili po starem. Čeprav starejši brezposelni nimajo praktično nobene možnosti za

zaposlovanja, brezposelni pa morajo dogovorjene obveznosti spoštovati. Če jih ne, lahko pride do prenehanja vodenja v evidenci in posledično prenehanja prejemanja denarnega nadomestila. To pa pomeni tudi, da se takšna oseba ne more upokojevati po pogojih ZPIZ-1, čeprav je bila na dan 31. december 2012 uživalec denarnega nadomestila. Zato, previdno!

»Vsak, ki se pri nas prijavi, mora biti aktiven iskalec zaposlitve. Obveznosti in dolžnosti jim predstavimo že na prvem svetovalnem pogovoru in na informativni uri. Aktivno morajo spremljati prosta delovna mesta, se javljati na svetovanju, tako osnovna kot poglobljena, s svetovalko morajo podpisati zaposlitveni načrt, v katerem so aktivnosti dogovorjene,« razlaga Škulj Nussdorferjeva. V nasprotnem lahko tudi starejši doleti izbris iz evidence.

Kakšne so možnosti, da starejši od 55 oziroma 56 let še dobijo delo? »Določene kategorije ga še dobijo. Čakalna doba je sicer daljša. Njihovo zaposlovanje pa tudi spodbujamo z različnimi ukrepi: s subvencioniranjem delovnih mest, usposabljanjem na delovnem mestu, samozaposlitvami.«

Starejši, ki imajo 25 let delovne dobe, so do prejetanja denarnega nadomestila upravičeni največ 25 mesecev. Če se v tem času še zaposlijo, jim preostali čas prejetanja denarnega nadomestila miruje. Če se in ko se vrnejo med brezposelne, pa ga koristijo naprej. ■

Konec decembra 2.948 brezposelnih

Na območju Urada za delo Velenje se je brezposelnost v enem letu zmanjšala za 7 odstotkov

Velenje - Konec lanskega decembra je bilo na območju, za katero je pristojen Urad za delo Velenje (upravna enota Velenje) prijavljenih 2.948 brezposelnih oseb, kar je 7 odstotkov manj kot decembra leta 2011 (3.165). Najbolj se je brezposelnost povečala v decembru; v primerjavi z novembrom je bila višja za 8,4 odstotka.

V evidenco brezposelnih se je lani na novo prijavilo 2.987 oseb. Največ zato, ker jim je poteklo delovno razmerje za določen čas, ker so postali trajni presežki, velik delež med njimi pa predstavljajo tudi iskalci prve zaposlitve.

V zaposlitev so vključili 1.874 oseb. Na Uradu za delo pravijo, da so k temu veliko pripomogli ukrepi aktivne politike zaposlovanja. Med različnimi ukrepi so bili zelo uspešni tisti, ki so spodbujali zaposlitev mladih, ki so stari do 30 let. Še vedno pa je na voljo subvencija, namenjena delodajalcem, z naslovom Zaposli.me, tečejo tudi napolitve brezposelnih na usposabljanje na delovnem mestu, brezposelni pa se vključujejo tudi v program samozaposlovanja. Koristijo lahko osnovni in poglobljeno karierno svetovanje, zaposlitveni kotichek.

Iz evidence brezposelnih se je lani odjavilo 1.293 oseb. Razlogi so bili različni, od upokojeitev, nadaljevanja izobraževanja do neizpolnjevanja obveznosti, ki jih imajo brezposelne osebe. ■

■ mlp

10

Iz malega sestavlja veliko

Za novo podobo parka pred velenjsko gimnazijo je zaslužna tudi Urška Mazej - Absolventka ljubljanske Akademije za likovno umetnost in oblikovanje trenutno deluje v Velenju - Svoj pečat je pustila tudi v Pekarni

Tina Felicijan, foto: Tilyen Mucyk

Mlada likovnica iz okolice Velenja se z umetnostjo ukvarja, kar pomni. »Pri desetih letih so me vprašali, kaj bom po poklicu, pa sem rekla, da bom slikarka. Se zdaj ne morejo verjeti, da se je res zgodilo,« je začela pripovedovati Urška Mazej, ki je obiskovala velenjsko likovno gimnazijo. Po štirih letih akademije si je vzela čas za razmislek in se vrnila v Velenje, kjer je vse bolj preprosto, pravi. Ve-

liko priložnost vidi v Pekarni na Starem trgu, ki je zaživela med Festivalom mladih kultur Kuni-gunda, mladi velenjski umetniki pa navijajo, da bi postala njihovo središče. Tako bi se z veseljem vračali v Velenje in ustvarjali v domačem mestu.

Urška slika, se ukvarja s keramiko, trenutno pa najbolj uživa v kolažih in zlaganju barvnih ploštev. Rdeča nit njenega

»Ljudem želim na svoj način približati neke teme in jih opomniti na stvari, ki se jih navadno sploh ne zavedajo.« Urška Mazej razmišlja o sporočilu svojih del. »Na primer s slikami kolažev, ki jih ustvarjam iz kož manekenk iz ženskih revij, hočem povedati, da ljudem ni treba živeti tako, kot je prikazano v revijah, ampak so lahko svoji ljudje in jim ni treba slediti tem vzorcem.«

ustvarjanja je prav postopek dela, ki je vedno sestavljanje. »Sem mozaični tip človeka. Iz malih stvari gradim večje. Sem človek procesa, ta proces sestavljanja pa je zelo meditativen in mi 'paše',« razlaga 24-letna umetnica, ki ji je najbližje

upodabljanje ljudi. »Moji motivi so vedno ljudje. Človeško telo, oblika je nam vsem najbližje in bi jo prepoznali sredi vesolja.« Svoj ustvarjalni proces in motiv je združila v dveh »kapitalnih slikah« v Pekarni, ki ju je ustvarjala mesec in pol in sta ji v največji ponos. Sodelovala je na več razstavah in mednarodnih študentskih bienalih, med drugim na lanskem Transformu v Sofiji in letošnji Figurami v Pragi. Tudi v Ljubljani so odzivi na njena dela dobri, čeprav še nima občutka, da je pustila močne pečate. »Največja potrditev je tista, ki pride iz lastnih krogov in tudi najbolj šteje,« pravi.

Trenutne razmere umetniku niso najbolj prijazne. Urškin cilj - preživeti s tem, kar počne - ni lahko dosegljiv. »Trenutno se to ne da, niti ne sanjam o tem,« skomigne. Zato bi rada postavila nek vzgled za življenje, ki ne potrebuje toliko materialnih reči, da je lahko srečno in lagodno. Želi si prav tega: »Moj cilj je lepo, srečno življenje z umetnostjo v bližini narave, v Velenju.« Tako je v umetnosti našla tudi ljubezen. Z velenjskim industrijskim oblikovalcem Elvišom Halilovićem tudi sodelujeta pri likovnih projektih, skupno življenje dveh umetnikov pa je »zelo, zelo pestro,« je povedala v smehu, med tem ko je konec avgusta v družbi kolegov poslaga pisane mozaike na klopi v parku. »Umetnost je treba vreči

na ulice in jo tako približati ljudem, ne pa da jo zapiramo med štiri zidove in jo tako povzdiguemo. Zaživeti mora s širšim občinstvom,« je prepričana. Zato pa domači umetniki velenjske ulice vse bolj spreminjajo v razstavišča. ■

Zunanje zbirke Muzeja premogovništva vabijo

Obiskovalci si lahko ogledajo razstave o življenju in delu rudarjev, trenutno pa je na ogled tudi razstava Štirje avtorji na kosu premoga

Po novoletnih praznikih so zunanje zbirke Muzeja premogovništva Slovenije znova odprte. Tako si obiskovalci lahko ogledajo razstave, ki pripovedujejo o življenju in delu rudarjev ter dosežkih Premogovnika Velenje.

Vse od ustanovitve leta 1999 dajejo v muzeju poudarek ohranjanju bogate tradicije slovenskega premogovništva - od prvih najdb do velenjske odkopne metode, ki je ime Premogovnika Vele-

Velenjski muzej, ki so ga odprli julija 1999, si je v 13 letih ogledalo že skoraj 357.000 obiskovalcev.

nje popeljala v svet. Prikazi zgodovine, knapovskega stanovanja pred letom 1930, črne garderobe, kopalnice in legende o skoku čez kožo obiskovalcem omogočajo pravo predstavo o življenju in delu rudarjev. Skozi zgodbo razvoja premogovništva obiskovalce popelje tudi Anton Aškerc. V muzejski trgovinici so obiskovalcem

Muzej premogovništva na sejmu - Na sejmu Alpe-Adria: Turizem in prosti čas, ki bo na ljubljanskem Gospodarskem razstavišču od danes do nedelje, se bo s svojo ponudbo predstavil tudi Muzej premogovništva. Že prvi dan sejma bodo obiskovalci imeli priložnost spoznati izjemno zanimiv obred sprejema novincev v rudarski stan s skokom čez kožo. Obiskovalcem bodo predstavili tudi zgodovino premogovništva in bivanjsko kulturo rudarjev. Na skupnem razstavnem prostoru se bodo predstavili turistični ponudniki iz vse Šaleške doline.

na voljo različni spominki.

V Razstavišču Barbara so čez vse leto na ogled priložnostne razstave. Do 5. februarja je tako na ogled razstava Štirje avtorji na kosu premoga -

Rudarski motivi. Na njej svoja dela predstavljajo štirje avtorji, zaposleni v Premogovniku Velenje - Ivo Hans Avberšek, Miran Beškovič, Aleksander Kavčnik in Stojan Špegel. ■

Repertoar Rudarskega okteta vključuje tako slovenske ljudske pesmi, umetne skladbe iz preteklih obdobj in sodobne skladbe, pa tudi lahkotnejše, zabavnejše ritme.

Večer serenad

Rudarski oktet Velenje bo za vse ljubitelje melodij s čustvenim nabojem organiziral večer serenad. Koncert bodo izvedli v soboto, 26. januarja 2013, ob 19. uri v orgelski dvorani glasbene šole Frana Koruna Koželjskega Velenje. Enkratna energija članov okteta in njihovih gostov kar vabi, da preživite januarski večer v družbi skladb, ki odprejo srce in ga napolnijo z optimizmom.

Večer bodo popestrili z gosti: sopranistko Petro Turk Ruprecht, tenoristom Sergejem Ruprechtom in pianistko Matejo Pleteršek. Rudarski oktet Velenje, katerega umetniški vodja je Danica Pi-rečnik, že štiriindevetdeset let razveseljuje in navdušuje širše množice poslušalcev. S svojimi nastopi so pridobili ugled tako na slovenskih tleh kot tudi zunaj naših meja. ■

PET KOLONA

Ta naš čudovit sistem

Nataša Tajnik Stupar

Razmišljam o sistemu. Našem majhnem, lokalnem in malo večjem nacionalnem. Razmišljam o kulturi, razmišljam o družini, medosebnih odnosih, o tem, kaj je prav in kaj ni, razmišljam o človeškem srcu, ljubezni, sreči, o otrocih, mojih in vaših, ki sedajo v šolske klopi z upanjem, da se naučijo o življenju. Razmišljam tudi o denarju, kruhu, o delu. Razmišljam o solninah, delavkah in delavcih, ki opravljajo najtežja fizična dela. V glavnem zadnje mesece veliko razmišljam. Tudi o tem, kaj smo, kaj imamo - tako materialno kot nematerialno.

Razmišljam tudi o tem, kaj delamo za preživetje in kaj iz naših roke gre v naša usta. In kaj nam ponuja sistem, na kakšno pot me usmeri, da s svojimi največjimi sposobnostmi in zmoglostmi počnem nekaj, kar mi kasneje omogoči napolniti svoj žlezelec, da lahko preživim jaz in moja družina. Mislim, da si zadnje čase vsi delimo vsa ta razmišljanja, vsak po svoje in svojih zanimanjih in zmoglostih. Dober prijatelj mi je zadnjič rekel eno super misel o sistemu. »Sistem te obuje, obleče, opremi z vsemi mogočimi znanji, potem pa vsak sam »gasas« naprej.«

Ko pripeljem svoje otroke v vrtec, jih oddam z mirnim srcem, ker vem, da jih nisem kar nekje odložila. Vem, da bodo deležni pozornosti in vzgojnega procesa. Ko sama stojim pred svojimi dijaki, se zavedam odgovornosti, da je moja vsaka beseda »poskenirana« v njihovo zavest in da moje znanje, ki ga predajam naprej, močno vpliva na njihova mlada življenja.

Tudi brezplačna vožnja z Lokalcem je sad našega skupnega prizadevanja. Pa EPK 12 in špečerija v samopostrežni trgovini, obleka in obutev, kurjava in elektrika, gospodinjinski aparati. Vožnja z Elanovimi smučmi, obisk Centra ponovne uporabe, nakup časopisa Kralji ulice v Ljubljani, obisk zdravnika zaradi močne angine, pluzenje snega v teh zimskih dneh ... Če povzamem, smo tako vpeti v sistem, da bi brez njega gotovo zelo težko preživeli. Poizkusite si predstavljati absoluten kolaps sistema. Da se zruši vse, da ni več denarja, ni več držav, ni več samooskrbovanja človeštva preko sistema. Že samo, če smo brez elektrike nekaj dni v tem zimskem času, je lahko kar problem.

No, poizkusite si predstavljati.

Sistem preživlja ljudi pač ni od včeraj. Vedno pa, predvsem danes, le-ta omogoča nekaterim ljudem, ki so bolj iznajdljivi, večje možnosti in tistim, ki niso preveč pošteni in hkrati zelo iznajdljivi, pač bolj hitro vzpenjanje po njegovi vertikali. Včasih tudi sistem zaradi svoje t. i. samoohranitve mora hraniti nekatere, ki so se vanj vpeti po spletu naključij in njim prijaznih okoliščin. Vse to smo predvideli z varovalnimi zakoni, in to spoštujemo vsaj mi mali ljudje, ki hranimo ta sistem. Delamo, proizvajamo dobrine in hranimo kapitalizem. Spoštujemo zakone in ne krademo. Organizirano vzgajamo svoje mladiče, organizirano se prehranjujemo, oblačimo, premikamo, razmišljamo ... Trošimo in spodbujamo verigo delo - denar - dobrina.

Pravim, da je sistem dobra stvar. Zakaj bi se moral zrušiti zaradi peščice, prežete z pohlepom in napuhom po materialnih dobrinah? Sistem je organizirana skupina in skupina je moč. Če bi imeli geometrijsko shemo našega sistema in če bi bili mi, mali ljudje, trapez in oni ta veliki, elita, trikotnik na trapezu, in da je trikotnik kar naenkrat postal prevelik in pretežek, potem ne more stati na trapezu, ga je treba odstraniti in nadomestiti z manjšim, kajti trapez ne more nahraniti tako velikega, svojega trikotnega bremena. Ali pa se sam po vseh geometrijskih in gravitacijskih pravilih enostavno zruši. »Dovolj je bilo«, je besedna zveza, ki jo ljudje z močno izraženimi pridobitveno naravnimi tendencami ne poznajo. Nikoli ni dovolj, tudi če se številke na transakcijskih računih zelo intenzivno povečujejo. Nikoli ni dovolj, za lepoto, moč, občutek sreče, slo po oblasti nad posameznikom ali družbo. Ker smo pa ljudje tudi kulturna bitja in ker je kultura močno zakorakala na ulice, verjamem v dobro in v kulturo, kajti le ta nam vedno pokaže, kdo smo, kaj smo in kaj absolutno ne smemo postati.

Da bo ta kolumna malo bolj lokalna, pravim, da imam dober občutek za naš mali lokalni sistem. Sploh pa imam dober občutek za naše ljudi. Še vedno v njihovih očeh vidim poštenje, zvestobo življenjskim vrednotam, ki so nad kapitalom in nad materialom. Vidim altruizem in čut za sočloveka, ne glede na okoliščine. In zaradi tega mi je bilo v Velenju vedno všeč živeti. ■

RADIJSKI IN ČASOPISNI MOZAIK

Iščemo naj zdravnika

Tudi letošnje leto se je Radio Velenje priključil akciji revije Viva, v kateri skupaj iščemo naj zdravnika, naj pediatra in naj ginekologa.

Izbiramo ga v živo, kar pomeni, da lahko vsak delovni dan (od ponedeljka do petka) ob 16.50 pokličete na Radio Velenje (897 5003 ali 897 5004) in oddate svoje predloge. Vabimo vas k sodelovanju, saj boste tako omogočili, da si bo ta laskavi naslov pridobil kdo z našega območja. Seveda pričakujemo, da ob predlogu podate kratko obrazložitev.

Tudi sicer vas vabimo k sooblikovanju našega programa, v katerega uvrščamo aktualne teme in vas vabimo, da tudi vi poveste svoje mnenje. Prav tako pa smo vedno veseli, če se odločite in kakšno zanimivo novičko, prometno informacijo ali karkoli drugega zanimivega sporočite vsem poslušalcem Radia Velenje.

■ mz

Pomembne življenjske jubileje, tako naših rednih kot zunanjih sodelavcev, v našem kolektivu z veseljem praznujemo. Konec tedna smo nazdravili naši lektorici Alenki Šalej. Na srečnih 50! Pa saj se ji ne vidi.

zelo ... na kratko ...

UMEK

Naš najuspešnejši DJ Umek je na lestvici najboljših 100 didžejev na svetu v tehni kategoriji tokrat zasedel drugo mesto in se povsem približal svojemu velikemu vzorniku Carlu Coxu. Letos obeležuje 20. obletnico svoje kariere, ki jo bo praznoval v Izoli, kjer bo 8. februarja nastopil s posebnim Oldies Goldies setom.

ALYA

Vedno nasmejana pevka se zadnje dni družijo s člani skupine, saj pripravljajo čisto novo pesem, ki bo izšla že februarja. Ob predstavitvi novega singla bo Alya za vse svoje poslušalce pripravila sladko presenečenje v sodelovanju s prodorno modno oblikovalko Nino Šušnjara.

ČUKI

Pred nekaj tedni so skupaj s simpatično harmonikašico Majči posneli skladbo z naslovom Marilyn Monroe. Govori o tem, kako bi bilo, če bi M. M. ljubila fanta naših korenin, jedla zdravo slovensko hrano, plesala polko in vriskala na glas. Posneli so tudi videospot, ki je prav tako narejen v slogu šestdesetih let.

REGINA

Pevka, ki nas je leta 1996 s skladbo Dan najlepših sanj zastopala na Eurosongu v Oslu, se po krajšem premoru predstavlja z novimi ritmi, kakršnih od nje nismo bili vajeni. Njena nova pesem Ritem ulice bo navdušila ljubitelje plesnih ritmov tudi na klubski sceni.

NINO

Mlad glasbenik - pevec, pianist, avtor, producent in bodoči profesor glasbe, ki je znan predvsem po svojih lahkih plesnih pop pesmih Ti in jaz, Mi amor, S tako je lepo, Padajo poljubi, ..., se tokrat predstavlja v drugačni, bolj odrasli in zreli podobi z novim singlom in videospotom za pop-rock balado Zadnje upanje.

Glasbene novičke

Jan se vrača

Jan Plestenjak se po letu dni koncertnega premora vrača na glasbeno sceno z novo skladbo in napovedjo novega albuma in novih koncertov. Ob tebi bom ostal je naslov pesmi, s katero se na sceno in koncertne odre vrača Jan predvsem na veliko veselje njegovih oboževalk. Skladba je v teh dneh že dobila vizualno podobo, videospot pa je Plestenjak objavil na svoji facebook strani. S skladbo glasbenik napoveduje izid svojega dvanajstega albuma, ki naj bi njegove pristaše razveselil že v marcu. Album, ki je nastajal v času, ko ni nastopal, mu je vzel precej časa, vse skladbe na njem pa so posnete kot v starih časih - z bandom v živo. Kmalu jih bo v živo mogoče tudi slišati, saj nove nastope Jan napoveduje že marca.

Pol stoletja od prvega albuma Beatlov

Letos mineva 50 let od izida debitantskega albuma legendarnih Beatlov Please Please Me. Nekateri

britanski glasbeniki, med njimi tudi Mick Hucknail (Simply Red), člani skupine Stereophonics in še nekateri drugi, so se v sodelovanju z BBC-jem odločili počastiti ta jubilej s ponovitvijo snemanja albuma. Tako kot pred pol stoletja John Lennon, Paul McCartney, George Harrison in Ringo Starr se bodo glasbeniki za 12 ur zaprli v studio Abbey Road in v istem vrstnem redu in na enak način posneli vse skladbe z albuma. Dogodek bo 11. februarja prenašal BBC-jev radio, posneli pa bodo tudi dokumentarec.

Slovenija v prvem evrovizijskem polfinalu

Slovenski predstavnik na letošnjem izboru za pesem Evrovizije bo nastopil že v prvem polfinalnem večeru 14. maja. Tako je določil žreb okvirnega vrstnega reda v Malmöju. V prvem polfinalnem večeru bodo poleg slovenskega nastopili še predstavniki vseh drugih držav nekdanje Jugoslavije (razen Makedonije) ter Danska, Ukrajina, Nizozemska, Avstrija, Estonija,

avtomatizmo Italija, Velika Britanija, Nemčija, Francija in Španija ter država gostiteljica Švedska.

Atomiki skačejo

Člani skupine Atomik Harmonik, ki deluje že devet let, so se v svojem najnovjšem singlu dotaknili priljubljenega slovenskega zimskega športa - smučarskih skokov. Navdihnila jih je Planica in skoki v dolini pod Poncami. Ti vsako leto privabijo mnogo ljudi, vsak, ki se drzne spustiti po planiški letalnici, pa je junak z veliko poguma. O tem so pred leti prepevali že legendarni Avseniki, Atomiki pa so naredili himno v svojem slogu. Novi skladbi so dali naslov Skoči, pesem pa tokrat ni prišla izpod peresa avtorja njihovih uspešnic Daret Kauriča, ampak jo je napisal Boštjan Konečnik. Dare Kaurič je tokrat prispeval aranžma.

Manuellina prihodnost

Manuella Brečko, ki je širši slovenski javnosti postala znana predvsem po sodelovanju v oddaji Misija Evrovizija, se predstavlja s svojim prvim singlom. Il Futuro (prihodnost) je naslov skladbe, ki jo je za obetavno pevko napisal Kevin Koradin (Tide), ki je krivec za marsikatero glasbeno uspešnico. Manuella je sama napisala besedilo, producent pesmi pa je nizozemski producent Clifford Goilo, ime, ki je že leta dobro zapisano v svetu glasbe. Manuella, ki se ponaha z izvrstnim glasom in interpretacijo, si je od nekdaj želela biti pevka. Pri tem so jo vedno spodbujali tudi starši, za kar jim je še danes hvaležna. Medtem ko so se njeni vrstniki zabavali, je prosti čas žrtvovala za glasbo, nastope, festivale ... in čas je, da se njeno delo obrestuje.

Rusija, Litva, Irska, Belorusija, Ciper, Belgija in Moldavija. V drugem polfinalnem večeru 16. maja se bo predstavilo 17 držav - ena več kot v prvem polfinalnem večeru. Poleg Makedonije bodo to Latvija, Azerbajdžan, Malta, Islandija, San Marino, Finska, Bolgarija, Izrael, Norveška, Albanija, Madžarska, Švica, Gruzija, Grčija, Armenija in Romunija. Najboljši iz obeh polfinalnih večerov se bodo 18. maja pomerili v velikem finalu, v katerem so že po

PESEM TEDNA NA RADIU VELENJE

Izbor 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. PITBULL feat. CHRISTINA AGUILERA - Feel This Moment
2. JUSTIN TIMBERLAKE - Suit & Tie
3. SIDDHARTA - Bonsai

Tokratna zmagovalka, pesem Feel This Moment, je skladba ameriškega raperja Pitbulla, ki jo je posnel v sodelovanju s pevko Christino Aguilero. Gre za četrti single z njegovega sedmega albuma Global Warming, ki je izšel lani. Plesna elektro-house poskočnica govori o tem, kako se je treba v življenju večkrat ustaviti, si vzeti čas in življenje znati tudi uživati.

LESTVICA DOMAČE GLASBE

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

1. Pogum - Nocoj boš spet sama
2. Svetlin - Srčni nemir
3. Prleški kvintet - Ko zvezda se utrne
4. Donačka - Pridi, zapleši
5. Orkester Goter - Šubidub Marička
6. Ans. Naveza - Paz, punca
7. Nemir - Čez praznike spet bom doma
8. Fantje s Praprotna - Dečva je čingelca
9. Vikend - Kam so šle spominčice
10. Trubadurji - Ti si nekaj posebnega

... več na www.radiovelenje.com

Čvek,
čvek...

↑ Glavni kuhar Igor Stankovič in vodja Vile Herberstein Sašo Zager sta poskrbela, da je v tej za marsikoga še vedno malce skrivnostni vili nad mestom zavel mladostni veter. Ta je dahnil tudi z njihovo ponudbo, ki je postala bolj drzna in nevsakdanja. Takšna pa je tudi postrežba, saj se Igor zelo dobro zaveda, da jed najprej »okusimo« z očmi. V decembru, ko imajo gostinci dela čez glavo, za nove poizkuse ni bilo časa, januar pa je kot nalašč zato. O tem, kaj pripravljata za pomlad, pa se skrivnostno nasmihata. Naj pridemo, sta rekla.

→ Pregovor »blažen med ženami« bi lahko v ponedeljek obrnili v »blažena med moškimi«. Direktorica velenjske občinske uprave Andreja Katič je bila namreč ob obisku »njene« poslanske skupine SD edina predstavnica ženskega spola. Takole je v Vili Bianca, kjer se je obisk začel, vabila strankarske kolege: »Pridite, gremo naprej. Vam bomo pokazali tudi blok 6, a le od daleč.« In moški kolegi so jo takoj upoštevali.

↑ Ni jih malo, ki so, ko so stopali v politiko, stopili v prevelike čevlje. Nekateri v občutno prevelike. Za koliko števil, kaže eden od modelov, ki ga hrani Ivan Kavnik iz Lajš. Čevljev je pripravljen odstopiti volilcem, ki bi pred morebitnimi skorajšnjimi volitvami želeli preveriti ustreznost stopala kakšnega od kandidatov.

frkanje

levo & desno

Gotof je

Šoštanjski Teš je ostal brez pravega direktorja in dobil »delavski« ve-de. Razlog, zakaj se je Simon Tot umaknil, naj bi bil preprost. »Gotof je« z nalogami, ki si jih je bil zadal. Zagotovil je državno poročstvo. Seveda so tudi tu taki, ki menijo, da so drugi poskrbeli, da je gotof.

Nič novega

Glede trase ceste med Velenjem in avtocesto nič novega. Spet so nekateri proti. In vse bolj se kot rešitev kaže trasa med mestom in vasjo: med Velenjem in Arjo vasjo.

Zimska idila

Letos se »zimska idila« vleče že tako dolgo, da so se že celo cestarji in komunalci navadili na sneg.

Besede, besede, besede ...

Po konferenci o lesarstvu v Nazarjah so zdaj o tej temi pripravili v Lučah še okroglo mizo. Pa se stvari niso še nič kaj zavrttele, razen da se še vedno preko meje vali okrogel les. Nam pa še ostaja geslo: les je lep.

Dršati je treba!

Lepo je, da mlade in ostale učimo smučati. A še pomembneje bi bilo, da jih naučimo dršati. Saj bodo ob razmerah, kakršne so pri nas, lahko sicer še velikokrat nadrsali.

Kdo bo kraljica

V Sloveniji iščemo novega predsednika vlade, pri nas iščemo tudi kraljico. Še eno. Novo vinsko smo že dobili, zdaj iščemo še mlečno. Za vinsko kraljico je menda pogoj, da ima skladno z imenom tudi vinograd in vino. Ne vem, kaj je za mlečno?!

Le domači

Na smučiščih na Golteh bodo le domačini. Na srečo to ne velja za smučarje, ampak policiste, saj sem ne bodo prišli policisti iz sosednje Hrvaške. Je pa iz te države veliko smučarjev. Kar je seveda bolj pomembno.

Država še nič

Poplavljenecem so pomoč darovale mnoge organizacije in posamezniki ter s tem res potrdili rek, da kdor hitro da, dvakrat da. Država pač ne. Ta še ni dala niti enkrat. Ko bo tudi dala enkrat, bo menda tako malo, da bo držalo: enkrat ni nobenkrat.

Kot politiki

Policisti so izvajali akcijo neuporabe mobilnih telefonov med vožnjo z naslovom Bodi trenutno nedosegljiv. Za mnoge politike na vseh ravneh to pogosto že velja. Ne med vožnjo.

ZANIMIVO

Mars nevaren za astronaute?

Številne raziskave o vplivih vesoljskih raziskav na astronaute so pokazale, da imajo ekspedicije v vesolje nevarne vplive na človeško telo. Nove raziskave, ki so jih izvedli na Oddelku za neurobiologijo in anatomijo na URM, pa so pokazale, da lahko izleti v vesolje škodijo celo človeškemu možganom. Znanstveniki so zatrdili, da visoko energijski delci, ki astronauta obkrožajo

v vesolju, ne povzročajo le nevarnih rakastih tvorb, temveč lahko privedejo tudi do določenih poškodb možganov, še najpogosteje Alzheimerjevo bolezen. »Študija je prvič pokazala, da lahko dolgotrajna izpostavljenost radiaciji v vesolju, izpostavljenost, ekvivalentna misiji na Mars, povzroči poškodbe človeških možganov,« je povedal eden od znanstvenikov, ki so sodelovali v raziskavi.

Nemški ovčar redno pri maši

V Rimu živi sedemletni kuža – nemški ovčar Tommy, ki je nekoč skupaj s svojo lastnico hodil v cerkev, med mašo pa mirno ležal pri njenih nogah. Gospa, ki je Tommya kot potepuškega psa posvojila, je pred dvema mesecema umrla, pogreb pa je potekal na pokopališču pred omenjeno cerkvijo. Udeležil se ga je tudi njen zvesti prijatelj, ki je bil ves čas ob krsti, tudi potem,

Pred časom sem ostal brez svojega psa, zato ga pustim tam, dokler se maša ne konča, nato pa ga spustim ven,« pravi župnik. Nad ovčarjem pa se ne pritožujejo niti drugi verniki, ki mu redno pripravijo tudi hrano in vodo.

Voditelja sta želela čutiti, kako boli porod

Znana kontroverzna nizozemska televizijska voditelja sta se odločila za telesni poskus: na lastni ko-

pomočjo elektrosimulatorja dobivala umetne popadke. Začeli so seveda z najšibkejšimi, kar je fanta sprva izredno zabavalo, ko pa so popadki postajali vse močnejši, jima ni bilo več do smeha.

Mrtev. In spet živ.

50-letnega Pakistanca so v bolnišnico v Faisalabadu pripeljali živega, tam pa so ga zdravniki razglasili za mrtvega in zanj izdali mrliški list. Svoji so pripravili pogreb in pokojnika položili v krsto. Nekaj trenutkov, preden so ga nameravali pokopati, pa je 50-letnik premaknil svoje noge in zbudil. Šokirani zbrani so moškega prepegljali na Inštitut za kardiologijo, kjer so ga razglasili za živega in zdravega.

Duh vdove

V tajski vasi Tha Sawang se je razširila govorica o »duhu vdove«, ki naj bi strašil tam naokrog. Razlog za takšno domnevanja je dejstvo, da je v vasi pod skrivnostnimi okoliščinami nedavno umrlo vsaj deset zdravih moških. Vaščani opisujejo, da so nekatere žrtve umrle med spanjem, drugi pa kar med hojo. Eden od vaščanov je dejal, da nihče od umrlih moških ni bil bolan, vsi so bili popolnoma zdravi. Obdukcijška poročila pravijo, da so umrli moškimi odpovedala srca. So pa vaščani zdaj menda našli recept za preganjanje »hudobnega duha«: rdeče majice. Takšne majice zato obešajo pred svoje domove, saj naj bi s tem zaščitili svoj dom. »Ko sem slišal govorico, sem tudi jaz obesil rdečo majico,« je še povedal vaščan.

24. januarja 2013

naš čas

MED VAMI

13

Tone in David de Costa: »Največje zadovoljstvo je prisrčno veselje otrok.«

Smučarski klub Velenje se je ob podpori Mestne občine Velenje zadnji vikend hitro organiziral in pripravil pravo smučarsko šolo za najmlajše - Če bo vreme ugodno, bodo nadaljevali ta vikend

Mira Zakošek

Smučarski zanesenjaki so se sredi prejšnjega tedna, ko je sneg doobra prekril pobočja tudi v dolini, hitro odločili in še bolj hitro ukrepali. Tako je Smučarski klub ob podpori Mestne občine Velenje zadnji soboto in nedeljo pripravil brezplačno smučarska tečaja za predšolske otroke na Pirglovem hribu, dobesedno sredi mesta. Napovedujejo jih tudi za konec tega tedna (v soboto in nedeljo med 10. in 12. uro), seveda če bodo vremenske razmere primerne.

Odziv je bil odlični, takšno pa je bilo tudi razpoloženje. Med organi-

zatorji je bila skoraj cela de Costova družina, Tone, David in Nina, ki so pomagali otrokom pri prvih korakih na smučeh in poskrbeli tudi za tople napitke. Seveda pa so se

Če bo sneg bo v nedeljo na Pirglovem hribu tudi tekma

jim pridružili še drugi smučarski učitelji.

David, ki sicer vodi alpsko smučarsko šolo pri Smučarskem klubu Velenje, je bil nad odzivom navdu-

šen, še posebej pa nad zadovoljstvom otrok in njihovih staršev. Seveda upa, da se zima še ne bo poslovila, da bomo dobili še kaj snega in da bo tudi konec tega tedna tako veselo na Pirglovem hribu. »Za otroke bomo v nedeljo pripravili tudi tekmo,« je povedal. Navdušen je bil tudi njegov oče Tone, ki je dejal, da so mnogi uspešni velenjski smučarji nekdaj začeli svojo smučarsko pot na tem hribu. »Zdaj, ko se je po dolgem času ponudila priložnost, da je tukaj spet toliko snega, da je mogoče smučati, je bilo treba to izkoristiti. Nagrada za trud je veselje otrok in njihovih staršev,« je dejal.

Alpska šola smučanja

Smučarki klub pripravlja tudi alpske šole smučanja na Golteh, in sicer zaporedno dva vikenda. Za prevoze poskrbijo s svojim kombijem. Šola smučanja bo tudi med zimskimi počitnicami. V šolo sprejmejo otroke od šestih let dalje, za mlajše pa želijo spremstvo staršev.

Iva in Nina Golob: »Super je!«

Med navdušenimi mladimi smučarji je bila tudi Iva Golob, ki je v spremstvu mame Nine nabirala prve smučarske izkušnje. Obe sta bili zelo zadovoljni. Njihova družina tudi sicer smuča, jim bo pa zdaj, ko je Iva osvojila prve korake, veliko lažje. Držijo pesti, da bi sneg v dolini še dolgo zdržal.

Edi, Francka, Janja in Bojan so prišli na smučišče polni pričakovanj, odšli pa srečni in zadovoljni. Tudi oni še pridejo, če bo le sneg. »Vse je potekalo tako spontano, super. Otroci sploh niso imeli občutka, da se učijo, predvsem so uživali, z vsako vožnjo pa bolj napredovali. Organizatorjem izrekam resnično vso pohvalo,« je pripovedoval očka Edi.

Edi, Francka, Janja in Bojan: »Lepo je, pa tako blizu doma!«

Geotermalna energija je prihodnost

Tako menijo v agenciji Kssena, ki skupaj s 16 partnerji iz 8 evropskih držav vodi projekt GeoSEE

Velenje, 22. januarja - V torek in sredo je v mansardi Vile Bianca potekal dvodnevni projekt sestanka partnerjev evropskega projekta GeoSEE, ki ga vodi Zavod Energetska agencija za Savinjsko, Šaleško in Koroško KSSENA. Sestanka se je udeležilo 16 projektnih par-

terjev iz osmih držav, in sicer iz Bolgarije, Madžarske, Romunije, Italije, Slovenije, Hrvaške, Makedonije in Srbije. Osnovni namen družjenja je bil raziskati možnosti uporabe kombinacije dveh obnovljivih virov za posredno proizvodnjo električne energije. Kot nam

je ob začetku prvega operativnega sestanka partnerjev povedal direktor agencije KSSENA Boštjan Krajnc, se projekt, katerega glavni partner je prav ta agencija, osredotoča predvsem na geotermalno energijo v kombinaciji z drugimi obnovljivimi viri energije. »V okviru

čju Topolšice, podobne raziskave bodo narejene še na Madžarskem in v Srbiji,« je dodal Krajnc. Slovenija ima po njegovih besedah v geotermalni energiji velik potencial. Sodelujoči v projektu GeoSEE, ki bo potekal dve leti, bodo raziskali ne le potenciala, ampak tudi eko-

Poskusne vrtnice bodo zavrtali na območju Topolšice

Na prvem operativnem sestanku udeležencev, ki sodelujejo v projektu raziskovanja možnosti večjega izkoriščanja geotermalne energije, so se v Velenju dogovarjali o njegovem poteku.

projekta bomo razvili strategije za izkoriščanje nizko- in srednjem-energetičnih geotermalnih vrtin za izkoriščanje geotermalne energije, raziskali bomo tudi možnosti za izkoriščanje te energije za proizvodnjo električne energije. Mi bomo poskusne vrtnice zavrtali na obmo-

nomsko upravičenost različnih kombinacij obnovljivih virov energije v posamezni regiji. V Sloveniji stavijo predvsem na kombinacijo geotermalnih virov z biomaso in sončno energijo.

■ bš

Mnogi se med letom ne vidijo

V Mestni četrti Desni breg so najstarejšim pripravili 25. zaporedno srečanje

Radi pridejo.

Velenje, 15. januarja - Krajevna organizacija Rdečega križa Mestne četrti Desni breg je v torek v restavraciji Kolodvorska pripravila srečanje starejših krajanov. Tokratno je bilo jubilejno, saj ta srečanja neprekinjeno potekajo že 25 let. Začeli so jih sicer leta 1983, a so bile vmes prekinitev. Mestna četrt Desni breg šteje blizu 6.500 prebivalcev. Po nastanku in starostni strukturi prebivalcev je ena najstarejših v občini. Desetina prebivalcev je starejših od 70 let, če sklepamo po tem, da so letos za srečanje poslali blizu 600 vabil. »Povabili smo generacijo, rojeno leta 1942 in prej, za njo pa prihajajo letniki, ki

Danica Markus pravi, da so poslali blizu 600 vabil.

so zelo močni. Eno takih bo že naslednje leto,« pripoveduje Danica Markus, ki vodi krajevno organizacijo.

Ljudje - seveda ne vsi, večina pa, na srečanja radi pridejo. »Nekateri se srečajo samo tukaj, med letom se ne vidijo. Tukaj se malo sprostito, razvedrijo, pogovorijo.« Vsakič jim pripravijo tudi program, da je bolj veselo.

Tudi v tej krajevni organizaciji pa opažajo, da se stiske ljudi povečujejo. »Starejši o tem ne govorijo radi, govorijo pa zaposleni in tisti, ki so brez služb. Število paketov, ki jih razdelimo, je vse večje, vse več pa je tudi prosilcev zanje.«

■ mkp

Biseri maturantskega plesa 2013

Fantje, bodite drzni!

Zanimiv je tale internet. Dekliških maturantskih trendov na tone, za vas, fantje, pa bolj malo oziroma skoraj nič uporabnega. No, vsi vam ponujajo klasično eleganco, torej obleko s kravato (ta mora biti nujno v barvi plesalkine obleke, saj drugače verjetno ne bosta usklajeno plesala) in klasične čevlje, da se boste zliili z množico. Zadovoljni?! Upajmo, da ne. Klasičnih oblek se boste v življenju še nanosili.

Torej, kaj vam predlagava?

- Kvalitetne, ozke, temne kavbojke in teliran, minimalističen, enobarven suknjič z ožjimi reverji (ovratni zavihki na moški obleki). Spodaj oblecite belo klasično srajco in pozabite zapreti zgornja dva gumba.
- Ozke hlače brez žepov, kombinirajte s potiskanim teliranim suknjičem, ki ima črne, ozke reverje. Kravat naj dopolni stil, vendar mora biti ozka - lahko je usnjena (malo pobrskajte po očetovi stari omari).
- Ozke hlače in vzorčasta srajca, suknjiča ob tem ne potrebujete.

- Telirana (oprijeta) obleka, spodaj oblecite t-shirt z zanimivim potiskom.

Letos je moden metalik, ki se aktualizira z različnimi kosi oblačil: srajce, hlače, zavihki na suknjiču, suknjiči, teniske ... Če je to za vas preveč, lahko posežete po alternativni verziji tega trenda, kjer se metalik pojavlja le na določenih detajlih oz. dodatkih ali potisku. Spomnite se malo na Michaela Jacksona. Lahko pa se enostavno poigrate z modo in se oblečete kot Leo Messi na podelitvi za najboljšega nogometaša. Ne pozabite: čevlji na špičo so OUT, metalik je IN.

■ **Modni kreatorki Jelena Stevančević n Petra Meh**

Eskimska vas za gradom

Velenje, 21. januarja – Obilne snežne pošiljke se očitno niso razveselili le otroci, ta naravni gradbeni material je razveselil tudi zagrajske dobrovoljne upokojence. Na športnem igrišču za Velenjskim gradom so zgradili pravo malo eskimsko vas. Ko je bil velik iglu končan, so ob soju bakel pogostili obiskovalce njihove zimske vasi. Pogreli so jih z zakuhanim vinom, razposajena mladež, ki so jo s sabo pripeljali starši, pa je občudovala stvaritev pridnih in domiselnih upokojencev, ki si zaslužijo vso pohvalo, saj so poskrbeli za pravo zimsko veselje in druženje sokrajanov. ■ **bs**

Iglu in snežni objekti okoli njega so bili razlog za veselje in nočno-dnevno druženje krajanov zaselka za gradom.

Dela dovolj čez celo leto

V Turističnem društvu Šmartno ob Paki pravijo, da so eni redkih, ki znajo v večji meri poskrbeti za svojo dejavnost – Letos v ospredju 10-letnica Bučarije in projekt Hmelj

Tatjana Podgoršek

Šmartno ob Paki, 11. januarja 2013 - Zajeten je spisek uresničenih nalog, ki so jih lani izpeljali člani Turističnega društva Šmartno ob Paki. O njih je na rednem občnem zboru društva seznanila zbrane v tamkajšnji dvorani Marof predsednica društva Boža Polak.

Na seznamu so delavnice na različne teme, razstava Močne kvačkarije, ureditev botanične poti (delo članic zeliščarske sekcije društva). V akciji S cvetjem v pomlad je društvo razdelilo gospodinjstvom 200 lončnic, poleg tega so pripravili razne promocijske aktivnosti, vaške igre, ki so jih tudi lani organizirali v sodelovanju s šmarškimi gasilci, kuharski tečaj v Martinovi vas, sodelovali so tudi na Veseli Martinovi soboti ob občinskem prazniku. Organizirali so tudi srečanje šmarških turističnih zanesenjakov s člani Turističnega društva Polzela na Gori Oljki in odstranjevanje nevar-

ne rastline ambrozije. Društvo pa je bilo lani v širšem okolju najbolj prepoznavno po prireditvi Bučarija. Pester je tudi letošnji delovni program društva. »Dela bo dovolj

celo leto. Čeprav sta dejavnost in finančno stanje tesno povezana, smo eno redkih društev, ki znamo v večji meri poskrbeti zase,« je med drugim dejala Polakova. Poleg že

omenjenih dogodkov in aktivnosti bodo letos šmarški turisti postavili v ospredju predvsem dva projekta: 10-letnico Bučarije, za katero se bodo potrudili jubileju primerno, ter projekt Hmelj, ki so ga prijavi skupaj s Kulturnim društvom Šmartno ob Paki na razpis LAS-a za razvoj podeželja. Kot so še poudarili na občnem zboru, bi bilo lepo in prav, če bi kmečko tržnico zaznali kot priložnost za družabni dogodek tudi člani ostalih društev. Zelo zaželeno pa bi bilo tudi še tvornejše sodelovanje med društvi v lokalni skupnosti. ■

Občni zbor je mineval pod vtisom prometne nesreče, v kateri je umrl prvi šmarški župan Ivan Rakun. Tudi on se je nameraval udeležiti občnega zbora šmarških turistov.

Lokalc na pametnem telefonu

Velenje, 8. januarja – Mestna občina Velenje je organizirala srečanje s predstavniki koncesionarjev potniškega prometa. Predstavili so jim aplikacijo, ki so jo razvili v okviru projekta GUTS, uporabnikom pametnih telefonov pa bo zagotavljala sprotne informacije o časih prihodov avtobusov na postajališča. Z uporabo te aplikacije želijo še spodbuditi uporabo Lokalca med mladimi in delovno aktivnimi in tako razbremeniti mestno središče ter zmanjšati izpuste zveplovega dioksida v okolje. ■ **mz**

Poveljnik CZ ostaja Škarja

Velenje, 15. januarja - Župan Mestne občine Velenje Bojan Kontič je izdal Sklep o imenovanju poveljnika in namestnika poveljnika Civilne zaščite Mestne občine (MO) Velenje ter štaba Civilne zaščite MO Velenje. Z njim je župan ponovno za poveljnika imenoval Bojana Škarjo, za njegovega namestnika pa Bojana Prelovška. V občinski štab Civilne zaščite je poleg poveljnika in njegovega namestnika imenoval še osem članov: Jožeta Drobeža, Darjo Lipnikar, Marijo Ferk, Roka Mačka, Borisa Brinovška, Alenko Rednjak, Borisa Režeka in Bojana Čampo. Štab ima tudi dva svetovalca. To sta Andrej Ruprecht in Anton Brodnik. Župan je sprejel tudi sklep o imenovanju sektorskih štabov Civilne zaščite in imenovanju poverjenikov za Civilno zaščito. ■ **bs**

Od Mute do New Yorka

Velenje, 15. januarja - Hinko Jerčić, dolgoletni novinar Gorenja, je v Muzeju na Velenjskem gradu predstavil svojo knjigo od Mute do New Yorka. Hinko Jerčić pravi, da je s knjigo želel ohraniti spomin na svojo prehojeno pot med taborniki in športniki Mute, pa tudi na rošno mladost življenja v osemčlanski družini kovača Ludvika in gospodinje mame Jožefe ter poznejše spopade z maratonskim tekom in boleznijo ... Klasično maratonsko razdaljo je premagal petnajstkrat, od tega sedemkrat v New Yorku. Udeležil se je nad 600 tekaških tekmovalj in športnih srečanj doma in v tujini ... Recenziji sta napisala pesnik in pisatelj Peter Rezman in pesnik Jure Jakob iz Ljubljane. Hči Anja Jerčić, akademska slikarka, je knjigo grafično oblikovala. ■

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Študentje dijakom

Člani Šaleškega študentskega kluba smo tudi letos izvedli projekt Študentje dijakom, v okviru katerega svojim bodočim kolegom predstavimo nekaj utrinkov iz študentskega življenja. Seznanili smo jih s subvencionirano prehrano, bivanjem in prevozi. Vsem dijakom, ki se torkove predstavitev niso mogli udeležiti, pa sporočamo, da se lahko oglasite med uradnimi urami kluba vsak četrtek, petek, soboto in nedeljo, med 17.00 in 19.00 v eMČe placu, kjer jim bomo skušali kar najboljše svetovati o vseh dijaških in študentskih zadevah.

Še vedno vas vabimo na ŠŠK-jeve nepozabne smučarske dneve v Nassfeld. Eno najboljših avstrijskih smučišč bomo zavzeli med 14. in 17. marcem. Cena za člane je 180 evr, za nečlane pa 200 evr. Ob prijavi je na uradnih urah ŠŠK-ja potrebno plačati prvi obrok 100 evr. Število prostih mest je omejeno in se vsako leto prej napolni, tako da ne odlašajte predolgo s prijavo na spletnem naslovu skrci.me/nassfeld! ■ **tf**

REPUBLIKA SLOVENIJA MINISTRSTVO ZA INFRASTRUKTURO IN PROSTOR

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

JAVNIM NAZNANILOM

obveščata javnost o preklicu javne razgrnitve študije variant s predlogom izvedljive rešitve za gradnjo državne ceste med avtocesto A1 Šentilj-Koper in mejo z Republiko Avstrijo ter okoljskega poročila in preklicu javnih obravnav

Javne obravnave napovedane za 24. 1. 2013 in 29. 1. 2013 v Velenju, Žalcu in Polzeli **se prekličejo**. O ponovni javni razgrnitvi in času javnih obravnav bo javnost pravočasno obveščena.

mag. Tanja BOGATAJ
GENERALNA DIREKTORICA
DIREKTORATA ZA PROSTOR

Boštjan RIGLER
GENERALNI DIREKTOR
DIREKTORATA ZA INFRASTRUKTURO

Majda Šuk

Ob prebujajočem se novem letu smo se za vedno poslovili od Marije Magdalene Šuk. Z možem Stanetom in hčerka Mažo in Mojco je živela v Šentilju vse od šesdesetih dalje. Skupaj z nami je uresničevala svoje cilje in bila vpeta v vse projekte, ki so se zgodili v našem kraju v času njenega življenja. Bila je aktivna prav na vseh področjih. S sodelovanjem pri razvoju Šentilja kot tudi z vključevanjem v razne akcije v našem kraju. Bila je tudi ena najbolj spoštovanih prosvetnih delavk, zanesljiva in vztrajna. Saj se še spomnite, kdo je ob pomoči še nekaterih naših spoštovanih sokrajanek ustanovil Društvo prijateljev mladine Šentilj. Saj se spomnite vseh otroških delavnic in tečajev - od kuharskega, šiviljskega in še bi lahko naštevale. Tudi tek na smučeh, ki je bil v preteklosti ena najpomembnejših zimskih sprostitiv, si bomo posamezniki zapomnili že zaradi Majde, saj je imela tudi pri tem projektu eno največjih in najpomembnejših vlog. V vseh dejavnostih, ki jih je spodbujala

in pri katerih je pomagala pri organizaciji, je bil poudarek na druženju in naložbi za življenje - torej znanju, ki ti ostane za vselej. Bila je pomemben član v projektu 'Naj otroci v vsakem zaselku dobijo igrišče'. Veliko je sodelovala pri ohranjanju kulturnega izražanja, pa naj bo to odrsko delo, petje, čiščenje okolja ali zgolj druženje. Bila aktivna članica skoraj v vseh društvih, ki delujejo v Šentilju. Skratka, Majda je dihala z našim krajem.

Zapomnili si jo bomo za vselej, vsak po svoje. Starejši si boste najverjetneje zapomnili njen odločen pristop pri poučevanju, bila je namreč učiteljica. Nekateri ste jo imeli takorekoč za mamo, saj je veliko let delala kot vzgojiteljica v velenjskem Dijaskem domu. Mlajše generacije pa si jo bomo zapomnile predvsem kot upokojeno učiteljico, ki ni nikoli s svojo prisotnostjo izstopala na naših društvenih srečanjih. Vedno je bila pripravljena pristopiti in sodelovati.

Ostal nam bo okus po njenih keksih, s katerimi nas je nemalokrat pogostila, kjer se je kaj dogajalo. In ostal nam bo spomin na Majdo Šuk. Spomin, ki ga niti čas ne more izbrisati.

Ivan Rakun

1939 - 2013

V tragični prometni nesreči je umrl prvi župan Občine Šmartno ob Paki Ivan Rakun. Na koncu svojega prekratkega zemeljskega potovanja je v spominu mnogih prestopil v neminljivost, preprosto zato, ker si jo je zaslužil. Razdal se je za vse okoli sebe in za svoje domače okolje ter svojim sodobnikom in vsem za njim zapustil dragocene sadove svojega razdajanja. Bil je človek neizmerne dobrodušnosti in volje. Prav volja pa iz človeka naredi velikana. In Ivan Rakun je bil velik človek.

Za takega ga je najprej naredila mladost v kleni kmečki družini, za tem pa vse tisto, kar je v življenju iskal, našel in naredil. Zmeraj in povsod za ljudi. Za svoje najbližje, za starše, sestre, za ženo, otroke, vnuke, za svoje mladostne tovariše, nogometaše in druge športnike, za kmetijstvo, ki je spremljalo vse njegovo življenje, za hmeljarje še posebej, za vinogradnike, za občanke in občane, svoje gasilce, za kolege v Slovenski ljudski stranki, upokojence, svoje Rečičane in za vse Šmarčane. Sebi je služil le takrat, ko je služil drugim.

Bil je prvi župan Občine Šmartno ob Paki. Po merah pravega ljudskega župana jo je vodil dva mandata. Od decembra leta 1994 dalje. Bil je pravi človek na pravem mestu. To je dokazal z vsem, kar je zapustil za sabo na vseh področjih razvoja šmarške občine: gospodarskem, komunalnem, socialnem, vzgojnem, izobraževalnem, kulturnem, športnem in še marsikje. K ugledu in prepoznavnosti občine je pripomogel s svojim preudarnim vodenjem, zagnanostjo in značilno vztrajnostjo. Še pred županovanjem tudi kot predsednik krajevne skupnosti Šmartno ob Paki. Pred dobrimi tremi leti je prejel grb občine. Več kot

zaslužen priznanje, saj je izdatno pripomogel, da je nekaj infrastrukturno manj razviti vaški okoliš prerasel v urejeno in domačinom prijazno bivalno okolje, da je do cilja prispelo mnogo za to okolje in za bližnjo sosesčino pomembnih projektov. Njegovo pridnost, preudarnost in predanost so izjemno cenili v članstvu Slovenske ljudske stranke. Za vselej bo ostalo v spominu, da je s svojim pogumom, neusahljivim optimizmom ter nenehno pripravljenostjo na pomoč in sodelovanje dragoceno prispeval k ohranjanju in širjenju najpomembnejših tradicij občine. Bil je tvoren soustvarjalec prav vseh. Z naležljivim

žarom je igral, spremljal in podpiral nogomet, namizni tenis in vse ostale športe. Gasilski dom je bil dolga desetletja njegov drugi dom, gasilstvo pa ljubezen, po kateri ga je poznala vsa Slovenija. Polja in hmeljišča so bila stroka, ki jo je okronal s starešinstvom. Vinograd je bil strast, ki je bila večkrat nagrajena za imenitne letnike. Kultura mu je bila odlična družba za redke trenutke prostega časa. V vseh društvih so vedeli, da je Ivo tako ali drugače njihov. Naposled se je predal tudi aktivnostim v vrstah upokojujencev. Bil je pravi Rečičan, pravi Šmarčan, pravi domoljub, pravi družinski mož, oče in dedi. Vselej najtesneje povezan s svojimi ljudmi in svojo zemljo. Zadnje čase z ženo Štefko tudi v Malem Vrhu, v prijazni hiši vselej odprtih vrat, src in rok.

Navezan, kot je bil na domačo zemljo, je zagotovo dobro poznal staro resnico in se zato ravnal po njej: kdor zna posejati svoje življenje, bo tudi na puščobni zemlji požel bogato letino. Ivo je res znal. Ne samo sejati, temveč sadove svojih dobrih letin tudi deliti. Našemu prvemu županu, našemu Ivanu Rakunu bomo večno hvaležni za pot, ki jo je prehodil za nas, za skupne poti trajnih vezi in prelepih spominov. Na poteh pa, ki ostajajo nami, ga bomo zelo pogrešali.

Občina Šmartno ob Paki

Ali Žerdin o omrežjih moči

Velenje, 24. januarja - Ob Evropskem letu aktivnega državljanstva bodo v Knjižnici Velenje nocjo ob 19.19 gostili **Alija Žerdina**, slovenskega analitičnega novinarja in urednika, ki bo predstavljal svojo oktobra lani izdano knjigo Omrežje moči: epicentri slovenske politične in gospodarske elite. V knjigi, ki je nastala na podlagi desetletnega raziskovanja, avtor išče odgovore na številna vprašanja: Kaj se je v zadnjih letih dogajalo v samem središču struktur gospodarske moči? Kdo so ljudje, ki nadzirajo in vodijo velika podjetja? Kako so povezani med seboj?

Osnova njegove raziskave so povezave med upravami in nadzornimi sveti podjetij. Žerdin v knjigi ugotavlja, da lahko tisti, ki imajo politično oblast, v

veliki meri določajo strukturo ekonomske moči. In ko politika gospodarstvo obravnava kot vzvod svoje moči, so podjetja poslovno manj uspešna. Ljudje pa posledično živijo slabše. Za analizo je Ali Žerdin uporabljal programsko orodje Pajek, ga je »napolnil« z nekaj tisoč imeni ljudi, ki so sedeli v upravah ali nadzornih svetih družb v državni lasti in empirično dokazal, kdo in kje so centri moči. Kar nekaj imen je tudi iz Šaleške doline. V pogovoru z novinarko Našega časa in radia Velenje **Bojano Špegel** boste izvedeli tudi, kako so po Žerdinovi raziskavi omrežja v energetiki in politiki vplivala na zaplete pri gradnji TEŠ 6 in kako novinar gleda na trenutno aktualno politično dogajanje v Sloveniji.

UPI - LJUDSKA UNIVERZA ŽALEC

srednješolski programi

brezplačna osnovna šola za odrasle

VPI SU JEMO!

jezikovni in računalniški tečaji

usposabljanja in tečaji za prosti čas

visokošolski programi

informiranje in svetovanje za poklic in kariero

IZJEMNA AKCIJA
Pripelji prijatelja in obema zagotovi **40% nižjo** šolnino za srednješolske programe.
Akcijska velja do konca januarja.

VAŠE ZNANJE RASTE Z NAMI

UPI LJUDSKA UNIVERZA ŽALEC šola prijaznih ljudi

03 713 35 50 www.upi.si lu-zalec@upi.si

VSE NAJBOLJŠE DOGODIVŠČINE V MAČJEM MESTU

Od 18. do 27. januarja med 9. in 20. uro

Pridružite se Mačku Muriju v mačjem mestu.

Zime so pri nas vedno nekaj posebnega, zato nas obiščite v mačjem mestu, vsak dan od 18. do 27. januarja 2013. Za otroke vseh starosti bomo ob 17.00 pripravljali mačjo čajanko, sodelovali boste lahko v nagradnih igrah, izmenjavali igrače v borzi igrač in izkoristili ugoden nakup knjige Maček Muri v Mladinski knjigi. Se vidimo.

Predstava z Mačkom Murijem vsak dan ob 17. uri

www.city-center.si

Rudar kljub snegu po načrtu

»Za samozavest in dobro ozračje v moštvu je pač potrebno začeti zmagovati,« poudarja novi trener Jernej Javornik

Te dni smo obiskali trening velenjskega prvoligaša, ki uvodne priprave opravlja doma, v fitnessu pa tudi na pomožnem igrišču. Prvi teden jim je bilo vreme zelo naklonjeno, drugi teden pa jim jo je tako kot drugim moštvom zagodel sneg. Kljub temu so normalno vadili, saj so se klubske delavci zelo potrudili in očistili sneg z igrišča z umetno travo.

Bodo v drugem delu bolj učinkoviti?

Odigrali so tudi dve prijateljski tekmi. Doma so premagali Žalec, ki je v jesenskem delu kot novinec v štajerski ligi presenetil s 3. mestom. V drugi tekmi so gostovali v celjski Areni Petrol in bili prav tako boljši od domačega prvoligaša. Podobno kot Velenjčani imajo tudi Celjani novega trenerja. Prejšnji glavni mož celjske stroke Marijan Pušnik pa

V prijateljski tekmi boljši od Celjanov

medtem trenersko pot že nadaljuje pri enem od japonskih drugoligašev. Na celjski trenerski klopi ga je zamenjal Miloš Rus, dolgoletni selektor mlajših reprezentanc pri Nogometni zvezi Slovenije. V preteklosti je že bil v tem mestu ob Savinji. V sezoni 2007/2008 je bil vodja Šolskega nogometnega centra. Rudarjev trener Jernej Javornik je z doslej opravljenim zadovoljen: »Vse teče po načrtu. Razmere so takšne, kot so. Fantje marljivo vadijo. Do nadaljevanja pomladanskega dela prvenstva (2. marca bo v Velenju gostoval Aluminij) je še veliko časa. Še naprej bomo zavzeto trenirali, poleg tega pa nas čaka še veliko prijateljskih tekem. Če potegnem črto pod sedanjim potekom priprav, sem zadovoljen. Do nadaljevanja prvenstva moramo izboljšati igro v napadu in obrambi, predvsem pa povečati učinkovitost, saj se je jeseni Rudarjeva mreža prevečkrat tresla, dali pa smo premalo golov. Ocenjujem, da smo na dobri poti.«

O dveh preglednih tekmah pa je povedal: »Čeprav na prijateljskih tekmah ni pomembna zmaga, vendarle vedno igraš na zmago, pa naj bo to prijateljska, pokalna ali prvenstvena tekma. Vedno je lepo zmagati. Pomembno je, da fantje dobijo zmagovalno mentaliteto. Zmage dvignejo samozavest in dobro razpoloženje v moštvu.«

Za Davidom Kašnikom še Mate Eterovič

Gotovo pa se je Jernej Javornik v ponedeljek oziroma v torek oddahnil, saj je moštvo po Davidu Kašniku okrepil še Dalmatincev z Brača (1984) Mate Eterovič, nazadnje nogometas Mure. Pogodbo je podpisal za poldrugo leto. V Sloveniji je pred tem igral tudi za Maribor in Nafto. Jeseni je bil skupaj s soigralcem Damjanom Boharjem s sedmimi goli najboljši Murin strelac, med vsemi strelci pa je po prvem delu prvenstva s sedmimi goli na petem mestu. Zabil je le tri manj kot vodilna Marcos Tavares (Maribor) in Enis Džurković (Triglav). Velenjski ljubitelji nogometa pa najbrž še niso pozabili tekme 19. prvenstvenega kroga, ko je Mura kar s 4 : 0 zmagala na igrišču ob jezeru, k temu potopu je novi Rudarjev igralec prispeval kar dva gola. Zadel je tudi na tekmi 1. kroga Mura - Rudar 1 : 1.

■ S. Vovk

Prijateljski tekmi

Rudar - Žalec 5:0

Strelci: Saša Bakarič, Aljaž Krefl, Almedin Muharemovič, Jaka Bizjak i Aleš Jeseničnik.

Celje - Rudar 0:1

Strelac: Ivan Firer

Kmalu začetek domačega rokometnega plesa

Aktualni prvak Gorenje trenutno brez večine udarne prve postave - Manjkajo reprezentanti, pestijo jih tudi poškodbe

Rokometaši Gorenja so v tretjem tednu priprav za drugi del prvenstva, ki je že zelo blizu. Že 2. februarja bo na sporedu prva prvenstvena tekma v tem letu. Še vedno vadijo v zelo okrnjeni zasedbi. Ob odsotnosti reprezentantov Marka Bezjaka, Mateja Gabra, Jureta Dolenca in Ivana Gajića treninzi potekajo tudi brez poškodovanih Luke Dobelška, Davida Miklavčiča in Darka Cingesarja. Manjkata tudi Mitja Nosan ter Samo Rutar, ki so ju v tem zimskem roku posodili Ribnici; torej je trener Branko Tamše trenutno kar brez desetih igralcev oziroma, kot pravi: »Praktično sem ostal samo s šestimi, sedmimi igralci udarne prve postave. Vrzel so zakrpali mladinci iz naše rokometne šole. Zelo prizadevni so, trudijo se. Treninzi s prvim moštvom so zanje vsekakor dobrodošli in zelo koristni. Konec koncev tudi spoznavajo, kako

potekajo treninzi profesionalnega rokometasa. «Trener se zaveda, da zaradi odsotnosti tolikega števila igralcev moštvo na začetku ne bodo tako uigrano, kot bi si želel. »Goto- bomo potrebovali določen čas, da bomo dosegli vrhunске igre. S sodelavci bom naredil vse, da bomo čim prej v najboljši formi; da ne bo trpel rezultat, kajti ta je edino merilo. Hkrati tudi upam, da se bodo poškodovani igralci čim hitreje vrnili in da bomo vsi skupaj dali maksimum za ekipo oziroma za Velenje. «Skratka z drugimi besedami: odločeni so, da ponovijo državni naslov. Na dobri poti so. Spomnimo, jesen so končali na prvem mestu s tremi točkami prednosti pred drugim Celjem Pivovarno Laško. O natrpanem februarju pa: »Letošnji rokometni ples bomo začeli že 2. februarja, nato si bodo tekme sledile kot po tekočem traku, vsake tri, štiri dni (Gorenje - Cimos 6. februarja, Gorenje - Metalurg 9. februarja ...). Res naš čaka takoj na začetku izjemno veliko tekem.

Zavedamo se, da bo v tako hudem ritmu prihajalo do utrujenosti, zato si seveda moramo do tedaj čim bolj napolniti baterije.«

Mlajši Skube v Gorenju

Aktualni prvaki bodo v nadaljevanju močnejši za novega igralca, 23-letnega Staša Skubeta iz Trima, mlajšega brata reprezentanta Sebastiana, ki je lani okrepil Celjane. Je tudi študent Fakultete za šport, Gorenju pa je obljubil zvestobo do konca sezone 2015/2016.

■ S. Vovk

Prijateljske tekme

Slovenj Gradec - Gorenje
Gorenje: Brglez, Taletovič, Medved 4, Ovničnik 2, Pucelj 2, Štumpfl 4, Golčar 10, Cirar 1, Gams 3, Bajram 1, Dujmovič 7, Cingesar 4, Poznič.

Gorišnica - Gorenje 30:43 (16:17)
Strelci: Medved 7, Ovničnik 2, Pucelj, Štumpfl 4, Marušič 2, Čehste 6, Cirar, Golčar 8, Gams 5, Bajram 6, Dujmovič 3

Zmaga okrnjene ekipe

Velenje, 22. januarja - Domača, precej okrnjena ekipa (brez reprezentantov, poškodovanih in igralcev, ki so odšli), je v prijateljski tekmi v dinamični in hitri igri premagala z rezultatom 34 : 30 (16 : 11) tretjeuvrščeno ekipo madžarskega prvenstva. V četrtek prihaja hrvaški prvak Zagreb.

■ sb

Marjan Jelenko soliden

Slovenski nordijski kombinatorec Jelenko je tekmo svetovnega pokala 19. januarja v avstrijskem Seefeldu končal na 12. mestu, po skakalnem delu dogodka pa je bil na visokem drugem mestu - Zmagal nemec Eric Frenzel

Najboljši slovenski tekmovalce je bil Velenjčan Marjan Jelenko. Skakalni del tekme je opravil izvrstno in tek začel z drugega mesta za desetimi sekundami zaostanka za Avstrijcem Bernhardom Gruberjem, ki je bil na koncu osmi. Jelenko je v teku izgubil še malce več in tekmo končal na 12. mestu z 1:19,2 minute zaostanka. Na tekmi sta nastopila še Gašper Berlot, ki je bil 39. (+2:43,3), potem ko je bil po skokih 45. Marjan je skočil zelo dobro, v teku se je preveč zagnal, saj je že v prvem krogu hotel ujeti Gruberja, nato je plačal davek in popustil.

Marjan Jelenko je že 12. januarja na tekmi svetovnega pokala v nordijski kombinaciji v francoskem Chau Neuveju zasedel 8. mesto (+20,7). Gašper Berlot je zasedel 43. mesto.

V nedeljo do točk

Na nedeljski tekmi za svetovni pokal v Seefeldu sta točke osvojila naša nordijska kombinatorec Marjan Jelenko in Gašper Berlot.

Jelenko je po skoku držal osmo mesto, smučič pa mu niso stekle,

kot bi si želel, tako da je po teku nazadoval na 26. mesto, zaostal je minuto in 43 sekund. Samo mesto za njim se je uvrstil Berlot, ki je bil po skoku 29., nato pa pridobil dve mesti in osvojil prve letošnje točke.

V svetovnem pokalu je Jelenko s 169 točkami na 15., Berlot pa s štirimi na 55. mestu.

Jelenko skupaj z Oraničem enajsti

Na tekmi svetovnega pokala v nordijski kombinaciji 13. januarja je z ekipnim sprintom slovenski

par Marjan Jelenko in Mitja Oranič končal na 11. mestu. Slavila je nemška dvojica (Eric Frenzel, Tino Edelmann) pred Norveško (Magnus Moan, Joergen Graabak) in Francijo (Sebastien Lacroix, Jason Lamy Chappuis). Slovenca sta po skakalnem delu končala na 6. mestu in z enakega položaja štartala na tekaškem delu z zaostankom 53 sekund za vodilno dvojico Avstrije (Bieler, Gruber). Po izredno hitri tekmi sta na koncu osvojila 11. mesto (+1:23,3).

Urh Krajncan 43. na Alpskem pokalu

13. januarja je v Planici in na Pokljuki potekal Alpski pokal v nordijski kombinaciji. Zmagal je Avstrijec Franz Josef Rehrl pred Nemcem Tobiasom Haugom in rojakom Jakobom Langejem. Člani SSK Velenje so dosegli naslednje uvrstitve: Urh Kranjčan 43. mesto, Vid Vrhovnik 51. mesto, Gašper Brecl, 54. mesto in Aljaž Osterc 55. mesto. V češkem Liberecu bo od 20. do 27. januarja potekalo mladinsko svetovno prvenstvo v nordijskem smučanju. Mi bomo navijali za našega nordijskega kombinatorec Urha Krajncana.

Zmaga ostala doma

Šoštanjski kegljaci so se gostom oddolžili za jesenski poraz v Mariboru. Domači igralci so se razigrali že v igri prvega para, ko so povedli z 2 : 0 ter s prednostjo 88 kegljev. Tudi igra domačega drugega para je bila na visoki ravni, saj gostujoča igralca nista bila dorasel nasprotnik

razpoloženima domačinoma. Vodstvo 4 : 0 s prednostjo 125 kegljev je povedalo, da so gostje na pragu visokega poraza. Prav to visoko vodstvo je nekoliko uspavalo tretji domači par, ki je dovolil gostom nekoliko omiliti poraz. S to zmago so Šoštanjčani napredovali na razpredelnici ter se nekoliko oddaljili od nevarne cone izpadanja. V soboto čaka igralce težko gostovanje. V Hrastniku jih pričakuje trenutno vodilni Rudnik.

Razdalja je bila prekratka

Velenje, 18. januarja - V petek ponoči je počilo na Koroški cesti, v bližini restavracije Jezero. Voznik osebnega avtomobila je zaradi prekratke varnostne razdalje trčil v voznico osebnega avtomobila.

Varil bo

Šoštanj, 18. januarja - V petek je bilo vlomljeno v kombinirano vozilo, parkirano pri Kajuhovem domu. Vlomilec je odnesel večji varilni stroj in varilno masko.

Umril motorist

Šempeter, 19. januarja - V soboto je v prometni nesreči na glavni cesti Žalec-Šempeter življenje izgubil 23-letni motorist.

svojem pasu pripeljal voznik neregistriranega motornega kolesa. Ko je opazil zavijanje voznika osebnega avtomobila, je močno zavrl. Kljub temu trčenja ni uspel preprečiti in je zadel v zadnji desni del osebnega avtomobila.

Povzročitelj pobegnil s kraja

Šoštanj, 19. januarja - V soboto dopoldan je prišlo do prometne nesreče na lokalni cesti Šoštanj-Topolšica pri odcepu za veterinarsko postajo. Povzročitelj nesreče, voznik osebnega avtomobila passat, bele barve, neznanih registrskih oznak, je s kraja pobegnil.

Zapeljal s ceste

Velenje, 19. januarja - V soboto zvečer je z glavne ceste v bližini odcepa za Partizanske grobove zaradi neprilagojene hitrosti zapeljal voznik osebnega avtomobila.

Šola brez bakrenih žlebov

Velenje, 19. januarja - V soboto dopoldan je neznanec na kmečki tržnici na Cankarjevi cesti izkoristil zasedenost zakoncev, ki sta na stojnici prodajala jabolka.

Poskus drzne tatvine na tržnici

Velenje, 19. januarja - V soboto dopoldan je neznanec na kmečki tržnici na Cankarjevi cesti izkoristil zasedenost zakoncev, ki sta na stojnici prodajala jabolka, in jima iz predala vzela več sto evrov denarja.

od 30 do 40 let, oblečenega v sive hlače in temno bundo, na glavi pa je imel sivo kapo. Za njim policisti še poizvedujejo.

Kdo sta napadalca?

Šoštanj, 21. januarja - Vodja policijskega okoliša v Šoštanju je v ponedeljek dobil informacijo, da sta dva neznanca mlajša moška slab teden pred tem, 15. januarja, okoli 22.15 na neosvetljenem delu dvorišča na Kajuhovi 6 fizično napadla 47-letno stanovalko.

Ce bi kdo karkoli vedel o dogodku, ga policisti prosijo, da pokliče na Policijsko postajo Velenje ali pa se v času uradnih ur oglasi v policijski pisarni v Šoštanju.

Moška sta bila suhe postave, visoka okoli 180 centimetrov, oblečena v temna oblačila s kapucami na glavi in šalom preko obraza.

Električni kabel dobil noge

Prebold, 21. januarja - Z gradbišča v Preboldu je v ponedeljek neznanec ukradel več kot 370 metrov električnega kabela.

Enotno vozniško dovoljenje

Ljubljana, 15. januar 2013 - Države članice Evropske unije so 19. januarja 2013 uvedle enotno vozniško dovoljenje.

19. januarja 2013 se začnejo v celoti uporabljati tudi določbe 53. člena Zakona o voznikih (Uradni list RS, št. 109/2010), ki se nanašajo na izdajo, veljavnost in podaljšanje vozniškega dovoljenja.

Drugi odstavek 87. člena Zakona o voznikih še določa, da ob zamenjavi voznških dovoljenj obdržijo imetniki voznških dovoljenj vse pravice v obsegu, ki izhajajo iz tega voznškega dovoljenja.

Cena voznškega dovoljenja ostane nespremenjena, in sicer 21,36 EUR.

Pri nas ima več kot 900.000 voznikov še staro papirnato vozniško dovoljenje, ki pa ga bodo morali zamenjati najkasneje do aprila 2018.

Iz policijske beležke

Nedostojno v železniški čakalnici

Velenje, 15. januarja - V torek dopoldan sta se dva pijana moška v čakalnici na železniški postaji nedostojno vedla do potnikov.

Zasegli večjo petardo

Velenje, 15. januarja - V torek zvečer so policisti pri kontroli vozila 35-letnemu vozniku zasegli večjo petardo znamke Super Cobra 6 z vžigalno vrvice in leseno palico v obliki gumijevke.

Mož jo je pretepel

Velenje, 16. januarja - V sredo zjutraj je 27-letni mož v stanovanju na Kardejevem trgu izvajal psihično in fizično nasilje nad ženo.

kaznivo dejanje nasilje v družini pa ga čaka tudi kazenska ovadba.

Lotil se je šefa lokala

Velenje, 16. januarja - V sredo ponoči se je v lokalu Minutka na Celjski cesti gost nedostojno vedel do lastnika lokala.

Pri sosedu je bilo glasno

Šoštanj, 18. januarja - V petek ponoči so šli policisti v Šoštanj v stanovanje na Prešernovem trgu, kjer je eden od stanovalcev glasbo predvajal tako glasno, da drugi niso imeli mirnega sna.

Prerivanje na prireditvi

Vinska Gora, 19. januarja - V soboto opolnoč je v večnamenskem domu mlajši moški napadel varnostnika, ki je posredoval v prerivanju med drugima

dvema. Napisali so mu plačilni nalog. Še dva plačilna naloga pa so policisti napisali mlajšima moškima, ki sta se ob intervenciji nedostojno vedla do njih.

Domačim grozil s kuhinjskim nožem

Velenje, 20. januarja - V nedeljo dopoldan je v stanovanjski hiši v Šaleku nad starši in bratom izvajal nasilje 26-letni sin in brat.

Pijan razgrajal v baru, potem pa še vozil

Velenje, 20. januarja - V nedeljo zvečer je v baru v Šaleku pijani gost, ki ni dobil še dodatne doze, razgrajal in razmetaval inventar.

tem srečali tudi v prometu. Preizkusili so ga z indikatorjem alkohola. Test je pokazal, da je vozil z več kot 0,52 mg alkohola v izdihanem zraku, tako da ne bo ostalo samo pri plačilnem nalogu.

Stepla sta se nečak in stric

Velenje, 21. januarja - V ponedeljek okoli poldneva sta se na Efenkovi stepla nečak in stric.

Tovornjakar se ni vedel dostojno

Velenje, 21. januarja - V ponedeljek se je na bencinskem servisu na Šaleški cesti neznan voznik tovornega vozila nedostojno vedel do prodajalca.

Advertisement for KARBON, d. o. o. offering 20% discount on waste wood for burning from Jan 17 to Jan 31, 2013. Contact: 03 899 65 77.

Advertisement for 'DVOMOV PRI NAS NI!' (Two moves at our place) with a question mark icon. Includes list of services: Tednik Naš čas, Videostrani - kanal 8, Radio Velenje.

Advertisement for 'Postanite naročnik!' (Become a subscriber) for 'Naš čas' magazine. Includes 'In kako se lahko naročite na Naš čas?' and contact info: press@nascas.si.

Advertisement for 'Razpis za zbiranje prijav za podelitev priznanj in diplom inovacijam v SAŠA regiji za leto 2012' by SŠGZ and Gospodarska zbornica Slovenije.

Advertisement for 'RADIO ALFA' with frequencies 103.2 & 107.8 FM.

TV SPORED

Četrtek, 24. januarja

TV SLO 1

Table of TV programs for Thursday, 24.1.2013, Channel TV SLO 1. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, and various news and entertainment shows.

Petek, 25. januarja

TV SLO 1

Table of TV programs for Friday, 25.1.2013, Channel TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various news and entertainment shows.

Sobota, 26. januarja

TV SLO 1

Table of TV programs for Saturday, 26.1.2013, Channel TV SLO 1. Includes programs like Kultura, Odmevi, Zgodbe iz školjke, and various news and entertainment shows.

Nedelja, 27. januarja

TV SLO 1

Table of TV programs for Sunday, 27.1.2013, Channel TV SLO 1. Includes programs like Kanopki, Aleks v živalskem kraljestvu, and various news and entertainment shows.

Ponedeljek, 28. januarja

TV SLO 1

Table of TV programs for Monday, 28.1.2013, Channel TV SLO 1. Includes programs like Utrip, Zrcalo tedna, Poročila, and various news and entertainment shows.

Torek, 29. januarja

TV SLO 1

Table of TV programs for Tuesday, 29.1.2013, Channel TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various news and entertainment shows.

Sreda, 30. januarja

TV SLO 1

Table of TV programs for Wednesday, 30.1.2013, Channel TV SLO 1. Includes programs like Kultura, Odmevi, Poročila, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Thursday, 24.1.2013, Channel TV SLO 2. Includes programs like Aleks in glasba, Kravica Katka, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Friday, 25.1.2013, Channel TV SLO 2. Includes programs like Aleks in glasba, Ksilofon, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Saturday, 26.1.2013, Channel TV SLO 2. Includes programs like Skozi čas, Globus, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Sunday, 27.1.2013, Channel TV SLO 2. Includes programs like Skozi čas, Globus, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Monday, 28.1.2013, Channel TV SLO 2. Includes programs like Aleks in glasba, Kravica Katka, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Tuesday, 29.1.2013, Channel TV SLO 2. Includes programs like Aleks in glasba, Kravica Katka, and various news and entertainment shows.

TV SLO 2

Table of TV programs for Wednesday, 30.1.2013, Channel TV SLO 2. Includes programs like Aleks in glasba, Kravica Katka, and various news and entertainment shows.

POP

Table of TV programs for Thursday, 24.1.2013, Channel POP. Includes programs like Pikica in Pepermint, Rolli, Poli, Oli, and various music and entertainment shows.

POP

Table of TV programs for Friday, 25.1.2013, Channel POP. Includes programs like Pikica in Pepermint, Rolli, Poli, Oli, and various music and entertainment shows.

POP

Table of TV programs for Saturday, 26.1.2013, Channel POP. Includes programs like Tv prodaja, Minuscule, and various music and entertainment shows.

POP

Table of TV programs for Sunday, 27.1.2013, Channel POP. Includes programs like Tv prodaja, Minuscule, and various music and entertainment shows.

POP

Table of TV programs for Monday, 28.1.2013, Channel POP. Includes programs like Tv prodaja, Mini Looney tunes, and various music and entertainment shows.

POP

Table of TV programs for Tuesday, 29.1.2013, Channel POP. Includes programs like Tv prodaja, Balonar Oskar, and various music and entertainment shows.

POP

Table of TV programs for Wednesday, 30.1.2013, Channel POP. Includes programs like Tv prodaja, Balonar Oskar, and various music and entertainment shows.

VTV

Table of TV programs for Thursday, 24.1.2013, Channel VTV. Includes programs like Dobro jutro, Vabimo k ogledu, and various news and entertainment shows.

VTV

Table of TV programs for Friday, 25.1.2013, Channel VTV. Includes programs like Dobro jutro, Vabimo k ogledu, and various news and entertainment shows.

VTV

Table of TV programs for Saturday, 26.1.2013, Channel VTV. Includes programs like Miš maš, otroška oddaja, and various news and entertainment shows.

VTV

Table of TV programs for Sunday, 27.1.2013, Channel VTV. Includes programs like Miš maš, otroška oddaja, and various news and entertainment shows.

VTV

Table of TV programs for Monday, 28.1.2013, Channel VTV. Includes programs like Dobro jutro, Vabimo k ogledu, and various news and entertainment shows.

VTV

Table of TV programs for Tuesday, 29.1.2013, Channel VTV. Includes programs like Dobro jutro, Vabimo k ogledu, and various news and entertainment shows.

VTV

Table of TV programs for Wednesday, 30.1.2013, Channel VTV. Includes programs like Dobro jutro, Vabimo k ogledu, and various news and entertainment shows.

naš čas
 reg pri
 enem mestu p.
 iformacije in ostla
 www.nascas.si je po
 prav tako tudi na m
 adiovelenje.com, l
 kvenca in tako
 za len dase
 Na papirju misli ostanejo.

**CVETLIČARNA IRIS
 IN POGREBNA SLUŽBA TIŠINA**
 Prešernova 7 B
 Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli
 ko izgubijo svoja krila?
 ko svetlo noč zapusti sijaj
 in ko nova jutra solze so umila?*

24 ur dnevno!

V SPOMIN

dobre mame, babice, tašče, sestre

V nedeljo, 27. januarja, mineva leto dni, odkar je na svojem domu za vedno zaspala

MARIJA NOVAK

Virnekova Mara
 iz Šoštanja

Iskrena hvala vsem, ki se ustavite ob njenem grobu, prižigate sveče ali se je kakor koli spomnite.

Vsi njeni

V SPOMIN

Boleč je spomin na 26. januar 2012, ko je za vedno ugasnilo tvoje življenje, solza, žalost, bolečina te zbudila ni. Ostala je praznina, ki hudo, hudo boli.

FRANC TRAVENŠEK

Iskrena hvala vsem, ki se ustavite ob njegovem grobu, prižgete svečko in podarite cvetje. Zdaj, ko med vami več me ni, ljubite me v spominu vi.

Žena Minka, hčerki Jožica in Cvetka, brat Stanko, sestre Slavka, Milica in Pavla, vsi z družinami

*Kje so tisti lepi časi,
 ko srečni smo bili,
 ko tebe smo imeli,
 a bolezen te je
 objela, posledno
 moč oče ti je vzela.*

ZAHVALA

Zapustila nas je draga žena, mamica, sestra

VANJA STROPNIK

30. 12. 1959 - 15. 1. 2013

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v najtežjih trenutkih stali ob strani in nam pomagali. Hvala g. Ivanu Urbanu, dr. med., Pogrebni službi Usar, PGD Topolšica, MPZ Svoboda in gospodu duhovniku Jožetu Pribožiču ter vsem, ki ste jo pospremili na njeni zadnji poti. Vsem še enkrat iskrena hvala.

*Tvoja duša je nenehno
 valovanje na tih
 gladini
 večne zavesti.
 (Shirlie Roden)*

Vsi njeni

ZAHVALA

Ob izgubi naše drage mame

MARIJE KOREN

27. 9. 1921 - 16. 1. 2013

se iskreno zahvaljujemo vsem, ki ste nam stali ob strani, jo pospremili na zadnji poti, izrekli sožalje ter darovali cvetje in sveče.

Njeni: Marjana, Vinko, Rudi

ZAHVALA

Tiho si nas zapustila ljuba mama, stara mama in prababica

MARIJA KOLENC

26. 5. 1927 - 12. 1. 2013

*Oh kako boli,
 ko ljuba mama
 več te ni.
 Ostali so sledovi tvojih
 pridnih rok, katere cenil
 bo še mlajši rod.
 Vso ljubezen si nam
 dala, zato še enkrat
 hvala!*

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste jo pospremili na njeni zadnji poti. Hvala gospodu župniku, Pogrebni službi Usar, Martini, Miri, Suzani in Katji za pomoč. Hvala g. Andreju, pevcem in Zdenki za lepe besede slovesa.

Žalujoci: vsi njeni

ZAHVALA

Ob boleči izgubi naše drage mame, babice, sestre in tašče

ŠTEFANIJE KOREN

rojene DEBERŠEK

12. 12. 1931 - 12. 1. 2013

*Glej, tista daljna
 zvezda
 iz misli mi ne gre,
 ki je čez dan ne vidim,
 a vendar vem, da je.
 (Svetlana Makarovič)*

se iskreno zahvaljujemo vsem, ki ste jo obiskovali in ji nudili pomoč in podporo med njeno boleznijo. Hvala vsem, ki ste v teh dneh pomislili nanjo, nam stali ob strani in jo pospremili na njeni zadnji poti.

Ana in Vlasta z družinama

ZAHVALA

Tiho nas je zapustila draga mama, stara mama, prababica

ANTONIJA USAR

iz Vinske Gore

14. 1. 1926 - 15. 1. 2013

*Prazna soba in
 dvorišče, naše oko
 zaman te išče.
 Srce ti v prsih nehalo
 je biti, ni več tvojega
 smehljaja in ugasnil
 je tvoj glas - bolečina
 in praznina sta pri
 nas. Vso ljubezen in
 sebe si nam dala,
 za vse, prav vse ti še
 enkrat hvala.*

Iskreno se zahvaljujemo sorodnikom, sosedom, sodelavcem, prijateljem in znancem ter vsem, ki ste nam ob težkih trenutkih stali ob strani, nam izrekli sožalje, darovali cvetje, sveče in maše ter jo pospremili na njeni zadnji poti. Posebna zahvala gospodu g. Videmšku, pevcem kvinteta Flamingo, trobilnemu kvartetu, cvetličarni Grega Gradišnika, gospodu župniku Tonetu Krašovcu za opravljen obred ter Milanu, Štefki, Renati, Alojzu in družini Škorjanc za vso izkazano pomoč.

Žalujoci: sin Vlado z ženo Zdenko, vnuki Dejan, Mojca ter Jasmina in Vesna z družinama

ZAHVALA

Veseli smo, da si bogatil naše življenje in življenje mnogih drugih. Zelo zelo žalostni, ker smo nenadoma ostali brez tebe, dragi mož, oče, dedi, brat, stric, prijatelj in človek širokega srca

IVAN RAKUN

1. 4. 1939 - 11. 1. 2013

iz Rečice ob Paki

*Kruto je bilo in
 nepričakovano -
 kot rezilo noža je
 zarezalo v srce,
 ker čez noč si dragi
 odšel v neznano!
 V srcih je le bolečina
 in v očeh solzé.*

Ob tragični izgubi nismo ostali sami. Zato se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, nas bodrili s toplim stiskom rok, lepimi besedami in mislimi o njem in njegovem delu, darovali cvetje, sveče in svete maše ter našega dragega Iva pospremili na njegovi zadnji poti. Vsem še enkrat iskrena hvala!

Zelo ga bomo pogrešali njegovi:
 žena Štefka, sinova Bojan in Janko z družino, hči Sonja z družino

S krizo pod mizo, svetuje Pust šoštanjski

V Šoštanju bodo s krizo na svojstven način opravili na karnevalu 9. februarja - Prvič prihajajo Grki iz Patrasa, ki so to že preizkusili

Milena Krstič - Planinc

Šoštanj, 15. februarja - Pust je letos pohitel, pohiteli pa so tudi v Pustu Šoštanjskem, kjer so se na jubilejni, šestdeseti karneval začeli pripravljati že v začetku decembra. Obljubljajo, da bo 9. febru-

Na dan karnevala so vse pustne niti v rokah voditeljev Petra Klepetca, Diksipiksija in uradnega muzikanta Kremenka

arja Šoštanj zaživel v evropskem in lokalnem karnevalskem duhu in blišču. Kot napoveduje Peter Radoja, alfa in omega karnevalov zadnjih let, bo tokratni še posebej bogat. Pridružile se mu bodo tudi skupine, ki jih Šoštanj doslej še ni gostil. Med drugim prihajajo Grki iz Patrasa.

Šoštanj je že nekaj let član Združenja evropskih karnevalskih mest FECC. To jim veliko pomeni. Marsikje v Evropi so postali prepoznavni po svojih značilnih pustnih skupinah, Koši Šoštanjskimi in Tresimirji.

Organizacije se lotevajo srčno

»Pri gostovanjih gre za sistem izmenjave. Če mi komu popestri- mo karneval z našimi pustnimi

liki, potem pričakujemo, da nam bo to vrnil. Tako uspemo v Šoštanj pritegniti toliko skupin, kot jih pritegnemo. Letos bo v Šoštanju šest skupin, to pa pomeni, da smo se morali tudi mi predstaviti šestkrat.«

Pa jim ni težko, pravijo. Radi potujejo, v društvu so večinoma mladi ljudje, ki s tem spoznavajo tudi druge svetove in druge države. »To je v bistvu del našega osebne-

obdobje.« Najprej so na vrsti debate o temah, o tem, s čim bi ljudi najbolj nasmejali, in o skupinah, ki si jih želimo pripeljati v Šoštanj.»

Težave z namestitvijo

Precejšnja težava, s katero se otepajo, pa je iskanje namestitev za gostujoče karnevalske skupine.

Skupine štejejo od dvajset do trideset ljudi, njihova namestitve pa je tisto, zaradi česar organizatorje vsako leto boli glava. »Nočitvenih zmogljivosti v Šoštanju skorajda ni, cena namestitve v Termah v Topolšici, kjer je standard seveda izjemno visok, pa se nam ne izide. Zato skušamo čim več skupin namestiti po mladinskih hotelih v Velenju in drugod.«

Neumnosti ne poznajo krize in so raj za sleherni karneval

Vse je treba pregledati, če je treba, tudi kaj popraviti. Utrinek s sredinega popoldneva v njihovi »delavnici.«

ga življenja, včasih je naporno, a stisnemo zobe. Brez predanosti in srčnosti uspehov ne bi bilo.«

Takoj, ko v Šoštanju Miklavž, ki je tudi na skrbi Turistično lepševalnega društva Šoštanj, obrneta, se začnejo priprave na pustno

Letos poleg že omenjenih Grkov v Šoštanj prihajajo tri skupine iz Srbije (Šabca, Vrnjačke Banje in Požarevca), iz makedonske Strumice pridejo »džalamari«, priznana in slikovita evropska skupina s tradicijo, Hrvaško bo zastopal Ludbreg.

Brez kurentov ne bo šlo

Veliko etnografskih skupin pa bo na karneval v Šoštanj prišlo iz različnih krajev v Sloveniji. »Prvič smo

Šestdeset let šoštanjskih karnevalov

Za prvega je poskrbela Janezova mama

Letošnji karneval v Šoštanju bo poseben tudi zato, ker bo jubilejni, šestdeseti. Za prvega je poskrbela Janezova mama, znana gostilničarka iz Lajš, ki je na konju s spremstvom prihajala v mesto, za njo pa se je zvrstil pisan sprevod različnih mask. Že na prvem karnevalu se je trlo občudovalcev in zijal. Teh ni zmanjkalo vse do danes.

Janezova mama je sprevode organizirala in držala pustno formacijo v svojih vajetih kar polnih deset let. Njeno delo so nadaljevali v takratnem Turističnem društvu Šoštanj, kjer so se kasneje kot Turistično lepševalno društvo Šoštanj začeli ozirati najprej po Sloveniji, potem pa, ko so zadoštili pogojem (pustni lik), bili sprejeti tudi v Združenje evropskih karnevalskih mest (FECC).

Vse več jih želi nositi znameniti koš, imenovan Koš Šoštanjski. »To je posebej zanimivo, saj se ga je na začetku, ko je lik nastajal, marsikdo branil. To pa ne, so govorili, to pa tudi za pusta ne ... Prvič je bil koš na našem karnevalu leta 1987. Zdaj moramo pa vsako leto poskrbeti še za kakšnega,« pravi Peter Radoja, pobudnik skupine Koši Šoštanjski in Tresimirji.

Dodaja, da je koš v okolici Šoštanja že leta 1973 opisoval etnograf dr. Vito Hazler, pozneje tudi dr. Niko Kuret v monografiji Maske slovenskih pokrajin.

uspeli pritegniti Ilirsko Bistrico, Šjeme Vrbovo, zelo slikovito skupino z dolgo tradicijo, tukaj bodo naši prijatelji Kosci iz Dobove. Letos obljublajo posebno skupino in napovedujejo presenečenje, seveda brez spošтовanega Pusta Mozirskega, našega sosedu, ne bo šlo. Iz Dornave pridejo posrečeni Cigani, s Ptujskega polja Kurenti. A pustimo se presenetiti, morda pride še kdo,« pravi Radoja.

Lokalne maske karneval popopravo

Z lokalnimi skupinami, ki s svojimi vozovi dajo karnevalu piko na in ga po svoje začinijo in nasmejejo, so se začeli dogovarjati predjšnji teden. »Prej bi bilo še prezgodaj. Veliko neumnosti, na katere je treba opozoriti, se dogodi v tednih pred pustom, pa tudi aktualne so bolj. Domače skupine bodo predstavile domačo problematiko, tako lokalno kot državno, politično, gospodarsko ... Velikokrat so te skupine

tako originalne in posrečene, da res dobera nasmejijo publiko. Letos bodo imele spet veliko dela. Prijetljiv, zapletljiv, odpeljajev ne zmanjka.«

Uspešni, ker se stvari lotevajo srčno in zagnano

Težav je veliko in skrajni čas je, da stvari kdo preseka, pa čeprav le za en dan in čeprav je to Pust. Tokratni karneval so v Šoštanju naslovili S krizo pod mizo. Kako jim bo šlo, bomo videli, a Radoja obljublja: »Tisti, ki bo prišel v Šoštanj, se bo sprostil, nasmejati, pozabil na težave, zaživel v drugem svetu in drugem duhu. To je naš cilj.«

»Železni program« bo, vse ostalo še v povojih

Več o vsebini letošnjega pustovanja v Mozirju znanega konec tedna - Nočni karneval zanesljivo bo - Pester spremljevalni zabavni program

Tatjana Podgoršek

Člani Društva za ohranjanje kulturne dediščine Pust Mozirski so sicer stopili na sceno že lanskega 11. novembra ob 11. uri in 11 minut, vendar se v začetku tega tedna še niso dogovorili o celotni vsebini letošnjega pustnega dogajanja. Več naj bi bilo znanega v naslednjih dneh.

Dolgoletno Pustno gobezdalo Robert Klemenak je povedal, da se skupine, ki so jih povabili na osrednji pustni dogodek na sam pustni tork, še niso »izjasnile, ali bodo prišle ali ne. Se še iščejo, še razmišljajo, katerega karnevala se bodo udeležile. Zato kaj konkretnega o tem, kaj se bo dogajalo na našem pustnem karnevalu, težko rečem. Je pa dejstvo, da delamo in se pripravljamo, le tistih »udarnih« stvari še povsem ne vemo.«

Je pa Klemenak zagotovil, da bodo izpeljali tako imenovani »železni program« vsakoletnega pustovanja, saj želijo nadaljevati tradicijo mozirskih Pustnikov (po prvih pisanih virih) iz leta 1891 ter avtohtonost in izvirnost pustnih šeg, zaradi česar je - po zaslugi Pusta Mozirskega - postalo leta 1999

Mozirje član združenja evropskih karnevalskih mest (FECC).

Pustovanje bodo začeli kot običajno, na debeli četrtek. Oznani ga bo pustni ansambel Boj se ga, dogajanje pa bodo nadaljevali s prireditvijo, na kateri bodo

Z lanskega karnevala kot osrednjega pustnega dogodka v Mozirju

priseljencu, ki je s svojim delom pripomogel k razvoju Mozirja, podelili listino in mu s tem uradno priznali, da je postal Mozirjan. To uradno priznanje bo tokrat prejel ...? »Je še prezgodaj, da

bi ga razkrili«, se je odzval Robert Klemenak. Po petkovem rock zuru bodo v soboto dopoldan mozirski Pustniki obiskali nekatere sosednje občine Zgornje Savinjske doline, dan pa bodo sklenili z gala maškarado. Nedelja bo

pustni dan. Tistega dne zgodaj zjutraj bodo pustniki najprej zbudili Mozirjane s svojo budnico, ob 7. uri poiskali Pusta, uro kasneje pa prevzeli oblast na občini Mozirje. Mozirski Pustniki so edino društvo v Sloveniji, ki na pustni dan prevzamejo oblast v svoji občini in ko pustni župan prevzame pravice od prvega mozirskega župana. Prevzemu oblasti bo sledil obhod domačega gospodarstva, na katerem bo Pust Mozirski gospodarstvenike opozoril na napake, ki so jih zakrivali v preteklem letu, in jim predlagal tudi rešitve. Na pustni tork popoldan bodo na trgu v Mozirju pripravili karnevalsko povorko. Torkov večer bodo nadaljevali v prireditvenem prostoru. Ob polnoči bo pust umrl in začela se bo pepelnica.

Na pepelnico sredo si bodo mozirski Pustniki nadeli črne hlače in vse do pokopa pusta, ki bo ležal na parah sredi mozirskega trga, »držali« časno stražo. Preden ga bodo pospremili na Pekove Lave in ga zažgali na gmadi, bodo prebrali še testament - poslednje želje Pusta Mozirskega.

Od 8. do 12. februarja bo v Mozirju še bogat zabavni spremljevalni pustni program.

Najmlajši bodo pustovali na toplem

Velenje, 21. januarja - Pustni čas bo zaznamovan s sedaj že tradicionalnim otroškim pustnim rajanjem v Rdeči dvorani. Prireditvev Pust, pust, krivih ust bo letos na pustni tork, 12. februarja, med 17. in 19. uro. Veliko otroško pustno rajanje bo popestrjeno z nastopom domačinke, pevke in plesalke **Mojce Robič** in plesalkine Plesne šole Spin. Posebna komisija bo krožila med pustnimi šemami, saj bodo organizatorji prireditve (Mestna občina Velenje, TIC, MZPM Velenje, Festival Velenje, Turistična zveza Velenje in MC Velenje) izbirali najboljše družinske in skupinske maske, ki bodo nagrajene. Kot so nam povedali na velenjski Medobčinski zvezi prijateljev mladine, pa bodo pustna rajanja pripravili tudi v vsaj stihirih Društvi prijateljev mladine, in sicer v krajevnih skupnostih Paka, Konovo, Šentilj in Kavče. Povsod bo bolj internerga značaja, torej za otroke iz njihovega kraja.

■ bš

Otroško pustno rajanje

Šmartno ob Paki - Za pustno veselje in razpoloženje v občini Šmartno ob Paki že nekaj let skrbijo članice tamkajšnjega društva prijateljev mladine.

Tudi letos bodo pripravile otroško pustno rajanje. To bo na pustno nedeljo, 10. februarja, ob 14. uri v dvorani Marof javnega zavoda Mladinski center Šmartno ob Paki.

■ tp