

ISSN 0350-5561


Sončno z občasno povečano oblačnostjo bo.

# MARSČAS

57 let


številka 49

četrtek, 9. decembra 2010

1,50 EVR

## Velenje v praznični preobleki


Ko so se prižgale čarobne lučke, je prišel tudi dedek Mrz. Otroci so ga komaj čakali.

Velenje, 7. decembra – V torek popoldne je župan MO Velenje **Bojan Kontič** skupaj z otroki na Titovem trgu prižgal praznično razsvetljavo. Občina je zanjo letos namenila 48 tisoč evrov, obseg okrasitve pa je enak lansnemu. Mesto je, ob snegu, ki se je hitro topil, a vseeno še pričaral zimsko idilo, zažarelo v pravljčni preobleki.

Pred tem je Medobčinski zvezi prijatelj mladine Velenje poklonil 1500 evrov, ki bi jih letos dobil za opravljanje dela župana. »Proračun je prazen, želim pa, da otroci v prazničnem času ne čutijo pomanjkanja, zato sem se odločil, da ta denar poklonim zvezi, ki bo znala poskrbeti za lepe trenutke otrok,« je dodal,

preden je ček predal predsedniku zveze **Zdenku Gorisku**.

V mesto je na povsem poln Titov trg potem prišel dedek Mrz s spremstvom, njegov prihod pa je bil pravljčno čaroben. Najprej je otroke pozdravil s strehe občine, potem z balkona Galerije, mednje pa je na koncu prišel v spremstvu svetlečih vil, palčkov, jelenčkov ... Da je bil prihod dedka Mrza vesel in glasen, so poskrbeli člani tolkalne skupine **Stik Star** in kantavtor **Simon Gorišek**.

Letos so 20 % svetil zamenjali z varčnejšimi in trajnimi LED svetili. V LED tehnologiji je trenutno že več kot 50 % praznične razsvetljave, v celoti pa naj bi jo zamenjali v prihodnjem

letu. Z lučkami so okrašeni mestni trgi, številne ceste in ulice v središču mesta in številni objekti.

Že v sredo prejšnji teden pa so na Titovem trgu postavili doslej najvišjo, kar 20-metrsko novoletno jelko. Podarila jo je kmetija Rednjak iz Šmartinskih Cirkovc, manjšo, sedem-metrsko, ki so jo podarili Lemeževi iz Cirkovc, pa so postavili na Cankarjevi cesti.

Ni kaj, Čarobni december, ki bo letos prednovoletni čas popestril z več kot 100 dogodki, se je začel čarobno.

■ bš

## Medak in Kopač ne želita slišati argumentov?

Direktor Premogovnika Velenje dr. Milan Medved poslal odprto pismo predsedniku NS Holdinga Slovenske elektrarne Jadranku Medaku, ker predstavnikom Premogovnika kljub njihovim prizadevanjem doslej še ni

omogočil, da bi svoje argumente in dokaze glede količin premoga in njegove kurilne vrednosti predstavili na seji nadzornega sveta, vse pogostejše dezinformacije pa prihajajo ravno z njegove strani. Njegove in Kopačeve dvome o

zalogah in kvaliteti premoga pa lahko zasledijo zgolj v medijih, od njih pa ves ta čas nista zahtevala nobenih pojasnil.

Stran 4.

■ mz

O prometu, drsališču in mestni tržnici


3

Policisti bodo neizprosni!


18

Komaj še držijo glavo nad vodo


8

## Čarobnost in referendum

Bojana Špegel

Eni ga težko čakajo, drugi se ga bojijo. Praznični december naj bi bil mesec pričakovanih in obdarovanj. Najpogostejša želja ob slovesu letošnjega leta bo verjetno ta, da prihodnje ne bi bilo slabše. Zato se eni veselijo, da leto 2010 hitro jemlje slovo, drugi pa se bojijo dni, ki nas še čakajo v njem. Tudi zato, ker njihove mize letos ne bodo polno obložene, ker njihovi otroci ne bodo dobili daril, za katera bodo pisali dobrim možem in ker se stiske povprečnih ljudi le še povečujejo. Zmanjšujejo nikakor.

V torek je Velenje zažarelo v praznični podobi. Na tisoče drobnih lučk nam v dolgih nočeh prija, priznajte. Sprehod po mestu je čaroben, pogled na najlepše slovensko mesto tudi. Pustimo ob strani, da se za okni z lučmi obsijanih domov letos skriva veliko več krutih zgodb kot lani v istem času. Leto 2010 Šaleški dolini pač ni bilo najbolj naklonjeno. Več je brezposelnih, več tistih, ki trepetajo za delo, plačo, prihodnost ... Pa vendar ni vse tako črno, da bi v splošni histerizaciji stanja v naši domovini kar vse resetirali, zbrisali in postavili na novo, kot trdijo nekateri. Ni vse čisto črno, marsikaj je prej neumno. Pa četudi je, črno imamo v dolini radi. Takšne barve je, nenazadnje premog, na katerega v prihodnosti te doline močno stavimo. Čeprav bi bilo prav, če bi bila prihodnost še kakšne barve. Zelene, recimo. Oranžna trenutno v teh krajih ni najbolj priljubljena.

V teh dneh, ko naša mesta in vasi že sijajo v prazničnih lučeh, pa mnogim ni jasno, zakaj bi sploh morali na referendum o Zakonu o naši javni televiziji in radiu. Vabila smo že prejeli, verjetno so mnoga že romala v koš. Po moji kratki anketi med sodelavci in znanci jih bo zelo malo oddalo svoj glas. Tudi zato, ker nimajo interesa izvedeti, zakaj sploh gre. Ker so prepričani, da to ni vprašanje za referendum, da so naši dobro plačani politiki tisti, ki bi morali to našturirati in odločiti brez volje ljudstva. Ker bo v tem primeru, ki nas bo stal cele 4 milijone evrov, v večini odločala le politična opredelitev tistih, ki bodo šli na volišča, manj pa poznavanje vsebine novega zakona, ki je za desnico sporen. Naj spomnim; prejšnji zakon je pisal en sam človek, gospod Branko Grims. Medijski strokovnjaki v Evropi so ga označili kot katastrofo, ki se, po mojem, pozna tudi v programu, ki nam ga v najbolj gledanih terminih ponuja edina javna televizija v državi. Novi zakon je pisala skupina strokovnjakov. Evropski strokovnjaki ga niso raztrgali. Četudi še ostaja kakšen pomislek ob členih v zakonu, je dejstvo, da bi z njim prestrigli peruti politiki, ki se vse preveč vmešava v kadrovsko in programsko politiko RTV hiše. Danes je organizirana kot javni zavod, zaposleni so javni uslužbenci. Takega primera v Evropi ni nikjer več. Je preteklost. Po novem bi vodilni z vsem svojim premoženjem odgovarjali za svoje početje med vodenjem, danes temu ni tako. Po novem bi morali ves denar od RTV naročnin, ki jih plačujemo vsi, in reklam, ki jih iztržijo na prostem trgu, vlagati nazaj v program. Pa danes? Kolikor vem so stalno v minusu, denar namenjujejo tudi za politično določene projekte ...

Vidite, zato je treba iti na referendum. In se vsaj malo pozanimati, za kaj pri njem sploh gre. Pa čeprav bodo s tem, da smo nanj vabljeni sredi čarobnega decembra, marsikomu pokvarili praznično razpoloženje. Pravzaprav so nam ga že s tem, da je do referenduma sploh prišlo. Zadnji čas je, da spremenimo zakone, ki omogočajo razpis referenduma za vprašanja, ki so prestrokovna, da bi odločitve prelagali na vse nas. Pomislite samo, kaj bi 4 milijone evrov pomenilo tistim, ki se praznikov bojijo, ker nimajo ne za hrano in ne za darila!

## Stavka v energetiki?

Šoštanj, 6. decembra – Sindikat dejavnosti energetike, ki ga vodi Franc Dolar, je na seji stavkovnega odbora odločil, da bo pripravil generalno stavko, če dobi Branko Sevnčnikar, prvi sindikalist Termoelektrarne Šoštanj, izredno odpoved. Ocenili so namreč, da je to direkten napad na sindikalno delovanje.

Včeraj (tik pred zaključkom redakcije) sta se z direktorjem Simonom Totom sestala Branko Sevnčnikar in Franc Dolar. Dokončnega dogovora sicer še niso sprejeli, a zblizali so stališča, tako da je pričakovati, da Sevnčnikar ne bo dobil odpovedi in torej tudi stavke ne bo.

Več na strani 4.


## lokalne novice

### Pomagajmo pomagati!

**Velenje, 4. decembra** – Minulo soboto se je začela velika akcija zbiranja hrane, toplih oblačil in higienskih izdelkov. Akcija bo potekala vse do sobote, 18. decembra, ko bo v centru mesta bazar na stojnici s čestitkami, okraski za jelko in manjšimi darilci. Pri projektu ob prostovoljcih Mladinskega centra Velenje sodeluje škofijska Karitas Celje. Namen akcije je pomagati socialno ogroženim družinam v teh težkih časih. Letošnja akcija prostovoljcev Mladinskega centra Velenje je nadgradnja lanske, ko so ob svetovnem dnevu boja proti revščini prostovoljci Mladinskega centra Velenje v nakupovalnih centrih zbirali hrano in higienske izdelke. Škatle, v katerih zbirajo nepokvarljivo hrano in higienske pripomočke, so postavljene na različnih mestih v Velenju, med drugim tudi v Mladinskem hotelu Velenje, multimedijskem regionalnem centru Kunigunda, v stavbi Mestne občine Velenje, v eMCE placu (Rdeča dvorana) in na Šolskem centru Velenje. Prav tako bodo prostovoljci ob vikendih pozivali ljudi k darovanju na javnih točkah.

V okviru akcije so vabljeni vsi ljudje dobrega srca, da odložijo v škatlo nekaj, kar bo nekemu pomenilo preživetje.

■ bš

### TEŠ prejel priznanje TOP 10

**Šoštanj** - Termoelektrarna Šoštanj je prejela priznanje za TOP 10 izobraževalni management 2010. Strokovna komisija je namreč odločila, da Termoelektrarna Šoštanj neposredno povezuje izobraževalne in poslovne strategije, sistematično zbira novo znanje, zagotavlja zaposlenim preizkušanje in širjenje na novo pridobljenega znanja, spodbuja pridobivanje in prenašanje znanja ter spodbuja izobraževanje vseh zaposlenih.

■ mz

### Nova načelnica

**Mozirje** - Od sredine septembra, ko je z odhodom v pokoj zapustil mesto načelnika Upravne enote Mozirje Vinko Poličnik, je kot vršilka dolžnosti vodila omenjeno enoto Milena Cigale. Od minule srede dalje je Cigalotova načelnica Upravne enote Mozirje za dobo petih let in z možnostjo ponovnega imenovanja. Na Upravni enoti je zaposlena od leta 1997, najprej kot vodja referata za kmetijstvo, kasneje je bila pomočnica vodje oddelka za okolje in prostor, pred imenovanjem za v. d. načelnice pa je omejeni oddelek tudi vodila.


**Milena Cigale je diplomirana univerzitetna pravnikinja, živi pa v Nazarjah.**

■ Tp

### Varnostni inženirji slavijo

**Velenje, 9. decembra** – Danes ob 11. uri bo v velenjskem Hotelu Paka začela slavnostna akademija, na kateri bodo zaznamovali 30-letnico delovanja Društva varnostnih inženirjev Velenje ter deseto obletnico Zbornice varnosti in zdravja pri delu RS, ki je bila ustanovljena prav v Velenju. Slavnostna govornika bosta velenjski župan Bojan Kostič in glavni republiški inšpektor za delo mag. Borut Brezovar. Še pred akademijo bodo člani DVU Velenje izvedli redno letno skupščino, na kateri bodo obravnavali program dela v letu 2011.

### Kanalizacija

**Šmartno ob Paki** - Pred tednom dni so lastniki zemljišč iz Paške vasi, Slatin in Šmartnega ob Paki podpisovali služnostna soglasja za pridobitev projektne dokumentacije za nadaljevanje izgradnje kanalizacijskega sistema. Gre za projekt kolektorja po desni strani reke Pake, in sicer od Slatin do Paške vasi. Vseh pripravljenih pogodb je bilo 75, soglasje pa je podpisalo blizu 60 lastnikov. Ostali bodo morali podpise overiti pri notarju v Velenju. Kot je znano, Komunalno podjetje Velenje in Občina Šmartno ob Paki že več let intenzivno pripravljata projekte za širitev kanalizacijskega sistema in vodita aktivnosti za pridobitev gradbenih dovoljenj. Pričakuje sodelovanje občanov, saj menita, da bi morali za to biti zainteresirani tudi sami. Kdaj naj bi nadaljevali izgradnjo sistema, pa v tem trenutku na občinski upravi še nimajo točnega odgovora.

### Obcestne ograje

**Veliki vrh, Gavce** - V minulih dneh je na nekaterih nevarnih odsekih občinskih cest, predvsem v Velikem in Malem Vrhu, občinska uprava naročila postavitev preko 100 metrov obcestnih ograj. Neugodne vremenske razmere so preprečile njihovo namestitev še na odseku v Gavcah. V spomladanskem času si želijo ograje namestiti še v Hudem Potoku.

■ tp

## O človeških virih in izobraževanju

**Velenje, 2. decembra** - Ministrstvo za šolstvo in šport - Urad RS za mladino, je prejšnji četrtek sklicalo delovno srečanje partnerjev v okviru projektov Evropskega strukturnega sklada, na katerem so govorili o razvoju človeških virov in vseživljenjskemu učenju. Partnerji v projektu so govorili predvsem o prednostnih usmeritvah za izboljšanje kakovosti in učinkovitosti sistema izobraževanja in usposabljanja. Med drugim naj bi oblikovali programe za izobraževanje mladinskih delavcev. V okviru tega naj bi kmalu pripravili predlog za srednješolski

izbirni program s tega področja, pa tudi program za tovrstne predmet v univerzitetnem študiju. Srečanje je potekalo v novih prostorih velenjskega Mladinskega centra na Efenkovi.

»Mladinski center Velenje, ki se ukvarja tako s kulturo kot izobraževanjem, se kot protagonist razvoja mladinskega dela v Velenju skupaj z Mladinskim svetom Velenje in Šolskim centrom Velenje aktivno vključuje v dejavnosti s področja za razvoj ustreznih modelov socialnih, državljskih in kulturnih kompetenc. Delno jih financira Evropska unija iz Evropskega

socialnega sklada ter Ministrstvo za šolstvo in šport. Velenjske organizacije vstopamo v shemo kot partner konzorčnega modela poslovo-dečih organizacij v mreži za razvoj Medkulturnega dialoga in razumevanja drugih kultur v projektu »Mladi ambasadorji medkulturnega dialoga,« pravi direktor MC Marko Prižrnjak. Nosilec projekta je Mladinski center Dravinjske doline iz Slovenskih Konjic, v mreži za Razvijanje socialnega kapitala mladih v projektu »Omrežen & Omrežena« pa je še veliko partnerjev iz vseh koncev Slovenije.

■ bš

## ABC za varno spolnost

V zadnjih 9 letih v celjski regiji prijavljenih 45 okužb s HIV - Zgodnje odkrivanje okužbe ključno za zdravljenje

**Tatjana Podgoršek**

Svetovni dan boja proti aidsu, 1. december, ki poteka pod geslom Držimo obljubo - ustavimo aids, smo letos v Sloveniji dopolnili še z geslom Univerzalni dostop in človekove pravice. Z njim želijo zdravstveni delavci, organizacije in drugi opozoriti na pravice okuženih z virusom HIV do zdravljenja in njihovega dostopa do vseh osnovnih socialnih storitev. »HIV okužba je velikokrat posledica nevednosti, neznanja in neodgovornosti, saj še vedno številni posamezniki ne poznajo poti širjenja okužbe in možnosti zaščite,« pojasnjuje dr. Alenka Trop Skaza, predstojnica oddelka za epidemiologijo celjskega zavoda za zdravstveno

varstvo.

Spolni način širjenja je najpogostejša pot za prenos okužbe z virusom HIV. S spolnimi stiki se namreč okuži od 75 do 85 odstotkov odraslih. In ker ljudje običajno ohranijo vedenjske vzorce, ki so se jih naučili v mladosti, priporočajo, naj mladi prevzamejo kondome takoj, ko postanejo spolno aktivni. »Spolno prenosljive okužbe so pogostejše pri ljudeh, ki so zgodaj začeli s spolnimi odnosi in imajo večje število spolnih partnerjev, zato toliko bolj izpostavljamo pomen varne spolnosti po ABC programu. A - kot abstinence oziroma vzdržnost pri tveganih spolnih odnosih, B - kot bodi zvest svojemu neokuženemu partnerju, in C - kot kondom, torej redna upo-

raba kondoma.« Po podatkih Inštituta za varovanje zdravja je bilo v obdobju od leta 2000 do 2009 v celjski regiji prijavljenih 45 okuženih s HIV. Samo lani je bilo na novo odkritih šest ljudi, v letošnjih prvih devetih mesecih pri dveh ljudeh. V Sloveniji so v zadnjih 9 letih zabeležili 293 okuženih z virusom HIV, med njimi je 35 žensk. V Sloveniji je najbolj prizadeta skupina moških, ki imajo spolne donose z moškimi.

Skrb vzbuja dejstvo, da so v 46 odstotkih primerov prepozno odkrili okužbo z virusom HIV, zaradi česar je bila zamujena priložnost za uspešno zgodnje zdravljenje, ki pri bolniku upočasni propadanje imunskega sistema. Danes je na voljo več zdravil, ki upočasnijo razvoj bolezni pri okuženih in bolnih, ki se zdravijo, zato aids vse bolj postaja kronična bolezen.

Prej ko je bolezen odkrita, prej lahko okuženi začne jemati protivirusna zdravila. V Sloveniji se še vedno premalo ljudi odloča za testiranje, vendar dejstvo, da je bilo lani testiranih za četrtno več ljudi kot leto prej, kaže na izboljšanje

stanja.

Testiranje je smiselno, kajti če posameznik ne ve, da je okužen, in prakticira nezaščitene spolne odnose, neovirano širi okužbo na svoje spolne partnerje. Znano pa je tudi, da se okužba z virusom HIV prenaša z matere na otroka, in to v kar 90 odstotkih primerov, opozarjajo v celjskem zavodu za zdravstveno varstvo.

### Testiranje je zaupno in brezplačno

Testiranje je možno v številnih mestih po Sloveniji, tudi na Zavodu za zdravstveno varstvo Celje. Testiranje je strogo zaupno in brezplačno, vsak tork in sredo, od 10. do 12. ure. Na zavodu so od leta 1994, ko so začeli testiranja, do danes testirali že več kot 3300 ljudi. Pri dvanajstih so ugotovili okužbo z virusom HIV. Do novembra letos so testirali že 200 posameznikov.

## savinjsko šaleška naveza

# Bodo na smučarskih centrih res nasankali

Žičničarji še upajo – Tudi v Celju pod lupo kriminalistov – Sonce greje najceneje in proizvaja elektriko – Slovesna prižiganja – Kdor rad da, tiho da

*Le kdo bi si mislil, da nam bodo z vrha že v začetku grudna natrosili toliko snega. Ker je padel pozimi, je mnoge seveda presenetil, nekateri pa so bili nanj vseeno pripravljeni. Menda bolj redki, pa vseeno. Slišim, da je ponekod presenetil celo delavce na smučarskih centrih. Pa ne mislim tiste na Golteh, saj se tam ukvarjajo s prižiganjem zvezd. Štirih zvezd na novem hotelu. Sicer malo bolj zamujajo, kot so želeli, a bodo novi hotel na stari podlagi vseeno zgradili v rekordnem času. Na našem širšem območju pa so naprave že pognali na Rogli in Celjski koči. Marsikje pa so že tudi odprli drsališča. Tista prava, na cestah in pločnikih.*

*Bolj kot zaradi zgodaj zapadlega snega so v večini zimskošportnih centrov z žičničarskimi napravami še vedno presenečeni zaradi kazni, ki naj bi si jo prisluzili zaradi domnevnega dogovarjanja o cenah. Večina se jih je pritožila in zdaj čakajo, ali bo do njih kdo kaj bolj milosten, ali bodo nasankali in zaradi kazni zdrsnili nizko. Pri pozitivnem poslovanju. Morda celo ponekod pod ničlo. Zaradi čudnega poslovanja pa so imeli zadnje dni obisk v Celju. Pa ne zaradi kakšnega čudnega celjskega gospodarja, do njih so prišli kriminalisti po sledi nakleskega Merkurja. Saj veste, tistega, ki je pred leti pohrustal Kovinotehno, ki ni bila znana le v nekdanjem medobčinskem združenju na našem območju, ampak še daleč daleč naokoli. Zdaj se delavci bojijo za delovna mesta. V najboljšem primeru pa nekatere čaka vsakodnevna vožnja na delo do sedeža matične družbe.*

*Čeprav smo zdaj v zimskem času, tudi na našem območju odpiramo sončne elektrarne kot po tekočem traku. Po tisti na strehi velenjske občine jih odpiramo tudi na strehah osnovnih šol, ki so se tako spremenile v prave elektrarne. Pred dnevi so eno odprli tudi v Šmartnem ob Paki, danes jo odpirajo v Šmarju pri Jelšah, kmalu jo*

*bodo še v Preboldu. Na tak način dobivamo okolju prijazno električno energijo, šole oziroma občine pa dobivajo nekaj denarja za to, ker so družbi, ki se ukvarja z izdelavo fotovoltaičnih modulov in postavljanjem sončnih elektrarn, dale strehe v najem. Otroci pa se seznanjajo s prijaznim načinom pridobivanja električne energije. Na videz naj bi bili vsi zadovoljni. Še bolj bomo, ko bo pridobivanje električne energije s pomočjo sončne energije res cenovno še bolj konkurenčno in državi zanjo ne bo treba plačevati subvencij. Seveda pa vse te sončne elektrarne ne proizvajajo toliko električne energije, da bi kdo lahko rekel, da zaradi njih ne potrebujemo bloka 6.*

*V decembru veliko električne energije spreminjamo v svetlobno. Po večjih in manjših krajih že sveti na tisoč različnih lučk. V večjih krajih jih, saj veste, tudi slovesno prižigajo. In ponekod kar tekmujejo, kje bo zasvetilo več luči.*

*V tem predprazničnem času pa je pomembno tudi, koliko luči zasveti v človeških srcih. Tudi s pomočjo različnih humanitarnih prireditvev, ki jih je v tem času še posebno veliko. Ob miklavžu, božiču, novem letu in vmes. Take prireditve so zaradi vse večjega števila siromašnih seveda potrebne. Na njih dobri ljudje ali dobre organizacije segajo v denarnice in blagajne ter namenijo nekaj denarja takim, ki so ga potrebni. Ali raznih stvari. Eni darovalci prižigajo lučke v srcih lepo tiho in nočejo vzbujati pozornosti, drugi dobrodelnost na veliko razglašajo, čeprav njihovi prispevki niso ravno veliki. Kdor rad da in da iz srca, ta tega ne obeša na veliki zvon.*

*Se že pripravljate na menjavo let? Nekateri pravijo, da bo korak majhen, a pomemben. Iz nič bomo stopili v enko, iz 2010 v 2011. Ena ni veliko, a več kot nič.*

■ k


# Se bo moč županom še zmanjšala?

Župani regije Saša o javni razsvetljavi, spremembah zakona o spodbujanju skladnega regionalnega razvoja ... - Predsednik sveta Darko Menih

**Tatjana Podgoršek**

Šmartno ob Paki, 2. decembra – Župani treh občin Šaleške in sedmih Zgornje Savinjske doline so se v prostorih Mladinskega centra v Šmartnem ob Paki prvič po oktobrskih lokalnih volitvah sešli na sejo Sveta županov regije Saša. Ob tej priložnosti so se seznanili

proučili ponudbo, na seji sveta - predvidoma januarja prihodnje leto - pa naj bi župani stvari bolj konkretizirali in določili nosilca projekta.

Pri obravnavi predvidenih sprememb Zakona o skladnem regionalnem razvoju so ocenili, da se s predvideno ukinitvijo Sveta županov regije znova zmanjšuje moč

no samoupravo in regionalni razvoj, povedala, da je večina od 20 prijavljenih projektov dosegla predvidene rezultate, občine pa pridobile zanje obljubljena sredstva oziroma so se uspele dogovoriti s službo vlade o možnosti podaljšanja roka za izvedbo. Večje težave povzročata 2 projekta, za katera občini nista v 2 letih uspeli pridobi


S prve seje sveta županov regije Saša po oktobrskih lokalnih volitvah

li z možnostjo pridobitve sredstev za sofinanciranje obnove javne razsvetljave, za menjavo neprijaznih s prijaznimi svetilkami. Razpis naj bi država objavila še ta mesec. Ker mora biti projekt vreden 200 tisoč evrov, so se dogovorili, da bodo k skupni prijavi povabili še sosednji občini Braslovče in Polzela. Na Območni razvojni agenciji bodo

županov, saj v regionalnem svetu, ki bo odločil o projektih, ki so jih dolžne uresničiti lokalne skupnosti, vsi župani ne bodo mogli sodelovati.

**Jasna Klepec**, direktorica Območne razvojne agencije, je pri pregledu stanja projektov, ki so jih občine regije Saša prijavile na štiri razpise Službe vlade RS za lokal-

biti vseh potrebnih soglasij, zato bosta najbrž morali zaprositi še za 6-mesečno podaljšanje, če bosta hoteli projekta izpeljati.

Ob koncu seje je predsedujoči Sveta županov regije Saša - šmarški župan **Alojz Podgoršek** - predal predsedovanje sveta šoštanjskemu županu **Darku Menihu**.

# O prometu, drsališču in mestni tržnici

Z novim letom ukinjeno začasno parkirišče pri avtobusni postaji - Drsališče letos v letnem kinu - Znižali komunalni prispevek za novograditelje

Velenje, 6. decembra – Na tretji seji MO Velenje so svetniki in svetnice nanizali zelo veliko pobud in vprašanj. Povzemamo najzanimivejše in dodajamo odgovore, ki so jih pripravili v občinskih strokovnih službah. Zanimivo je, da je bilo največ vprašanj povezanih s prometnimi zagatami v mestu, zato začnimo z njimi.

Svetnik **Anton DeCosta** (SDS) je med pobudami in vprašanji povedal, da bi bilo potrebno vložiti več truda v to, da bi bilo Velenje varno in prijazno mesto za kolesarje, pešce in invalide. Dal je pobudo k ureditvi pešpoti z Gorice na Kopaljsko cesto nasproti avtobusne postaje, da bi bila ta varna in bi ustrezala vsem kriterijem. Tam namreč ni zebre, ni klančine, ni steze za kolesarje, ki se vključujejo na desno stran. Prehod s ceste pa še dodatno ogrožajo avtomobili, ki parkirajo na začasem parkirišču. V Uradu za gospodarske javne službe MO Velenje pravijo, da bodo z uvedbo modre cone Kardejev trg, torej modre cone C, ki bo zaživele 1. januarja 2011, nadomestno

parkirišče pri avtobusni postaji ukinjeno. In potem vozniki, ki tam parkirajo, ne bodo več ogrožali pešcev, MO Velenje pa bo pripravila tudi vse potrebno za ureditev prehoda za pešce. Spomladi bodo ponizali robnike, označili prehod za pešce in uredili signalizacijo in tako povezali pešpot iz smeri Gorice z avtobusno postajo in otroškimi igriščem. Ločene kolesarske steze do Šaleške ceste pa žal ni možno narediti, ker je obstoječi pločnik preozek, vendar lahko kolesarji do kolesarske steze ob Šaleški cesti pridejo z vožnjo po pločniku, še pravijo na občini.

## Odštevalnikov ne bo

**Mihael Letonje** (SNS) je vprašal, ali bodo na semaforjih pri Mercatorju ponovno namestili odštevalnike, opozoril pa je tudi, da mnogi s Šaleške proti centru še vedno zavijajo levo, čeprav je to prepovedano. V novem križišču pred Mercatorjem je po novi ureditvi iz smeri Slovenj Gradca namreč prepove-

dano zavijati levo. Na nov režim vozniki opozarjajo trije novi znaki, in sicer prvi - »razvrščanje vozil«, drugi - »prepovedano zavijanje levo« in talna označba »obvezna smer vožnje«. Odštevalnikov na nove semaforje pa po razlagi občinskih strokovnih službe ni možno namestiti, saj semaforji s pomočjo zank, ki so vgrajene v cesti, sami določajo način delovanja in dolžino zelenega vala glede na trenutno gostoto prometa, zaradi česar je odštevalnike in semaforje težko uskladiti.

In kdo je »kriv« za takšno prometno ureditev? TC Mercator leži ob Šaleški cesti, ki je državna in jo upravlja Direkcija Republike Slovenije za ceste. Investitor projekta in Direkcija Republike Slovenije so najeli podjetje Projektiva inženiring, d. d., iz Celja. Na osnovi študije je projektant predlagal, da se takšen prometni režim uredi z vidika večje prometne varnosti in pretočnosti prometa. Izdelana prometna študija je pokazala, da se bo število levih zavijalcev iz smeri Slovenj Gradca zelo povečalo, in ker

# Zakon omejevalno deluje na društveno dejavnost

Občina Šoštanj kritična do Zakona o integriteti in preprečevanju korupcije - Kar devet od dvajsetih svetnikov predsednikov društev

**Milena Krstič - Planinc**

Šoštanj - V Občini Šoštanj ugotavljajo, da prinaša Zakon o integriteti in preprečevanju korupcije - v veljavi je od sredine tega leta - pomembno ureditev, ki se dotika delovanja v občinskem okolju. Nanaša se na omejitve poslovanja, ki je urejena v 35. in 36. členu zakona. Temeljno se nanaša na poslovanje med občinami, pa tudi drugimi naročniki po Zakonu o javnem naročanju v primerih, če so funkcionarji v enih in drugih subjektih ene in iste osebe ali njihovi družinski člani.

Pomembna je njena razširitev tudi na druge oblike pridobivanja sredstev od občine v primeru, če član občinskega sveta sodeluje pri upravljanju subjekta, ki pridobiva sredstva od občine. Takšni subjekti


**Bogomir Brložnik**, višji svetovalec za pravne zadeve Občine Šoštanj

pa so tudi društva. Društva sredstva pridobivajo na različne načine, od občine pa največkrat preko

občinskih razpisov.

»V svetu Občine Šoštanj je takšnih članov občinskega sveta, ki so hkrati tudi predsedniki društev, devet od dvajsetih,« pove **Bogomir Brložnik**, višji svetovalec za pravne zadeve v Občini Šoštanj. To pomeni, da društva, ki jim predsedujejo, ne bi mogla pridobiti sredstev iz občinskega proračuna, to pa omejevalno deluje na društveno dejavnost in politično udejstvovanje predsednikov društev. »Legitimno je, da se ljudje, tudi predsedniki društev, politično angažirajo. Gre za politično udejstvovanje, ki je legitimna pravica posameznika, celo več, je njegova ustavna pravica. Zaradi tega so bili svetniki na zadnji seji kritični do tega zakona,« pravi Brložnik.

# Svetniki imenovali komisije

Šoštanj - Šoštanjski svetniki so na zadnji seji potrdili člane osmih komisij, potrebnih za nemoteno delovanje sveta in nadzorni odbor.

V petčlanskem nadzornem odboru bodo Pavel Skornšek, Marija Meh, Franc Mokina, Ivana Grudnik in Zdenko Slatnar; v komisiji za pripravo statuta in poslovnika Leopold Kušar, Srečko Potočnik, Maša Stropnik, Judita Čas Krneža, Boris Zajc, Cvetka Dražnik Ladinek in Miran Hudournik; v komisiji za okolje in prostor Viktor Drev, Vojko Krneža, Peter Radoja, mag. Vilma Fece, Boris

Goličnik, Edvard Vučina in Drago Koren; v komisiji za prošnje, pritožbe in varstvo potrošnikov Veronika Završnik, Janez Geršak, Aleksander Kavčnik, Roman Oblak, Snežana Grubešič Verlič, Srečko Potočnik in Judita Čas Krneža; v komisiji za kmetijstvo in gozdarstvo Alojz Hriberšek, Nataša Verdenik, Simon Srebre, Boštjan Lenko, Jožica Rotnik, Boris Lambizer in Peter Radoja; v komisiji za razvoj malega gospodarstva Frančiška Jurjovec, Simon Srebre, David Ravnjak, Matevž Perovec, Boris Goličnik, Zoran Kac in Janez Vik-

tor Zacirkovnik, v komisiji za priznanja Drago Kotnik, Nataša Verdenik, Aleksander Kavčnik, Janez Viktor Zacirkovnik, Danilo Čebul, Tatjana Skornšek in Leon Zaveršnik; v komisiji za področje gospodarskih javnih služb Viktor Drev, Janez Geršak, David Ravnjak, Boštjan Rotovnik, Silvester Mežnar, Darko Delopst in Roman Kavšak, v komisiji za področje negospodarskih javnih služb pa Marija Vačovnik, Franc Ravnjak, Vojko Krneža, Maša Stropnik, Drago Kotnik, Darko Lihteneker in Boris Plamberger.

■ mkp

## Kje bo mestna tržnica?

Svetnik **Ignac Novak** (SDS) je dal pobudo, da občina čim prej uredi pravo, mestu in njegovi velikosti primerno mestno tržnico. To naj bi si močno želele tudi branjevke, ki opozarjajo, da sedanja ureditev na sicer že opuščnem objektu MT centra ni več ustrezna. Na MO Velenje pravijo, da je projekt ureditve nove mestne tržnice v pripravi. Vseboval naj bi celostno rešitev ureditve tržnice, ki bo obratovala vsak dan in bo še naprej ostala v središču mesta. Idejno zasnovano bodo predstavili na eni naslednjih sej občinskega sveta. Novak s tem odgovorom ni bil zadovoljen; želel je izvedeti še, kje bo tržnica, kdo je odgovoren za projekt in kdaj naj bi jo uredili.

## Že nižji komunalni prispevek

**Mihael Letonje** je ponovil znano dejstvo, da novograditelji kupujejo parcele v drugih občinah, ker so v Velenju predrage. Draži jih tudi visok komunalni prispevek. Zanimalo ga je, če se je na tem področju že kaj spremenilo. Na občini pravijo, da je MO Velenje višino komunalnega prispevka na območjih lokacijskih in zazidalnih načrtov (Lipa - zahod, Stara vas, Vinska Gora - 2, Škale - Hrastovec, Selo,

Šentilj ...) že zmanjšala do 50 %. V letu 2011 v sodelovanju s strokovnjaki za komunalne prispevke pripravljajo podlage za dopolnitev in spremembe programa opremljanja, kar pomeni, da bodo parcele pred prodajo imele verjetno manjši, a še zadovoljiv komunalni standard, kar naj bi jih precej pocenilo.

## Drsanje v letnem kinu?

Svetnica **Irma Fürst - Lah** (SDS) je menila, da bi občina lahko uredila mestno drsališča na kotkalkališču v Sončnem parku. Želja ni nova, pobude, da bi se to zgodilo, tudi ne. Na občini pravijo, da je kotkalkališče res dobra lokacija za ureditev mestnega drsališča, zato so že pričeli izdelovati projektne naloge, v kateri bodo opredelili vse elemente, potrebne za izvedbo omenjene investicije. Težava je denar; drsališče je namreč športni objekt, katerega obratovanje je med dražjimi.

Letos v zimskem obdobju, ko bodo temperature to omogočale, bo Mladinski center Velenje v sodelovanju s Šaleškim študentskim klubom uredil drsališče v Letnem kinu ob jezeru.

■ bš


# Vse teče po načrtih

Novi direktor TEŠ Simon Tot zagotavlja, da poteka vse po načrtih - Včeraj s sindikati zbližali stališča

Direktor Termoelektrarne Šoštanj **Simon Tot** se je včeraj sestel s predsednikoma sindikata TEŠ Brankom Sevcnikarjem in dejavnosti energetike **Francem Dolarjem**. Dokončno odločitev o morebitni izredni odpovedi **Braku Sevcnikarju** bo sprejel danes, je pa bilo včeraj iz pogovora z njim mogoče razbrati, da so stališča vendarle približala.

Postopek zoper **Branka Sevcnikarja** je uvedel takoj po imenovanju, ker je želel razčistiti odprta vprašanja povezana tudi

s sindikalno preprečitvijo njegova vstopa v podjetje. Sicer pa pravi: »Sindikatom puščam vrata odprta za vse pogovore in dogovore in moram priznati, da so se komunikacije v zadnjih dneh močno izboljšale. Ta ponedeljek sem imel tudi skupen sestanek sindikata in sveta delavcev, kjer sem jim imel priložnost prvič predstaviti aktivnosti v podjetju in odgovoriti na odprta vprašanja. Prepričan sem, da bomo delali konstruktivno naprej.«

**In kaj pravi Tot o tem, da naj bi dela na šestem bloku, zaradi vsega, kar se dogaja, zžastala?**

»Nikakor ne, vse poteka nemoteno naprej. Alstom kot glavni dobavitelj opreme izvaja vse po pogodbenih načrtih, se pa z njimi trenutno dogovarjamo za konkretizacijo nekaterih pogodbenih obveznosti; predvsem želimo z aneksom bolj fiksirati ceno. Tudi pridobivanje okoljevarstvenega dovoljenja (soglasje morajo dati Avstriji) poteka po planu in računamo, da bo vse urejeno do 15. januarja in takrat bomo lahko tudi začeli črpati kredit.«

## Pogodba za črpanje 110 milijonov kredita je podpisana

Pogodba za črpanje kredita za 110 milijonov evrov Evropske investicijske banke je bila podpisana že prej, zdaj je bilo treba zagotoviti le še poročila bank in tudi to je po besedah Tota urejeno. Zagotoviti pa je treba še ekološko soglasje Avstrijcev, kar naj ne bi bilo vprašljivo, pridobili pa naj bi ga do 15. januarja.

# Generalna stavka v energetiki?

Sindikalisti ne verjamejo več obljubam in če ne bo šlo drugače napovedujejo električni mrk

## Mira Zakošek

Novi direktor Termoelektrarne Šoštanj mag. **Simon Tot** je prejšnji teden zoper predsednika podjetniškega sindikata **Branka Sevcnikarja** uvedel postopek izredne odpovedi pogodbe o zaposlitvi. Sevcnikar je bil šokiran, saj naj bi bil vzrok temu njegovo sindikalno delovanje. Poleg tega je menil, da je vzrok tej odločitvi tudi razkritje pisnih dokazov o dogovarjanju ministrice **Darje Radič** o vstopu ruskih investorjev v TEŠ. Stališče sindikata delav-

cev energetike je namreč, da ne bodo dovolili vstopa strateških tujih partnerjev v slovensko elektrogospodarstvo. Na to se je odzval tudi **Dušan Semolič**, predsednik ZSSS, ki je ocenil, da gre za poskus zastraševanja, celoten postopek pa je ocenil za »nezaslišan«.

Sevcnikar in Tot sta se sestala v ponedeljek, odločitev pa naj bi direktor sprejel danes.

Zaradi vsega povedanega se je v torek sestel sindikat delavcev energetike in sprejel sklep, da pripravijo generalno stavko, če bo Sevcnikar dobil izredno

odpoved. »V tem trenutku doživljamo napad na sindikat, kar kaže tudi napovedana izredna odpoved službe. Branili se bomo z vsemi sredstvi, in to pomeni revolucijo v energetiki in generalno stavko,« je odločen **Franc Dolar**, predsednik Sindikata delavcev dejavnosti energetike Slovenije. Obenem poudarja, da je ekonomska in socialna varnost na prvem mes-

tu njihovega delovanja. Zato bodo preprečili vsakršen poskus privatizacije energetike, doslej so se uprli še vsaki vladi in se bodo tudi tej.

## Velika pričakovanja

Sveti delavcev elektrogospodarskih podjetij so pisali Agenciji za upravljanje kapitalskih naložb, da pričakujejo, da bodo vključeni v statusno preoblikovanje družb. Izražajo tudi zaupanje nad dogajanjem v elektrogospodarstvu. Pismo so posredovali tudi vodstvom podjetij, Radičevi in Kopaču.

## Kopač naj vrne uniformo

Zahtevo sindikata Premogovnika Velenje, da Janez Kopač vrne uniformo, je podprl tudi svet delavcev tega kolektiva. Meni, da so njegove izjave zlonamerne, da želi spodkopavati strokovnost in znanje rudarskih strokovnjakov in si uniforme, ki je eden najvidnejših in najbolj prepoznavnih simbolov rudarskega poklica in jo dobijo le najzaslužnejši posamezniki, ne zasluži. »Ogorčeni smo nad dejstvom, da Kopač strokovne podatke, najprej zaloge nato še kurilnost premoga, pridobiva iz medijev, ne pa iz uradnih institucij, ki te podatke imajo, so zapisali.

# Šaleška dolina sporoča: šestke ne damo!

Na okrogli mizi v organizaciji območne SD Velenje udeleženci še enkrat razpravljali o vsem, kar se dogaja v zvezi z gradnjo šestega bloka, in jo v en glas podprli - Podpirajo tudi sindikate

## Mira Zakošek

**Velenje, 6. decembra** - V povsem polni dvorani Centra Nova so prebivalci Šaleške doline razpravljali o šestem bloku. Slovenski javnosti so želeli ponovno sporočiti, da obsojajo številna sprenevedanja in natolcevanja, povezana z blokom šest šoštanjske termoelektrarne. V nobenem primeru ne bodo dovolili, da bi jim kdo vzal tisto, kar so gradili in razvijali več kot pol stoletja. V petdesetih letih jih ni nihče vprašal, ko so začeli tukaj graditi energetske objekte, in nihče v osemdesetih, ko so se začeli prebujati ekologi, ni poskrbel za njihovo sanacijo. Nikogar ni brigalo, kako se počutijo družine, ki so se morale preseljevati, ko so

## V enem letu za 110 milijonov evrov prihrankov

Nekdanji direktor Termoelektrarne Šoštanj dr. **Uroš Rotnik** je zbranim predstavil (kot že mnogokrat doslej) prednosti te gradnje, brez katere ni nadaljnega razvoja energetike v tem okolju. S konkretnimi številkami je prikazal, da bo nov blok toliko bolj rentabilen, da bo nastalo letno kar za 110 milijonov evrov prihrankov, kar pomeni, da bi se že na osnovi te razlike v ceni elektrike blok pokrival v petnajstih letih. »To vsekakor vidijo in znajo oceniti tuji investitorji, tisti, ki odločajo o teh vprašanih, pa se o teh

zastavljenih načrtih, kar pomeni, da februarja leta 2015 blok po vsej verjetnosti ne bo imel uporabnega dovoljenja.

## Revizijo naj plača predlagatelj

Dr. **Milan Medved**, direktor Premogovnika Velenje, je ob začetku predstavitve poudaril, da s kolegom Rotnikom že sedem let pripovedujeta isto zgodbo, s katero pa se najodgovornejši v državi nočejo seznaniti. Prislunhiti nočejo niti podatkom, da poraba premoga v Evropi narašča (v svetu pa še bolj), prav tako pa tudi poraba elektrike v Sloveniji (letos je višja

Še posebej pa se na Premogovniku jezijo nad vedno novimi in novimi dvomi, od tega, da je zalog premoga premalo, do tega, da njegova kurilna vrednost ni zadostna. Ti dvomi se pojavljajo, čeprav imajo izdelane strokovne študije in je potrdilo o tem izdal tudi Direktor za energetiko, ki pa zdaj očitno vanje dvomi. To je pripeljalo tudi do revizije, ki jo bodo opravili v prihodnjih dveh mesecih. »Vsi, ki

kar nekaj delovnih let, njegova družina pa se je morala zaradi ugrezjanja preseliti, je zagotovil, da stranka SD, prav tako pa tudi njen predsednik Borut Pahor, gradnjo šestega bloka podpirajo in nimajo nič s kadrovskimi cunamiji, ki so se dogajali v zadnjem času. Niso se strinjali z zamenjavo dr. Franca Žerdina niti Rotnika, ki je bil zamenjan v 15 minutah, na novo pa imenovan direktor brez razpisa in brez


**Uroš Rotnik, Srečko Meh, Milan Medved in Bojan Kontič**

se spoznajo na ta posel, vedo, da temeljite revizije ni mogoče opraviti v tako kratkem času,« je dejal Medved, ki je na pobudo enega od razpravljalcev, da naj tisti, ki takšne revizije zahteva, to tudi plača, odgovoril: »Vsekakor bomo beležili vse stroške, ki bodo nastali iz te nepotrebne revizije, za katero sem trdno prepričan, da ne more pokazati nič drugega kot to, da je premoga dovolj, saj bi sicer morali zrtati nove vrtnice, tega dela pa je za desetletja.«

## »Sindikati imajo prav«

**Bojan Kontič**, velenjski župan in poslanec SD, ki rudarjenje dobro pozna, saj je preživel med rudarji

predstavljene razvojne vizije. Obsodil je sprenevedanja odgovornih (še posebej Radičeve in Kopača), ki pravijo, da niso seznanjeni, a se tudi poučiti ne pustijo, ker če bi se, bi morali ukrepati drugače. Še posebej ostro je Kontič obsodil zadnja dogajanja, ko naj bi zamenjali predsednika sindikata Branka Sevcnikarja. In dodal, da verjame sindikatom.

Okroglo mizo so po bogati razpravi, v kateri so sodelovali številni udeleženci, sklenili z jasnimi in glasnim sporočilom, mnogokrat podprtim z bučnim ploskanjem. »Šaleška dolina se energetiki ne bo odpovedala. Vabijo vlado na obisk, saj bi bilo vendar logično, da se ta dobro seznanji z enim največjih slovenskih projektov.


**Udeleženci okrogle mize so podprli blok 6.**

izginjale kmetije in cele vasi. Vse težave so morali razrešiti sami in sami, z domačimi strokovnjaki, ki so teoretična znanja vsa leta nadgrajevali z izkušnjami iz prakse, so zastavili tudi razvoj. Razvoj, ki je svetlejši, ki pomeni lepšo in svetlejšo prihodnost. Zdaj, ko se vse skupaj bolj sveti, pa bi jim nekateri radi to vzeli.

podatkih ne pustijo poučiti,« je bil kritičen Rotnik, ki prav tako ne razume okoljevarstvenikov, ki imajo toliko pripomb na blok, ob tem pa jim ni mar, da trenutno pošilja TEŠ v ozračje 4,6 milijona ton emisij, po izgradnji šestega bloka pa jih bo ob enaki proizvodnji le 3,1 milijona ton. Rotnik je opozoril tudi, da trenutno gradnja ne poteka po

za 8 odstotkov). Ne zanimajo jih posodobitve, ki so pripomogle, da se je število zaposlenih ob enaki proizvodnji prepolovilo in da so vsa izgubljena delovna mesta nadoknadili v drugih dejavnostih. Za vse to bi ob morebitni neizgradnji šestega bloka, ki bi pomenila tudi zapiranje premogovnika, morala poskrbeti država.

## REKLI SO...

**Drago Kolar:** »Tovarištvo in beseda med knapi nekaj velja, zato verjamem Rotniku, Medvedu, sindikalistom in to izrekam v imenu več kot 100 delovnih invalidov Premogovnika Velenje, ki se ob vsem, kar se dogaja, bojimo za svojo prihodnost.«

**Herman Klemenc:** »Zahteve poslanske skupine SD bi morale biti bolj odločne, pa tudi Šalečani bi se morali bolj organizirati in se odpeljati v Ljubljano in tam povedati, kar jim gre!«

**Srečko Meh:** »Sindikatom je treba čestitati, ker so modro ravnali. Vedno govorimo, da gre za nas, za delovna mesta, za razvoj Šaleške doline, ki potrebuje blok 6. Vesel sem, da smo o tem vprašanju znova pokazali tolikšno enotnost.«

**Branko Meh:** »Gradnjo šestega bloka podpira blizu 1000 samostojnih podjetnikov, ki smo vpeti v tukajšnje gospodarstvo in brez energetike nedvomno ogroženi.«

**Franc Dolar:** »84 odstotkov vseh zaposlenih je vključenih v sindikat energetike in jasno smo se opredelili za to strateško usmeritev (blok 6). Ne bomo dovolili, da nam kdorkoli to vzame. Stali pa si bomo tudi ob strani in zagotavljam, da v sindikatu ne bo nihče odpuščen zaradi svojega sindikalnega udejstvovanja.«

**Mag. Franc Avberšek:** »Mislim, da z argumenti moči ne bomo zmagali, ampak z močjo argumentov.«

**Dr. Milan Medved:** »S ponosom povem, da jež dodana vrednost na premogovniku kar 50 tisoč evrov, v regiji 30 tisoč in povprečno v Sloveniji 32 tisoč. To pa je očitno za ene moteče.«

**Dr. Emil Šterbenk:** »TEŠ je, priznali ali ne, vitalnega pomena za Slovenijo. Blok 6 je po vseh karakteristikah, tudi okoljevarstvenih, boljši od sedanjih, saj je najmlajši sedanji blok star že 32 let.«

**Marija Tekavec:** »Tukaj govorimo prepričan, a prepričati moramo tudi slovensko javnost, zato mislim, da bi se morali bolj angažirati poleg strokovnih predstavitev tudi za oblikovanje slovenskega javnega mnenja.«


## Trasa hitre ceste za območje Velenja že usklajena

Javna obravnava osnutka državnega prostorskega načrta v drugi polovici januarja oziroma v začetku februarja prihodnje leto – Na območju mestne občine Velenje uredba za zemljišča – Župani občin Zgornje Savinjske doline za to, da se izogne Letušu

**Tatjana Podgoršek**

**Šmartno ob Paki, 2. decembra** – Na seji Sveta županov regije Saša, pred tednom dni je vodja urada za okolje omenjene regije **Marko Vučina** župane občin Saleške in Zgornje Savinjske doline seznanil z aktivnostmi »na trasi 3. razvojne osi«.

Med drugim je povedal, da je izdelava osnutka državnega prostorskega načrta, ki ga vodi ministrstvo za okolje in prostor v sodelovanju z ministrstvom za promet, v zaključni fazi. Po informacijah naj bi omenjeni ministrstvi pripravili javno obravnavo osnutka v občinah, po katerih bo tekla hitra cesta tretje razvojne osi, v drugi polovici januarja oziroma v začetku februarja prihodnje leto. Po njej bo 30 dni časa za dajanje pobud, pripomb nanj.

»Takrat bo trasa od avtoceste Ljubljana–Celje proti Avstriji že usklajena

na. V minulih nekaj letih je bilo veliko aktivnosti, da bi se pri njeni ureditvi čim bolj približali potrebam in zahtevam vseh vpletenih. Moram pohvaliti obe ministrstvi, saj smo tvorno sodelovali, kar dokazuje to, da sta upoštevali več kot 90 odstotkov naših podanih pobud, predlogov, pripomb. Trasa na območju mestne občine Velenje oziroma od Partizanske ceste, kjer je priključek hitre ceste za mesto Velenje preko Velnjskega grabna do Slovenj Gradca, je praktično že določena. Temu v prid govori uredba, ki jo je sprejela vlada RS v začetku prejšnjega meseca. V njej so natančno določene parcele, na katerih ni mogoče več kupovati, prodajati zemljišč in prostorsko načrtovati.«

Za območje od Velenja do priključka hitre ceste na avtocesto Ljubljana–Celje v Šentrupertu pa – po besedah Vučine – za zdaj obstajata

dve varianti. Vendar bo tudi na tem delu do javne obravnave osnutka državnega prostorskega načrta trasa že bolj ali manj usklajena.

Čeprav osnutek predvideva dokaj ugoden priključek hitre ceste za občine Zgornje Savinjske doline blizu Šmartnega ob Paki, so se župani omenjene doline zavzeli za to, da bi se izognili naselju Letuš in še skrajšali pot s priključkom pri Hrašanu oziroma v začetku Soteske. »Na Uradu za okolje regije Saša, ki ga vodim, bomo pripravili strokovno rešitev za podano pobudo. Mislim, da bo ta sprejeta, kajti interes vseh je, da hitra cesta ne bi bila le cesta, ampak razvojna os v pravem pomenu besede za razcvet gospodarstva, podjetništva, turizma, in da bi od hitre ceste in 3. razvojne osi tudi občine Zgornje Savinjske doline nekaj dobile,« je še dejal Marko Vučina.

## PIKO lepo zaživel

Posredovalnica rabljene informacijsko-komunikacijske opreme (PIKO) že predala prve rabljene računalnike – Največ so jih dobili iz drugih slovenskih občin

**Velenje, 6. december** – Poročali smo že, da je konec novembra v mestu zaživila Posredovalnica rabljene informacijsko-komunikacijske opreme s simpatičnim imenom PIKO. Ta bo socialno ogroženim občankam in občanom omogočila dostop do rabljene računalniške opreme, pa tudi radijskih sprejemnikov. Gre za zametek socialnega podjetja, saj imajo v MO Velenje v načrtu, da že v letu 2011 dejavnost preraste v Center ponovne uporabe, kjer naj bi sprejemali tudi rabljeno pohištvo, belo tehniko ... Seveda zato, da bi to lahko podarili tistim, ki si teh dobrin ne morejo kupiti. Ob tem računajo, da bodo v novem podjetju lahko zaposlili nekaj težko zaposljivih brezposelnih oseb; v PIKO do novega leta delajo študenti, po novem letu pa naj bi delo v njem opravljali preko javnih del.

Dejstvo je, da pod okriljem MO Velenje in Saleškega odbora za pomoč občankam in občanom potekajo različne oblike pomoči ljudem v stiski. Ti so pogosto izra-

zili željo po rabljeni, a še uporabni računalniški opremi, ki bi predvsem delavcem na začasnem delu v Velenju služila za komuniciranje z bližnjimi, informiranje ter pripravo in tiskanje dokumentacije. Za rabljeno informacijsko-komunikacijsko opremo so na MO Velenje do konca minulega tedna prejeli že več kot 150 vlog. V posredovalnici sprejemajo računalnike, monitorje, tiskalnike, računalniške zvočnike, modeme, mrežna stikala in drugo aktivno mrežno opremo; televizijske aparate in avdio naprave (radijske sprejemnike) ter prenosne telefone. Prevzeto, še uporabno opremo, ki bi sicer končala v skladišču ali na odpadku, pred predajo pregledajo, »naložijo« osnovne programe in predajo prosilcem. Do konca minulega tedna so prejeli računalniških 25 kompletov, ki jih bodo kmalu predali. Poleg tega so iz vseh koncev Slovenije prejeli že preko 100 klincev za prevzem opreme na domu. Zanimivo je, da so doslej najmanj rabljene opreme dobili iz domačega okolja, zato še enkrat

## Še zadnji mesec za SMS donacije

Otrokom iz socialno šibkih družin v Saleški dolini lahko do konca decembra pomagate tako, da pošljete SMS sporočilo na 1919 in ključno besedo »OTROK«, kar vas bo stalo 1 evro. Z SMS donacijami so od septembra do konca novembra zbrali 810 evrov, akcija pa bo trajala še do konca leta. Prispevate lahko uporabniki Mobitela, Si.mobila in Tušmobila, ki se odpovedujejo vsem prihodkom iz tako poslanih SMS sporočil.

Rabljeno, a še delujočo informacijsko-komunikacijsko opremo, je mogoče oddati v obnovljeni proizvodni dvorani na Koroški 37 a (ob upravni zgradbi Komunalnega podjetja Velenje), in sicer ob delavnikih od 9. do 12. ure in od 15. do 17. ure, ob sobotah pa od 9. do 12. ure. Opremo bomo zbirali od četrta, 25. novembra, do predvidoma 10. januarja 2011. Ponjo pridejo tudi na dom; v tem primeru pokličite na telefonsko številko 031 / 683 – 959. Za vse dodatne informacije in morebitna vprašanja o projektu je na voljo elektronski naslov piko@velenje.si

velja poziv podjetjem in posameznikom, da se ob odpisu računalniške opreme obrnejo na PIKO.

■ bš

## Več kot polovico jih bo zavrženih

Sredstev za javna dela v območni službi manj, vlog pa bistveno več

**Milena Krstič - Planinc**

**Velenje, 2. decembra** – V Območni službi Zavoda RS za zaposlovanje Velenje ugotavljajo, da je letos zanimanja za javna dela izjemno veliko. Razlog je na dlani, brezposelnost je bistveno večja. Poleg tega so lokalne skupnosti lani, ko je bilo mogoče celo 100-odstotno financiranje javnih del, spoznale prave prilagoditve, ki tičijo v javnih delih. Nastali so novi, zanimivi programi, ki bi jih bilo vredno podpreti, žal pa je letos na voljo zanje manj sredstev kot lani.

»V Območni službi Velenje je to zmanjšanje 20-odstotno, v drugih območnih službah je še večje, celo 40- ali 50-odstotno. A ne samo da bo sredstev za javna dela manj, dobili smo bistveno več vlog kot lani in pretekla leta,« pravi **Robert Rajšter**, direktor Območne službe Velenje. Prejeli so 235 vlog za 375 oseb. Da bi lahko ugodili vsem, bi potrebovali 3.800.000 evrov, na voljo jih imajo 1.400.000. Več kot polovico vlog bodo morali zavrniti. Nekatere so neustrezne, vsebinsko pomanjkljive in bodo zavržene iz teh razlo-

gov, velika večina pa bo žal zavrženih, kljub temu da so vlogo dobro pripravili. Nekateri programi javnih del se pojavljajo vsa leta (denimo varnostniki na osnovnih šolah, pomoč v muzejih, knjižnicah, centrih za socialno delo ...), nekateri, zelo zanimivi, prvič. Kar nekaj jih je vezanih na zdravo življenje, naravo, dobrodelnost ...

**Prejeli so 235 vlog za 375 oseb.**

»Zaradi zmanjšanja sredstev v javnih delih smo skupaj z ministrstvom pripravili nov program, nekakšen tolažilni program, ki se bo imenoval Prava zaposlitev. Namenjen bo tistim, ki so bili letos vključeni v javna dela. Delodajalci, ki so izvajali javna dela, bodo lahko prihodnje leto prijavi program in zaposlili osebo na osnovi podobnih pogojev, kot veljajo za javna dela. Za to smo pridobili evropska sredstva.«

Javna dela so časovno omejena dela, ki naj bi – med drugim – predstavljala prvo stopnico h kasnejši

zaposlitvi. Predstavljajo priložnost za tiste, ki so bili nekaj časa izključeni s trga dela, da se ponovno vključijo, pridobijo veščine, ki so potrebne pri upravljanju redne zaposlitve, dobijo nove izkušnje, spoznajo novo socialno okolje, nenazadnje pa najdejo tudi novo voljo za delo.

**Za javna dela bi potrebovali 3.800.000 evrov, na voljo jih je 1.400.000.**

Marsikdo se po končanih javnih delih tudi zaposli. Vsi pa te priložnosti ne dobijo. V javna dela vključujejo nekoliko težje zaposljive osebe, to pomeni starejše od 50 let, invalide, mlade iskalce prve zaposlitve, kjer izjemno visokega odstotka zaposljivosti po javnih delih tudi ne gre pričakovati. »Zadovoljni smo, če se ta giblje okoli 25 odstotkov; to pomeni, da se v obdobju šestih mesecev po prekinitvi javnega dela zaposli četrtnina vključenih vanje.«

## »Črne« liste nesolidnih delodajalcev

Zavodi za zaposlovanje jih bodo sestavili na podlagi uradnih podatkov – Takšna lista bo tudi Vegradovim delavcem, po njih je veliko zanimanja, prihranila novo grenko izkušnjo

**Milena Krstič - Planinc**

**Velenje, Ljubljana 2. decembra** – Konec novembra je bilo na zavodih za zaposlovanje v Sloveniji prijavljenih 996 delavcev Vegrada. Še 70 presežnih delavcev iz Vegrada Montala se jim je pridružilo kasneje. 42 Vegradovih delavcev se je medtem že zaposlilo, večina v gradbenih podjetjih, približno desetina pa jih je dobila zaposlitev zunaj gradbeništva. Na zavodih pričakujejo, da bo zaposlovanje živahnejše po novem letu, zlasti pa v spomladanskih mesecih. Zima je namreč za gradbeništvo bolj mrtva sezona.

»Zanimanja za zaposlitev Vegradovih delavcev je bilo veliko že prej, preden so se kot brezposelni prijavi na zavod,« ugotavlja direktor Območne službe Velenje **Robert Rajšter**. Kar ni presenetljivo, znani so kot dobri delavci. »V Velenju je zanimanje za Vegradove delavce pokazalo trinajst različnih gradbenih podjetij, skupaj z Ljubljano so se zanimali za več kot 400 delavcev. Šlo je za izražen inte-

res, ne uradno objavljene potrebe po delavcih. V tem trenutku velike intenzitete del na gradbiščih ni, se pa podjetja zanimajo za dolgoročno zaposlitev spomladi,« pravi Rajšter. O tem interesu je zavod obvestil novo prijavljene delavce. Izročili so jim seznam in kontaktne številke delodajalcev, odločitev, ali se odzovejo ali ne, pa so prepustili njim. Ni šlo za »klasično« napotitev, ko je potreba po delavcu na zavodu odprta in zavod seveda pričakuje, da se bo brezposelna oseba pri delodajalcu zaradi zaposlitve tudi oglašila.

Nekateri so imeli v zvezi z napotitvi novim delodajalcem nekaj pomislekov. Denimo, da zavod ljudi, ki so enkrat že šli skozi trpko agonijo, napotuje v podjetja in k podjetnikom, ki so znani po tem,

da ne plačujejo, da slabo plačujejo, da ne poravnajo prispevkov ... Zavod namreč po sedaj veljavni zakonodaji nima možnosti, da delodajalcu, ki je v postopku kršenja delovnopravne zakonodaje, ne bi napotoval strank. Na potrebo po delavcu so se dolžni odzvati, imajo pa možnost brezposelno osebo, ki jo k delodajalcu napotujejo, seznaniti s tem, da kak delodajalec ni najbolj soliden. »Tu pa se naše vloga po sedanji zakonodaji neha. Tako smo v preteklosti do danes tudi ravnali.«

Bo pa od 1. januarja 2011 drugače, saj Zakon o urejanju trga dela prinaša bistveno novost s tega področja. Zavod za zaposlovanje bo imel možnost sestave liste delodajalcev, ki niso solidni. Listo bo sestavil na podlagi uradnih podatkov, pridobljenih od inšpektorata za delo in drugih institucij o ugotovljenih kršitvah delovnopravne in druge zakonodaje. S tem bo zavod dobil možnost, da brezposelnih k takim delodajalcem, četudi bodo izkazali potrebe po delavcih, ne napoti.


MESTNA OBČINA  
VELENJE

Obveščamo vas, da smo tudi v decembru podaljšali delovni čas Mestne blagajne, ki deluje v kletnih prostorih Mestne občine Velenje.

**Od četrta, 16., do vključno torka, 21. decembra**, bo Mestna blagajna odprta vsak delovni dan v času od 7.30 do 16. ure.

Druge dni bo Mestna blagajna delovala ob ponedeljkih, torkih in četrtekih, od 8. do 14.30; sredah, od 8. do 16.30 in ob petkih, od 8. do 12. ure.

**31. decembra** bo Mestna blagajna delovala od 8. do 10. ure.

## Potrebno okrepiti ekipe za posipanje

**Šmartno ob Paki** – Nemalo kritik je ob letošnjih prvih nekoliko obilnejših snežnih padavinah »letelo« na občinsko upravo, ker naj bi slabo organizirala zimsko službo, zato naj bi ta slabo opravila svojo delo.

Šmarški župan **Alojz Podgoršek** nam je pojasnil, da je na območju občine 65 kilometrov cest, od tega približno 12 kilometrov državnih, na katerih izvaja zimsko

službo država. Za zimsko sezono 2010/2011 je občinska uprava podpisala pogodbo z 8 izvajalci zimske službe, skupaj s podjetjem VOC Celje, ki pluži cesto skozi Hudi Potok, del Skornega ter cesto od Gorenjskega klanca skozi Slatine. Izvajalci imajo določene relacije po kategoriziranih občinskih cestah in poteh po vseh vaških skupnostih. Prav tako so določili, kdo urejuje površine pri javnih zavodih in na pomembnih lokacijah (gasilski domovi, zdravstveni dom ...). »Na občinski upravi menimo, da zimska služba v težkih razmerah dela solidno, saj so

izvajalci v kratkem času v glavnem usposobiti vse odseke. Seveda obstaja vrstni red pluzenja cest. Izvajalci pravijo, da večina krajanov to tudi razume. Ugotavljajo pa, da bodo morali okrepiti službo za posipanje.« Podgoršek je še povedal, da nekatere razburja dejstvo, da občina plača le pluzenje in vzdrževanje kategoriziranih cest. V preteklosti se je očitno pluzilo in vzdrževalo praktično vse, tudi ceste, ki potekajo po zasebnih cestiščih. Na občinski upravi predlagajo, da se lastniki in solastniki dogovorijo z izvajalci o načinu pluzenja in plačilu. Na občinsko

upravo bo možno vložiti vloge za ureditev stanja teh cest, ki jih je občina sicer pripravljena prevzeti v brezplačno lastništvo ter jih kategorizirati. Potem bodo tudi te in podobne težave odpadle. Kaj pa govorice, da občina naj ne bi poravnala svojih obveznosti do izvajalcev? »To seveda ne drži, saj smo poravnali obveznosti iz prejšnje sezone. Z enim izvajalcem se letos nismo dogovarjali, ker ni uspel pripraviti obračuna za preteklo sezono, ko mu je občina kompenzirala storitve,« je še pojasnil Alojz Podgoršek.


## Od srede do torika - svet in domovina


## Sreda, 8. decembra

Cveta Zalokar Oražem se je odločila, da ostane poslanka Zaresa, je pa odstopila kot vodja njihove poslanske skupine.

Javnost so razburjale objave WikiLeaksa. Sindikat pristaniških delavcev Slovenije je tako premierja Boruta Pahorja pozval k odstopu, ker se z Nemci dogovarja o vstopu v Slovenske železnice in s tem Luko Koper. O WikiLeaksu je razmišljal tudi veleposlanik ZDA v Sloveniji


## Nobeneža quid pro quo?

Joseph Mussomeli, ki je ponovil, da glede morebitnega sodelovanja Slovenije in ZDA pri sprejemanju zapornikov iz Guantanamo ni bilo »nobeneža povezovanja, nobeneža kupčevanja in nobeneža quid pro quo«.

Tako je dejal tudi sam premier: »Nikoli nisem in nikoli ne bom povezoval morebitne odločitve Slovenije - za zdaj pravnih pogojev za to ni - da sprejmemo zapornika iz Guantanamo s svojim srečanjem z Barackom Obamo.«

Istemu premierju pa dne niso očrnille le spletne objave, temveč tudi sporočilo Karla Erjavca. Ta je namreč dejal, da DeSUS ne bo podprl pokojninske reforme.

Vso Evropo so ovirali močno sneženje in nizke temperature.

## Četrtek, 9. decembra

Izvedeli smo, da je bil prvi mož SCT-ja Ivan Zidar pred meseci na sodišču v Münchnu obsojen zaradi gospodarskega kriminala. Dobil je leto dni pogojne kazni, a se je temu izognil s plačilom milijona evrov.

Ko smo mislili, da smo glede kupčkanja premierja od Wikileaks slišali dovolj, smo izvedeli še, da je tudi zunanji minister Zbogor Američane spraševal »kaj lahko stori Slovenija, da si zagotovi srečanje med premierjem Pahorjem in predsednikom Obamo?«


## Pred tretjo obravnavo je pokojninska reforma dobila precej amandmajev.

Državni zbor je pokojninsko reformo poslal v tretjo obravnavo. Zakon je dobil precej amandmajev, med drugim tudi opozicijskega o služenju vojaškega roka. Sindikati so že napovedali protikupe.

Iz novo objavljenih ameriških depeš smo lahko prebrali, da je Rusija skorumpirana avtokratska kleptokracija in da njen premier Vladimir Putin sodeluje z mafijo.

## Petek, 10. decembra

Irma Pavlinič Krebs je povedala, da bo lobiranje po novem urejeno natančneje: kdor bo želel zastopati posamezne interese, se bo po delu zakona o integriteti in preprečevanju korupcije moral registrirati.

Višja državna tožilka Dragica Kotnik je potrdila, da je skupina državnih tožilcev za pregon organiziranega kriminala v četrtek na okrožno sodišče v Ljubljani vložila obtožbo zoper Ivana Zidarja, Jožeta Prostorja, Andreja Krajnc, Danico Mušič in Andreja Feguša.

Predsednik državnega sveta Blaž Kavčič je 12 najzaslužnejšim prostovoljcem podelil priznanja.

Na novo objavljene depeše State Departmenta so razkrile, da so imeli ameriški diplomati navodilo za zbiranje podatkov o slovenskih


## Tožilka je prepričana, da so dokazi trdni.

voditeljih.

In medtem ko smo se mi ukvarjali z Američani, je njihov predsednik nenapovedano obiskal Afganistan, da bi ameriškim vojakom, nastanjenim v zračnem oporišču Bagram, osebno voščil za praznike ter se jim zahvalil za njihovo delo.

## Sobota, 11. decembra

Planinska zveza Slovenije je na izredni skupščini podpisala dogovor o sodelovanju z Gorsko reševalno zvezo Slovenije.

Protikorupcijska komisija se je dokopala do spoznanj, ki kažejo, kot je dejal njen predsednik, da je primer Simone Dimic veliko bolj zanimiv, kot je sprva kazalo.

Minister za delo Ivan Svetlik je zagotovil, da bodo dvignili denarne socialne pomoči, za cilj pa so si zadali dvig pokojnine s 400 na minimalno 450 evrov.

Izraelska policija je aretirala dve osebi,


## V Izraelu so se borili s požarom.


osumljeni, da sta odgovorni za smrtonosni gozdni požar, v katerem je umrlo najmanj 42 ljudi. A požar s tem še ni bil pogašen.

Iran je pozdravil nove pogovore o svojem jedrskem programu, a že vnaprej posvaril, da se ne bo odpovedal jedrskim pravicam.

Španski kontrolorji letenja so se po nenapovedani stavki vrnili na delo.

## Nedelja, 12. decembra

V občini Grosuplje so potekale naknadne ponovne volitve romskega svetnika. Edini kandidat Elko Hudorovac je dobil 22 od 48


## Mož, ki je postal (za ZDA) zanimivejši od Osame bin Ladna.

glasov volilnih upravičencev.

Julian Assange, ustanovitelj WikiLeaksa in eden najbolj iskanih ljudi na svetu, je sporočil, da se bo boril proti izročitvi Švedski, ker se boji, da ga bo ta izročila ZDA.

V priljubljenem egiptovskem letovišču Šarm el Šejk je spet napadel morskii pes. Tokrat je bil za nemško turistko, ki se je potapljala v Rdečem morju, napad usoden.

V osrednjem delu Ekvadorja je izbruhnil ognjenik Tungurahua, ki bruha kamne, lavo in pepel, prebivalce okoliških vasi pa je pregnal z domov.

## Ponedeljek, 13. november

Mediji so poročali, da bo predlog zakona o pokojninskem in invalidskem zavarovanju v DZ v tretje romal nekoliko spremenjen. Vlada je namreč na dopisni seji določila besedilo predloga zakona in vanj vključila amandmaje,

ki jih je DZ sprejel med drugo obravnavo prejšnji teden.

Ustavno sodišče je presodilo, da je zakon o ustanovitvi občin in določitvi njihovih območij v neskladju z ustavo, in tako pritrdilo pobudnikom ustanovitve občin Ankaran in Mirna. Koprski župan Boris Popovič je bil vidno razočaran in je dejal, da so z ustanovitvijo občine Ankaran Mestni občini Koper »odrezali eno roko in eno nogo, morda ne tako zelo dolgoročno pa celo glavo.«

Podpredsednik Zaresa Franco Juri se je, potem ko je pretekli teden dejal, da razmišlja o odstopu z mesta podpredsednika, odločil, da


## Ustavno sodišče je pritrdilo novima občinama.

ostane na položaju.

V bližini mesta Medelin v Kolumbiji se je utrgal zemeljski plaz, v katerem je umrlo najmanj 13 ljudi, okoli 145 pa so jih razglasili za pogrešane.

Južna Koreja je začela petdnevne vojaške vaje, ki potekajo na 29 točkah ob južnokorejski obali in tako znova povečujejo napetosti na Korejskem polotoku

## Torek, 14. decembra:

Predsednik republike Danilo Türk je za namestnico predsednika komisije za preprečevanje korupcije imenoval Liljano Selinšek.

Medicinske sestre iz javnih zobozdravstvenih ambulant v Zdravstvenem domu Celje so začele stavkati, saj na pogovorih z vodstvom niso dosegle dogovora.

V jugozahodni, osrednji in južni Sloveniji so zaradi taljenja snega in padavin naraščale reke; Vipava in Ljubljanska sta že začeli tudi poplavljeni.

Ministrstvo za promet je za sodelovanje pri sanaciji in reorganizaciji Slovenskih železnic na razpisu izbralo svetovalno družbo A. T. Kearny, ki bo za storitev zaračunala 1,2 milijona evrov.

Stavkovni odbor Sindikata delavcev energetike Slovenije je na izredni seji sprejel sklep o začetku generalne stavke, če bo predsednik sindikata v TEŠ-u prejel izredno odpoved delovnega razmerja.


## Finančni ministri EU so potrdili pomoč Irski.

Kitajska je na podnebni konferenci v Cancunu napovedala možnost kompromisa glede omejevanja izpustov toplogrednih plinov, a poudarila, da to ne velja za kjotski protokol.

Julian Assange, ki ga je po predaji aretirala britanska policija, je na westminstrskem sodišču napovedal, da se bo boril proti izročitvi Švedski.


## žabja perspektiva

## Lučkarjenje

Kaja Avberšek


Tretjega decembra na večer se s prijateljico dogovoriva, da se dobiva na Prešernovem trgu. »Počakaj me nekje okoli smreke,« mi reče. A, točno, smreka že stoji? Uf, ne, a ni bil še včeraj avgust? S Poljan, mimo sveže izgrajenega Mesarskega mostu z velikimi in majhnimi skulpturami Jakova Brdarja

(mimogrede - zadnjič je neki oče rekel svojemu sinčku, da to že ni umetnost, ta strašna rebra in odprto črevesje v angelu brez glave), mimo ljubljanske tržnice s Plečnikovimi arkadami se komaj prebijem čez Tromostovje. Usmerim se točno proti smreki velikanki, se postavim na kup snega pod njo in se začnem razgledovati. Trume človečnjakov se zbirajo pred stojnicami s kuhanim vinom in iz ust se jim vleče vroča sapa. Predvsem mladina je evforična in mestoma pijana. (Ta mladina, jejhata!) Zagledam ljubljanskega župana Z. J., ki se z omniprezentnim nasmeškom sprehaja med svojimi meščani in s pogledom ponosno potuje po bleščeci se smreki navzgor. Vē, da je opazovan, in vē, da ne sme izgledati nič drugače kot brezpogojno srečen. (Le kam gre na sprehod, ko je slabe volje in se nikakor ne more prisiliti v nasme? Mogoče v Maribor?) Lučke v Ljubljani se spet(!) sestavljajo v zvezdnate konstelacije, lučkaste planete in vesoljske spermije. Ojej, tako že lepo število let. Sploh me ne prevzamejo več, najbrž pa prevzamejo vesele turiste. Najlepše so bele lučke, posejane po grajskem hribu. Te izgledajo kot prižgane bakle vzpenjajočih se palčkov iz zimske pravljice. Po tleh okrog mene pa se ves čas toka mojih misli kopicijo izpraznjeni beli plastični lončki. Še kar čakam, zazebe me, pa se sprehodim okrog prazničnega iglavca. Spomnim se na ogromno kovinsko konstrukcijo v obliki geometrizirane smreke na trgu Terreiro do Paço v Lizboni. Zame je bilo to najbolj absurdno mestno novoletno drevo v mojem kratkem življenju. Tistega leta je to bila najvišja novoletna smreka v Evropi. Pisalo je v vseh portugalskih časopisih. Po njej je bilo namontiranih toliko sijočih paketov, mašen, zvončkov in angelov, da so nekega lepega dne za sledečih nekaj dni odžrti elektriko celemu staremu mestu jedru. Nacionalni ponos si vendarle zasluži vse in še več! "Več luči!", je rekel že stari Goethe, on je že vedel.

"40 km lučk, 7 smrek velikank, 200.000 evrov za praznično osvetlitev, 4500 evrov (bruto) za petminutni polnočni ognjemet", tako je o letošnji praznični Ljubljani pisalo v resnem slovenskem časopisu. Ujuj, to pa ni tako malo! Ampak, nek se vidi raskoš!\*

Ljudje, prižgimo luč, tako je naslovljen večer, ki ga opazujem, še kar izpod smreke, v vedno bolj zmrazjenem stanju sredi vrveža. Ljudje, kaj pa, ko bi ugasnili luč? Saj veste, da poleg kupa raznovrstnih onesaženih obstaja tudi svetlobno? Ste že slišali za projekt Earth hour (Ura zemlje)? Začel se je leta 2007 na lokalni ravni in je do danes prerasel na globalno. Zelo preprosto je: na določen dan za določen čas ugasnemo vse luči, ki nam sijajo, tako storijo tudi ljudje v Indiji, Franciji, Rusiji ... in za par trenutkov se zavemo, kakšno moč imamo, če se združimo. (Če vas zanima kaj več, je tu virtualni naslov: <http://www.earthhour.org/>). In seveda ni dovolj, da le pokažemo, da se zavedamo zemljinih težav ...

Kakor koli, prestolnice se bodo najbrž še vedno lišpale z vsemi mogočimi in nemogočimi prazničnimi svetlobnostmi, mi pa bomo še vedno pili kuhano vino iz belih plastičnih lončkov, kot sem storila tudi sama tistega tretjega decembra po prečakanih 15 minutah. Mogoče pa drugo leto tega ne storim več, mogoče storim svetlobno gverilsko akcijo, mogoče grem gledat lučke na zadkih kresničk v eksotično džunglo, mogoče se pa do takrat že najde župan z revolucionarno idejo praznične osvetlitve z oljenkami ... Mogoče. 2012 pa bo iz vsemirja tako in tako priletela največja in najbolj bleščeca zvezda, se razsula na triljarde koščkov in hkrati osvetlila celotno zemeljsko oblo. To bo šele spektakel!

Specite čimveč slastnih medenjakov in na smrečico postavite prave svečke (samo da se zadeva ne vname, takšne so nevarnosti pri uporabi naravnih elementov. Pa saj se lahko tudi umetnim svečkam zgodi kratek stik!)

Srečno in svetlo vam želim, moja naslednja žaba bo namreč priskakljala šele januarja ...

\* Naj se vidi razkošje!

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■

■


## BSH še prijaznejši do invalidov

Prvi objekt v novi poslovno-obrtni coni Prihova novi proizvodni prostori BSH-jevega invalidskega podjetja - V načrtu še trening center - Izdelki Hišnih aparatov med najboljšimi v Evropi

**Tatjana Podgoršek**

Nazarje, 1. decembra - Podjetje BSH Hišni aparati Nazarje, ki je po nekaterih podatkih četrto najuspešnejše podjetje v Sloveniji za leto 2009, je v novi poslovno-obrtni coni Prihova zgradilo nove sodobne proizvodne prostore za zaposlene svojega invalidskega podjetja. Naložba je veljala blizu 900 tisoč evrov.

Invalidsko družbo so ustanovili leta 1997. »S selitvijo v nove prostore, ki so še posebej prilagojeni potrebam invalidov, jim bomo - tako kot ostalim zaposlenim - zagotovili še boljše delovne pogoje,« je med drugim na otvoritveni slovesnosti dejal direktor Invalidske družbe Matija Petrin. V novih proizvodnih prostorih je za zdaj zaposlenih 42 delavcev, od tega 19 invalidov. Po reorganizaciji invalidskega podjetja pa naj bi se tu število zaposlenih povečalo na približno 65. V nove proizvodne prostore so umestili dva programa, in sicer pro-

rem bodo usposabljali nove sodelavce. V BSH Hišni aparati Nazarje namreč ugotavljajo, da imajo mladi premalo praktičnega znanja za delo v podjetju.


**Matija Petrin: »Potrebam invalidov smo prilagodili objekt, omogočili dostop tudi invalidom na vozičku, vsa vrata so širša, prilagojeni so toaletni prostori ...«**

dejavnik, je poudarila tudi nazarska županja Majda Podkrižnik.

### Tudi letos dvoštevilska rast

BSH Hišni aparati Nazarje, ki so v lasti koncerna Bosch and Siemens, uspešno kljubujejo krizi. Direktor področja gospodarjenja Boštjan Gorjup je napovedal, da bo tudi leto 2010 zaznamovala rast. »Z letošnjim poslovanjem smo v splošnem zadovoljni. Dosegli smo dvoštevilsko rast prihodkov. To nam uspeva predvsem zaradi tega, ker smo pravilno vlagali v nove produkte in nova tržišča.« Prav tako so presegli načrtovan plan. Letos bodo izdelali 6,8 milijona aparatov, na trg so poslali več novih izdelkov. Poleg palničnega mešalnika in kuhinjskega robota še nov kavni aparat višjega cenovnega razreda, ki je - po nekaterih raziskavah in anketah, izvedenih v Nemčiji - najboljši kavni aparat


**Dela, ki jih opravljajo zaposleni v invalidskem podjetju, so prilagojena invalidom in so najnižje zahtevnosti.**

izvodno rezervnih delov in dokupni program za male gospodinjke aparate. Petrin je še povedal, da objekta s 1490 kvadratnimi metri površin še niso povsem zapolnili. Tu naj bi namreč urediti tudi tako imenovani trening center, v kate-

Da podjetje s svojim poslovanjem pomembno prispeva k razreševanju težav zaposlovanja invalidov v Zgornji Savinjski dolini in da skupaj z matičnim podjetjem BSH Hišni aparati predstavlja v regiji Saša pomemben gospodarski

v Evropi. Gorjup je še dejal, da bodo v takem tempu nadaljevali tudi v prihodnje, ko načrtujejo gradnjo novega razvojnega centra, v letu 2011 pa naj bi med drugim zaposlili 40 visoko izobraženih delavcev. ■

## V Foriju 4 milijone evrov za razvoj letno

Na tradicionalnem novoletnem sprejemu Skupine Fori je poslovne partnerje razveseljevala Luccien Lončina. Predstavnica podjetja Lijana Kocbek se je z optimizmom zazrla v prihajajoče leto, še posebej, ker je uspelo tej več kot 1200-članski poslovni skupini premagati številne težave. Njihov direktor Milan Forštnar pa ostaja realist. Zelo dobro vidi, da slovensko gospodarstvo le počasi okrevaja, ocenjuje pa tudi, da nas čaka zaradi razvojne zaspanosti in strukturne

nekonkurenčnosti tudi v prihodnje obdobje nizke rasti in še nekaj težkih let. »Zato za doseganje prihodnjih ciljev vsi skupaj najprej potrebujemo optimizem in pozitivno ustvarjalno energijo, ki bo temeljila na zavedanju, da podjetje dolgoročno ne bo uspešno, če ne bo sposobno tekmovali na globalni ravni s konkurenčnimi inovativnimi izdelki in storitvami, za razvoj katerih bo potrebno povečati strateško sodelovanje z uveljavljenimi globalnimi podjetji v cilj-

nih panogah, poslovne cilje pa graditi na viziji razvoja, ki bo temeljila na naprednih tehnologijah in inovacijah ter močnejši vključitvi univerze v razvojno-raziskovalne aktivnosti gospodarstva,« pravi.

V tej skupini so tudi v zadnjih štirih težkih letih namenili za investicije povprečno po 4 milijone evrov letno in tako razvili številne nove produkte, ki jih že uspešno prodajajo doma in na tujem. ■


## Računovodje se izobražujejo

Ena najbolj aktivnih pri Savinjsko-šaleški gospodarski zbornici je Sekcija računovodskih servisov - Njihov osnovni cilj je nenehno izobraževanje in izmenjava izkušenj ter s tem dvig kakovosti storitev računovodskih servisov

**Mira Zakošek**

Sekcijo so ustanovili leta 2000 in od takrat deluje aktivno in uspešno. Vodi jo Olga Umbrecht, ki pravi, da se kljub temu, da so pravzaprav med sabo »konkurenca«, pogosto sestajajo, si izmenjavajo strokovne informacije in izkušnje, se pogovarjajo o spremembah zakonodaje, se samoizobražujejo in seveda organizirajo seminarje. Te načrtujejo skupaj z direktorjem zbornice Francijem Kotnikom, ki spremlja njihovo delo. In kako pripravljajo seminarje?

»Za nas je čas dragocen, zato nam je zelo pomembno, da potekajo seminarji v tukajšnjem okolju, tako zmanjšamo tudi stroške, poleg tega pa vsebine prilagajamo svojim željam in potrebam. Vedno se potrudimo, da pridobimo dovolj strokovne predavatelje in seveda tudi primerno ceno. Po seminarjih te temeljito analiziramo in to nam je tudi izhodišče za pripravo novih.«

**Pripravili pa ste tudi kar nekaj brezplačnih posvetov?**

»Ti so bogat vir za ustrezno strokovno delo na različnih področjih. Tako smo med drugim povabili medse predstavnici velenjskega Zavoda za zaposlovanje, ki sta podrobno predstavili program samozaposlovanja. Vodstvo Davčne uprave Velenje nam je že tri leta zapored omogočilo brezplačne strokovne posvete, na katerih so nam podrobno predstavili najbolj zapletene novice iz davčne zaka-

nodaje in nas tudi v naprej seznanili z novostmi pri tehnični plati oddajanja podatkov. Predstavnika zavoda za zdravstveno zavarovanje sta nam predstavila reševanje problematike v zdravstvenem zavarovanju, predstavnika Zavoda za pokojninsko in invalidsko zavarovanje pa spremembe v pokojninski zakonodaji.«


**Predsednica sekcije računovodskih servisov Olga Umbrecht**

**Preko zbornice pa verjetno posredujete naprej tudi svoje želje in priporombe?**

»Res je, na eni naših sej je projekta predstavila direktorica zbornice računovodskih servisov pri GZS Polonca Podgoršek. Ob tej priložnosti smo se dogovorili, da bo zbornica posredovala AJPES-u predlog za dodatno izboljšanje pogojev za oddajo podatkov iz letnih poročil. Predla-

gamo, da bi se vrednosti vpisovale v enaki obliki kot v poslovnih knjigah. Na Davčno upravo RS pa bodo posredovali naš predlog, da bi na e-davkih dodali kakšen opomnik za poročila, ki bi morala biti oddana do nekega roka, pa še niso bila.«

**Zavzimate pa se tudi za zavarovanje poklicne odgovornosti?**

»Za ta namen smo povabili predstavnika KRIK - Zavarovalno posredniške družbe, da nam je podrobno predstavil to zavarovanje. Zbornica računovodskih servisov je za svoje člane sklenila zavarovanje oseb, premoženja in premoženjskih interesov članov. Tako so sedaj prvič jasno in pregledno določeni pogoji zavarovanja, ki so usklajeni s poslovnimi aktivnostmi naših članov.«

**Zbornica tudi že tretje leto organizira izbor Naj računovodski servis, s katerim se v širši poslovni javnosti širi zavedanje o pomenu kakovostnega računovodskega servisa. Sodelujete?**

»Na ta izbor se je letos iz našega okolja prijavil samo en računovodski servis (APO Vizija), ki pa ni bil izbran v finale. Iz celotne Slovenije se je prijavilo 28 računovodskih servisov. Ta izbor pa bo potekal tudi v naslednjih letih in upam, da se bodo naši računovodski servisi prijavili v čim večjem številu. Mogoče pa bo že v naslednjem letu takšen laskav naziv resnično podeljen kateremu računovodskemu servisu iz naše regije.« ■

## Rudarski reševalci z vajo preverili usposobljenost

Velenje, 4. decembra - V soboto je v Premogovniku Velenje potekala letošnja zaključna reševalna vaja članov Jamske reševalne čete. Na njej je sodelovalo 109 članov čete.

Reševalna vaja je bila sestavljena iz dveh delov. Predpostavka prvega dela vaje je bila, da je prišlo do močnega izhajanja plinov iz vrtine na odkopu -50 B v jami Pesje. Dežurni Premogovnika je ob 4.45 skladno z načrtom obrambe in reševanja izvedel umik vseh zaposlenih z ogroženega območja v jami. Ob umiku je bilo ugotovljeno, da pogrešajo štiri sodelavce, in za njihovo iskanje so takoj formirali dve jamski ekipi.

Vajo je vodil novi glavni tehnični vodja Proizvodnje Ivan Pohorec, ki je kmalu po začetku vaje ocenil, da je potrebna reševalna akcija večjega obsega. »Ob 4.58 smo sklicali celotno reševalno četo, formirali smo še štiri zunanje ekipe, v jami postavili bazo reševanja, kamor so bili najprej preneseni ponesrečenci, nato pa smo jih transportirali na površino. Vaja je potekala hitro in učinkovito. V tem delu vaje je sodelovalo 45 reševalcev, 41 pa smo jih vključili v različna druga dela v jami,« je dejal ob koncu vaje.

V drugem delu vaje so preizkusi-

li, kaj se dogaja v jami ob izpadu ventilatorske postaje Pesje. Z osmiimi tričlanskimi ekipami so na določenih merilnih mestih merili plinsko stanje pred ukrepi in po njih. Ta del je vodil vodja rudarskega projekta Zračenje Vinko Kotnik, ki je po vaji povedal: »Tudi ta del vaje je potekal dobro. Zbranih je

je, tokrat pa smo preverili dejansko stanje. Meritve bodo podrobneje obdelane in nato predstavljene vodstvu.«

Ob koncu vaje je zbrane reševalce nagovoril direktor Premogovnika dr. Milan Medved. Zahvalil se jim je za trud, ki so ga letos vlagali v delo reševalne čete z osnovnim


bilo veliko koristnih podatkov - o tem, kako hitro se zaplani zrak v jami, če obstane zračenje, ter kakšne so smeri gibanja zraka. Za te primere imamo izdelane simulaci-

motom. Dejaj je: »Biti vedno pripravljen, z željo, da ne bi bilo treba nikoli posredovati.« ■


## Komaj še držijo glavo nad vodo

Na Komunalnem podjetju Velenje opozarjajo, da osnovno poslanstvo izvajajo na robu zmogljivosti - Posledice bodo nosili predvsem uporabniki

**Tatjana Podgoršek**

Na novoletnem sprejemu za novinarje je vodstvo Komunalnega podjetja Velenje ocenilo prizadevanja in rezultate poslovanja v tem letu ter predstavilo načrte za prihodnje.

Direktor podjetja **Marijan Jedovnicki** je povedal, da je bilo leto 2010 eno najtežjih let. Kljub temu da so se s programom varčevanja na vseh ravneh prilagodili posledicam krize že leta 2008 in lani, »... bomo letos še komajda obdržali glavo

na lastnice - občine, kar je njim in podjetju prineslo dodatno obliko administrativnega dela. Po zagotovilih Marijana Jedovnickega rezerv v podjetju že dolgo nimajo več, kar nenazadnje dokazuje zastarela oprema po pisarnah, vozni park je dotrajan ... Na nekatera naša vprašanja je Jedovnicki takole odgovoril:

**S kakšnimi pričakovanji vstopate v leto 2011?**

»Z enakimi kot v leto 2010. Ne pričakujemo izboljšanja. To je možno samo s povečanjem prihodka.

»V katastrofalnem položaju je vodooskrba. Z amortizacijo bi morali zbrati na leto več kot milijon evrov, zberemo jih 150 tisoč. Pri odvajanju odplak je položaj podoban. Namesto 660 tisoč zberemo na leto blizu 100 tisoč evrov. Pri pogrebno-pokopališki dejavnosti cene ne pokrivajo stroškov. Odlagališče je zaprto, financiranje zaprtega odlagališča pa še ni rešeno. Pri energetiki vežemo začetek in konec meseca, ker smo v zadnjih 10 letih uspeli temeljito obnoviti nekatere glavne objekte.«


Vodstvo Komunalnega podjetja na novoletnem sprejemu za novinarje

nad vodo in leto sklenili pozitivno. Zaskrbljujoča pa so vlaganja v komunalno infrastrukturo.« Razlogov za manj prihodkov je več. Nadaljuje se upad prodaje količin, predvsem vode, cene, ki jih nismo spremenili že tri leta, ne pokrivajo dejanskih stroškov. Osnovno poslanstvo podjetja - zagotavljanje nemotene in kakovostne oskrbe občanov občin Velenje, Šoštanj in Šmartno ob Paki s komunalnimi dobrinami - izvajamo na robu zmogljivosti.« Kljub varčevanju (pri materialih, stroške energije so zmanjšali za več kot 30 odstotkov, za približno 300 tisoč evrov so v primerjavi z letom 2009 nižji neproizvodni stroški, manj je zaposlenih, združili so nekatera vodilna mesta ...) stroški rastejo. Jedovnicki je še povedal, da jih je ukinitve prispevka za razširjeno reprodukcijo konec leta 2008 zelo prizadela, saj so ostali nekateri krediti brez vira za plačilo anuitet. Ena od sprememb, ki se je zgodila letos, je tudi prenos infrastruk-

ture se, kako lahko to zagotovimo - z dvigom cen. Sicer pa bomo poslovali zelo restriktivno, še manj vlagali.«

**Kaj to pomeni na dolgi rok?**

»Da uporabnikom ne bomo mogli več zagotavljati zanesljive in kakovostne oskrbe s komunalnimi dobrinami. Že danes zaradi tega, ker ne moremo obnavljati sistemov, beležimo 70-odstotno rast števila okvar. S tem rastejo stroški vzdrževanja, storitev in vse ostalo. Tako v nedogled ne bo šlo.«

**Ali denar, ki ga pričakujete iz kohezijskih skladov, ne bo izboljšal položaja?**

»Na dolgi rok ja. Vendar se moramo zavedati, da je kljub temu potrebno zagotoviti lastni delež, ki ga pa v danem položaju nemogoče. Zato je potrebno iskati nove vire. Bilo bi pa škoda, če bi nam UE odobrila sredstva, mi pa jih ne bi izkoristili. Predviden lastni delež je pri prijavljenih projektih manj kot 20-odstoten.«

**Kje so težave največje?**

**Lastnice komunalne infrastrukture so občine.**

»Po informacijah so tudi same v težkem položaju. V že okleščenih občinskih proračunih ni denarja za subvencije, dotacije.«

**Posledice? Kdo jih bo nosil? Komunalno podjetje, lokalne skupnosti ...?**

»Komunalno podjetje jih nič krivo nič dolžno nosi že sedaj. Posledice bodo nosile tudi lokalne skupnosti, najbolj pa uporabniki. Lokalna politika se nekako prilagaja socialnemu položaju uporabnikov. Mislim, da bi se vsi skupaj morali zavedati, če hočemo obdržati visoko raven oskrbe s komunalnimi dobrinami, moramo za to nameniti več denarja. Za občane, ki so pod pragom revščine, je potrebno poiskati druge možnosti za reševanje njihovih stisk. Mislim, da večina premore minimalna sredstva, ki jih potrebujejo dejavnosti, da pridejo na zeleno vejo.«

## Pomoč tudi z Gorenjske

Velenje, 29. novembra - Prejšnji teden je velenjski podžupan Srečko Meh sprejel župnika **Romana Poljaka** iz župnije Sv. Duha pri Škofji Loki, ki mu je predal 2.700 evrov, ki so jih za pomoč Vegradovim delavcem v stiski na njegovo pobudo zbrali farani. Sredstva bodo na željo darovalcev denarne pomoči namenjena izboljšanju prehranjenih obrokov, ki jih bodo v mesecu decembru prejeli Vegradovi delavci. Župnik


Na pobudo župnika Romana Poljaka so njegovi farani v Sv. Duhu pri Škofji Loki zbrali veliko pomoči za nekdanje Vegradove delavce. Župnik jo je v Velenje pripeljal sam.

Roman Poljak je skupaj s sodelavko iz Urada za negospodarske javne službe MO Velenje delavce tudi obiskal in jim peljal še 100

kg krompirja, ki so ga prav tako prispevali njegovi farani.

## Gospodarstvo o aktualnih vprašanjih

Velenje, 6. decembra - V hotelu Paka v Velenju so se zbrali na poslovnem srečanju predstavniki gospodarskih družb in raznih institucij, članic Grozda daljinske energetike Slovenije. Na srečanju so se dotaknili aktualnih dogajanj na omenjenem področju v Sloveniji. Menili so, da so smešna, a hkrati zaskrbljujoča, saj odgovorni k reševanju nakopičenih težav pristopajo neučinkovito in neodgovorno.

Zagotovo bi se lahko izognili marsikateremu vprašanju, če bi min-

istrstvo za gospodarstvo, Direktor za energijo in še kdo novelirali Nacionalni strateški energetski program. Če bi namreč ta zelo pomemben in več milijard evrov vreden strateški projekt ustrezno in pravočasno izdelali, bi bili rešeni vsi dvomi v zvezi z izgradnjo nadomestnega bloka 6 Teš, zastavljene aktivnosti v zvezi z naložbo v jedrski elektrarni v Krškem in podobno. Čeprav sta Grozd daljinske energetike Slovenije in Inštitut za daljinsko energetiko Slovenije s sedežem

v Velenju opozarjala na nujnost izdelave novega Nacionalnega energetskega programa s tremi odprtimi pismi tudi predsednika Vlade RS, kljub njegovim zagotovilom v zvezi s tem ta do danes še ni ugledal luč sveta. Na poslovnem srečanju so pozornost namenili še nekaterim drugim aktualnim vprašanjem s področja daljinske energetike, nato pa so se udeleženci udeležili še okrogle mize o bloku 6 Teš v dvorani centra Nova v Velenju.

■ tp

## Barbaro zaznamovali z znanjem

Velenje, 1. decembra - 4. decembra goduje sv. Barbara, zavetnica rudarjev. Ob tem prazniku v Skupini Premogovnik Velenje že vrsto

let slavijo znanje in pripravijo slovesnost s podelitvijo priznanj sodelavkam in sodelavcem, ki so v zadnjem letu s študijem ob delu dose-

gli višje stopnje izobrazbe. Teh je bilo letos 12, slovesnost pa so pripravili 1. decembra v Muzeju premogovništva Slovenije.


Direktor PV dr. Milan Medved z nagradenci (Foto: Ivo Hans Avberšek)

## Uspešno poslovanje Citycentra

Celje - Kljub temu da je tudi letošnje leto zahtevno, je Citycenter v prvih desetih mesecih posloval uspešno. V največjem nakupo-

pomogel še december, na katerega so se dobro pripravili in ponudbo popestrili z vrsto zanimivih pridelitev raznih dogodkov in delavnic.

ce v očeh rejencev celjske regije. Seveda pa vodstvo že načrtuje poslovanje v naslednjem letu in seveda pričakuje, da bodo nadalje-


valnem središču v celjski regiji poleg tega pričakujejo, da jih bo podobno kot lani do konca leta obiskalo 5 milijonov obiskovalcev. Računajo tudi na pozitivno rast prihodkov. K temu bo gotovo pri-

Do konca leta velja podaljšati nedeljski delovni čas, ko so vse trgovine odprte do 17. ure. V okviru humanitarnega sklada Citycentro srce pa bodo skupaj z obiskovalci tudi letos poskrbeli za iskri-

vali doslej uspešno zgodbo. Zato se bodo še posebej potrudili, da še bolj dvignejo raven nakupnega doživetja ter obiskovalcem ponudijo celovito, pestro in hkrati dostopno ponudbo.

## Eroica v Mercatorju

V novem Mercator centru v središču Velenja so poskrbeli za bogat predpraznični program. Zadnjo soboto popoldne je obiskovalce razveseljeval

prijubljen slovenski trio Eroica. Letos so osvojili gong popularnosti in bili po mnenju bralcev številnih slovenskih časopisov razglašeni za najbolj popularno slovensko glasbeno skupino.

■ mz


## Praznični kažipot

Kje izbrati darila, ki bodo najdražje pričakala pod smrečico? Kaj kupiti, kako podariti? Z iskrenimi željami in toplim stiskom roke. Lepo zavito, z veliko pentljo in nasmehom! Če ste še v dilemi, kaj podariti, poiščite zamisel v kažipotu.

- PRODAJNA GALERIJA
- ČAJNICA
- KNJIGARNA

Knjigarna

Kulturnica

Obdarovanje je spletnje najlepših vezi, zato izberite z veliko mero tankočutnosti darilo, ki pooseblja značaj in lastnosti, tistega, ki ga obdarujete.

Podarite lepo pesem, zgodbo ali kakšen detajl iz sveta umetnosti...


Da majhni trenutki postanejo veliki – vstopite v Kulturnico v čudovit svet daril!

## Prvo srečanje veteranov občine Šoštanj

Šoštanj, 3. decembra - Velika udeležba veteranov vojne za Slovenijo je minuli četrtek potrdila odločitve šoštanjskih veteranov, da ustanovijo svojo organizacijo. Novo devetčlansko predsedstvo, ki ga vodi Leon Stropnik (o čemer smo že pisali), bo predvsem skrbelo, da tisti, ki so bili leta 1991 udeleženi v vojni, ne bodo pozabljeni. Leon Stropnik je med drugim

pozval veterane, naj se jih čim več včlani, hkrati pa upa, da se bo ob primerni priložnosti podpisala tudi Pogodba o pristopu Območnega združenja veteranov vojne za Slovenijo Šoštanj v Zvezo veteranov.

Zbrane je nagovoril tudi šoštanjski župan in poslanec Darko Menih, ki je izrazil vso podporo lokalne skupnosti. Med drugim

jim je obljubil tudi prostore, kjer bi se lahko odvijale razne dejavnosti, in pozval člane, da svoje aktivnosti in ideje približajo ostalim.

■ Milojka Komprej


Naj gospodar gozda za leto 2010 v nazarskem gozdnogospodarskem območju Ivan Voler

## Med najbolj skrbnimi lastniki tudi Voler

Razdrto - Na priložnostni slovesnosti na Turistični kmetiji Hudičevce pri Razdrtem je prejšnjo sredo Zavod za gozdove Slovenije podelil priznanja najbolj skrbnim lastnikom gozdov Slovenije za leto 2010. S tem želi poudariti pomen skrbnega ravnanja z gozdom in širjenje dobrega zgleda lastnikov gozdov.

Med 14 dobitniki priznanj - lastniki gozdov iz vse Slovenije - je bil tudi Ivan Voler iz območne enote Zavoda za gozdove Slovenije Nazarje. Volerjevi kmetujejo na srednje veliki kmetiji v Krnicah v občini Luče. Imajo 19 hektarjev

gozda, v katerem prevladujejo debeljaki, na nekaj površinah pa izvajajo tudi različna gojitvena dela. Sečnja in spravilo ter prodaja lesa predstavlja na kmetiji pomemben vir prihodka. V obrazložitvi za nagrado so še zapisali, da velja poleg vrline skrbnega gospodarja omeniti še Ivanovo skrb za ohranjanje biotske pestrosti gozda. Pred 4 leti je namreč v svojem gozdu uredil dve večji mlaki, v katerih najdejo svoje domovanje predvsem različne vrste dvoživk.

■ Tj

PRAZNIČNI  
SEJEM  
IN ČAROBNI ODER


petek, 17. 12., in sobota, 18. 12.,  
med 9. in 18. uro

Cankarjeva ulica v Velenju

Več informacij: [www.festival-velenje.si](http://www.festival-velenje.si)

N A S Č A S  
R A D I O V E L E N J E

Pravi  
naslov  
za  
uspešno  
reklamo!

898 17 50

Za novo leto sem  
ji podaril vrtnega  
palčka in moral  
prespati na vrtu.


Z darilom lahko hitro udarite mimo.


Podarite raje darilno kartico Mercator in prepustite izbiro.

Darilna kartica Mercator je novost, na katero lahko naložite dobroimetje v višini od 20 do 3.000 evrov, odlikuje jo enostavna uporaba, priročnost in izgled, prilagojen različnim priložnostim obdarovanja. Kupite jo lahko na vseh Mercatorjevih prodajnih mestih, obdarovanec pa si z njo uresniči želje v Mercatorjevi prodajni mreži, z izjemo franšiznih prodajaln, Modiane in Intersporta.

Več informacij na 080 2 080 in [www.mercator.si/darilna-kartica](http://www.mercator.si/darilna-kartica).


Mercator  
Darilne kartice


Magična  
zabava  
v šolah  
in vrcih,  
v različnih  
ustanovah,  
podjetjih,  
na rojstno-  
dnevni  
zabavah ...

041/885 214


## Pristanek na kukavičje jajce

Tak je naslov romana šaleškega literarnega ustvarjalca Petra Rezman - Pred izidom Nujni deleži ozimnice in Ljubljana - Gospa Sveta

Milena Krstič - Planinc

Velenje, 2. decembra - Peter Rezman, pesnik, pisatelj, dramatik (tudi upokojenec), dobitnik Dnevnikove nagrade fabula, ki živi in ustvarja v Šaleški dolini, je pred kratkim pri založbi Litera izdal roman z naslovom Pristanek na kukavičjem jajcu.

Da naslov aludira na naslov kulturnega filma Let nad kukavičjim gnezdom, je za uvod v predstavitev avtorja in romana, ki je v četrtek zvečer tekkel v predverju knjižnice Velenje, navrgla Andreja Ažber in avtorja izzvala (tudi) z vprašanjem, katerega njegovega junaka bi igral Jack Nicholson, če bi po romanu snemal film. Njegov odgovor: »Diptrota, a lahko bi ga igral tudi Radko Polič Rac.«


Peter Rezman. Roman je že izšel, pred izidom pa zbirka novel in harmsovke.

Diptrot je samo eden od karakterjev romana, ki govori o pohlepu. Let nad kukavičjim gnezdom se z eno rahlo izjemo odvija »notri«, torej v psihiatrični bolnišnici, ki je metafora za tisto, kar se dogaja

zunaj. V Rezmanovem Pristanku na kukavičje jajce pa je osnovno gibalno »šaht«, ki je gospodar, gospodar v simbolnem pomenu. Šaht je zakon, je bog, je božanstvo. Junaki romana zanj naivno mislijo, da je

tudi pravičen. Šaleška dolina - večina Rezmanovih del je tematsko navezanih na rudnik, to okolje, se v njegovem romanu pojavlja kot prispodoba sveta in tudi časa, v katerem bivamo. Roman je sestavljen iz treh slik: Jezero, Seme, Leženj. Po romanu že lahko sežete. Sicer je letošnje leto za Rezmána izjemno plodno leto. Pred izidom je zbirka novel z naslovom Nujni deleži ozimnice, štirih kratkih zgodb, ki bodo januarja izšle pri založbi Goga. Rdeča nit v njih je »preživljanje zaključnega obdobja življenja posameznikov«. Še ta mesec pa naj bi izšla dramska pesnitev Ljubljana - Gospa Sveta, napisana za 40-letnico Gleja z besedili na osnovi preteklih Glejevih predstav. Tako imenovane harmsovke so nastale na pobudo skupine za gojenje sodobne slovenske dramatike Preglej. ■

Pesniške zbirke Pesmi iz pre-moga, Družmirje, kratka proza Kiril Lajš ni lastnik krčme Peter Rezman, odrski tekst Ogledalce, pa Skok iz kože ... Večina njegovih del je tematsko vezana na rudnik, na to dolino.

## Mladosten »Chopin po velenjsko«

Video, Chopinova prirejenega in originalna glasba ter umetniški ples zlitni v prepričljivo celoto


Ustvarjalci multimedijske predstave »Chopin po velenjsko« so ob koncu premiere predstave doživeli bučen aplavz polne dvorane doma kulture.

Velenje, 3. decembra - V petek je bil »Ta veseli dan kulture«. Številni kulturni hrami, galerije in razstavišča so ta dan na široko odprli vrata in predstavili svoje delo javnosti. Festival Velenje pa je praznični večer začel z lastno produkcijo, multimedijsko predstavo »Chopin po velenjsko«, in z njo več kot uspešno končal tudi praznovanje 50. obletnice velenjskega doma kulture, hkrati pa so obeležili še 200. obletnico rojstva nesmrtnega Fré-

dérica Chopina.

Ogrodje predstave, ki so jo sooblikovali plesalci in plesalke Plesnega Teatra Velenje pod vodstvom koreografinje Nine Mavec Krenker, so sodobne glasbene priredbe osmih Chopinovih mojstrov, ki jih je glasbeno preoblikoval Velenjčan Stane Špegel (alias Stanislav alias HouseMouse), skladatelj in avtor multimedijskih vsebin. Avtor je ob asistenci virtualnega elektroakustičnega orkestra brez zadržkov

pri združevanju žanrov zlit v harmonijo naravnih zvokov, klasičnih instrumentov in elektronske godbe, klavirske osnovne melodije pa je pustil nedotaknjene. Glasbo je nadgradil z video filmi, ki so v veliki meri nastali na podlagi posnetkov Velenja, na petkovi prireditvi pa so bili prikazani premierno. Z domiselnimi koreografijami in kostumografijo so jih nadgradile plesalke Lucija Boruta, Monika Holešek, Ana Kralj, Adisa Adela Stradovnik,

Mihaela Štiglic, Neja Tevž, Tina Benko, Vita Ivanek, Neža Jamnikar, Helena Plazl, Mateja Rožič in Polona Boruta, saj so prav te smiselno zaokrožile zvočno in vizualno sliko vsake skladbe posebej. Sodobne priredbe Chopinove glasbe pa sta odlično nadgradili mladi pianistki velenjske Glasbene šole, ki sta na odru odigrali originalni Chopinovi skladbi. Kristina Golob in Špela Jurak sta s svojim igranjem ne le navdušili, skozi njuno interpretacijo (pod vodstvom mentorice Milice Šnajder in Katje Žličar Marin) sta dokazali, kako zahtevne, ritmično hitro spreminjajoče skladbe je ustvarjal Chopin.

To je bilo moč začutiti že na začetku predstave, ko je skrit za projekcijskim platnom Chopina na saksofon v živo preigral Velenjčan Jure Pukl, trenutno najbolj cenjen slovenski jazz saksofonist in skladatelj v Evropi.

Tako, kot je bil drugačen začetek, je bil tudi konec. Špegel je Chopinov Nokturno op. 9 (št. 2) priredil za harmoniko, koreografirja pa je glasbo, ki rahlo res spominja na »cirkuško«, nadgradila z vstopom številnim malih klovnov (mladi plesalci Plesnega studia N) v dvorano in njihovim prihodom na oder. Tam so se jim pridružili vsi, ki so v predstavi »Chopin po velenjsko« spet dokazali, da v Velenju ustvarjalne energije in ideje ne manjka. Ustvarili so moderno, mladostno in, zanimivo, vsem generacijam všečno predstavo, ki bo januarja 2011 v okviru Triangla gostovala tudi v Celju in Zalcu. ■

## Sivkovo nasledil Mraz

Velenje, 30. novembra - Konec novembra je v prostorih novega Mladinskega hotela potekala volilna skupščina Zveze kulturnih društev Šaleške doline. Na njej je dolgoletna predsednica zveze Irena Poljanšek Sivka svojo funkcijo predala Mateju Mrazu, sicer znanemu velenjskemu gledališčniku.

Tajnica zveze še naprej ostaja Tatjana Vidmar, drugi člani izvršilnega odbora pa so - Irena Poljanšek Sivka, Katja Gruber, Drago Seme, Neva Trampuš, Nina Mavec Krenker, Salih Biščić, Vinko Šmajš, Milojka Komprej in Tomaž Lesnjak.

■ bš

Dolgoletna predsednica ZSKD Irena Poljanšek Sivka in njen naslednik Matej Mraz sta si delo predala z nasmehom na obrazu.


PET KOLONA

## Dragi božiček

Bojan Pavšek

Čas tvojega darilnega pohoda po kontinentih se neustavljivo bliža in možnosti za izpolnitev želja, ki prihajajo do tebe v zadnjem trenutku, so bolj pičle. Tega se tudi sam zavedam, ampak, poskusiti ni greh. Tudi v Sloveniji smo vstopili v veseli december tako, kot se za takšno novoletno predigro spodobi. Naval reklamnega časopisja vseh mogočih barv in formatov, vsakodnevno zatpanega v pošne nabiralnike, nas je postavil pred spoznanje, da obstaja na svetu ogromno reči, ki jih ne potrebujemo, ampak so vseeno vredne nakupa, sploh v tem prednovoletnem času. Tudi če si jih ne moremo privoščiti. Nič zato, važno je le, da jih kupimo. Tako vsaj pravijo tisti, ki te »nujne« potrebščine prodajajo. Ampak da ne bom dolgo velil, dragi Božiček, bom raje večino prostora namenil svojim željam, za katere upam, da boš doma na severu že našel odgovor, kako jih uresničiti. Najprej bi želel, da bi v naše mesto prinesel nekaj »arcnej« za pomiritev strasti. Pa ne tistih z erotičnim nabojem, ampak tistih bolj političnih. Da bi končno ulovili sinergijo, podobno tvoji, dragi Božiček, ki si znan po svoji odprtosti, dobroti in zmožnosti kulturnega dialoga. Zraven sredstev za pomiritev priloži še kuharsko knjigo z uporabnimi domačimi recepti, kako kaj skuhati in to tudi z užitek pojesti. Pri nas se namreč kuha na večih koncih, ampak nikjer nič kaj prijetno ne diši. Gradbeni rizibizi z neko velikim V, pa kaša z dodatkom začimb iz bloka 6, ter 50-letna odkopna premogovniška marinada so le ene od teh. Pri njih bo potrebno izraziti popraviti (beri: izostriti) vonj in okus. Le tako konzumirane bodo krepko prevetrile naše telo in duha ter zmanjšale možnosti prebavnih motenj in slabega počutja prenašenosti. Če ne bo pomagalo, predlagam še flaško ricinusovega olja brez oranžnih ali kakšnih drugih barvnih konotacij. Saj je že Einstein rekel: »Miselnost, ki je ustvarila težave, jih ne more sama rešiti.« Prav tako te prosim, če lahko pripelješ kar nekaj kubikov novega asfalta, da se pokrpa in zniželira preobremenjena Šaleška cesta. Sedaj, ko se tako nevarno nagiba proti najboljšemu sosedu, me je strah, da me bo resnično zaneslo vanj. Če se to ne bo zgodilo zaradi dotrajane ceste, pa je trk neizogiben ob gledanju reklam na največjem velenjskem onesnaževalcu svetlobe, ki s pomočjo verig nevarno »lebdí« pred fasado. Takrat mi ne bo več pomoči, saj praznih rok skoraj ne moreš iz trgovskega centra. Zatorej te prosim, ne prinašaj nam več sredstev in volje za gradnjo trgovskih centrov, saj ne glede na surovi kapitalizem leti vseeno niso center sveta. Tudi center Velenja ne, in to (upam) nikoli ne bodo!


Prosim poskrbi, da bo v prihajajočem letu kulturni program vsaj na taki ravni kot letošnji. Želim si, da nam čarovniki iz Oza tudi naslednje leto krepijo ustvarjalni tornado. Tokrat naj jim uspešni programski in producentki pristop da vetra s kakšno drugo zgodbo, ki bo skušala vključiti še druge lokalne kulturnike. Želim si, da bi dom kulture vsako leto praznoval 50 let. Abraham, sinonim za starost, kot kaže vzbuja takšno strahospoštovanje, da se tovrstnih praznovanj udeležuje več ljudi kot ponavadi. In to ni kar tako, še posebej, če nas ob tem spremlja kvaliteten kulturni program, spočet pri lokalnih umetnikih.

Zaradi tvoje neomejene svobode gibanja te prosim, da med svojim sankarskim križarjenjem reklamiraš tudi naš šaleški okoliš, saj bo takšna oblika turistične reklame zelo dobrodošla. Turizem je namreč pri nas »težkoindustrialnih« v povojih in kakšen dodaten pospešek bi nam še kako godil. Morda nas boš potem obiskal tudi v poletnem času, da se naučijoš lepote in jezerskih kvalitete kotline, ki so posledica izčrpanja matere zemlje zavoljo proizvodnje električne energije. Azurna modrina jezer je sicer že izginita, ampak pridih človeškega faktorja, kako mega izumetničiti naravno dolino, je še kako viden. Ob ideji hitre ceste, katere gradnja se zamegleno vidi na koncu tunela slovenske cestne infrastrukture, bo ta industrijski videz doline eden izmed naših glavnih turističnih atributov. Mi pa ga moramo seveda izkoristiti sebi v prid.

Prosim, pozdravi tudi Dedka Mraza in mu sporoči, da mi lahko on izpolni enake želje kot ti. Stari rek namreč pravi: »Bolje dvakrat kot nikoli.« Upam, da res drži. ■


## RADIJSKI IN ČASOPISNI MOZAIK

### Skupni nočni program radijskih postaj Slovenije

Radio Velenje se je priključil devetim radijskim postajam posebnega pomena v Sloveniji pri oblikovanju skupnega nočnega programa (SNOP). S tem želi ugoditi čim več poslušalcem, da bi prišli po radijskih valovih v čim več domov.

Program poteka v živo od polnoči do pete ure zjutraj. Je zelo poslušan, kot nalašč pa je za tiste, ki so na svojih delovnih mestih ponoči, ki si želijo prijetne glasbe, slišati kakšno zanimivost, koristen nasvet, morda ne morejo spati ali so osamljeni in si želijo prijetne radijske družbe. Trudili se bomo privabiti v naš studio zanimive goste, glasbenike, pri izboru glasbe pa vas bomo povabili k sodelovanju. Vrteli bomo namreč tudi vaše glasbene želje.

Iz našega studia na Starem trgu v Velenju se bomo prvič oglašili v skupni nočni program ta vikend (v soboto, 11. in v nedeljo, 12. decembra). Oddajo pripravljaja naša sodelavka Suzana Munda, njen gost pa bo bioenergetik. Vabljeni k poslušanju in seveda tudi sodelovanju, če sodite med nočne ptice iz takšnih in drugačnih razlogov.

■ Tp


**Pred vhomom v naš radijski studio je nekaj dni stražil ogromen snežak. Žal pa ga je medtem pobrala otoplitev. Se je pa Rajki Janiju, Draganu, ki je bil glavni 'gradbenik' (drugi so ga bolj ali nič spodbujali), željki in urednici Miri zelo prikupil. (Foto: S. Vovk).**

## Glasbene novičke


### Nevarna igra all4play

Zasedba 4play, ki se je ob novem projektu preimenovala v all4play, predstavlja nov, drugi studijski album. Naslovili so ga Nevarna igra, izšel pa je pri založbi Reflektor.

Na albumu je deset pesmi, pri katerih so članom skupine pomagali tuji avtorji, po mnenju članov zasedbe pa so v primerjavi s prvencem bolj odrasle. Prvi singl nosi naslov Skupaj, pesem pa je, tako kot preostale na albumu, nastala na Hrvaškem v studiu Red Light. Album je nastajal leto dni, vse skladbe pa so posnete v treh jezikih - slovenščini, hrvaščini in angleščini. Za pesem Skupaj so all4play posneli še videospot, in sicer v Beogradu pod okriljem Dejana Miličevića.

### Najlepše pesmi drugič

Eden najuspešnejših glasbenih projektov pri nas je v ponedeljek dobil nadaljevanje, ki so ga številni nestrpno pričakovali. Albumu Alenke Godec So najlepše pesmi že napisane se je namreč pridružil drugi del, ki prinaša priredbe še enajstih znanih skladb iz bogate slovenske glasbene tradicije. Najavna skladba Življenje je lepo Tomaža Domiceljca že več kot mesec dni kraljuje na glasbenih


nastanku posnetka so sodelovali tudi odlični glasbeniki Anže Langus - Dagi na basu, Jure Rozman na bobnih in Bor Zuljan na kitari.

### Fantom iz opere, Sons v Max

Portoroška skupina Sons se udarno vrača na sceno s projektom Fantom iz opere. Gre za priredbo slovitih pesmi Phantom Of The Opera, ki so jo fantje v

## zelo ... na kratko ...

### GAL GJURIN

V soboto, 11. decembra, ob 20. uri bo v velenjskem kulturnem domu nastopil glasbenik Gal Gjurin s svojo zasedbo in gosti. Skupina bo nastopila s popularnim programom in predstavila tudi nekaj skladb z novo nastajajočo ploščo.

### ROCK ŠOK

V velenjskem klubu Max bo jutri, v petek, 10. decembra, koncert skupin Sons in Voyage, ki bosta nastopili pod blagovno znamko glasbene oddaje Radia Velenje Rock šok.

### SKATER

Po sedmih letih delovanja in po dveh letih od izida zadnjega albuma Pridi k meni zasedba predstavlja svoj najnovejši izdelek z naslovom Hands Up!!!. To je prvi album, ki ga SKATER objavlja kot duet, potem ko je skupino v začetku leta zapustil dolgoletni član Roberto dea.

### IRIS

Pravkar mineva tretje leto, odkar je pevka Iris prvič stopila na samostojno glasbeno pot. V tem času je z ekipo Lendero & Co. ustvarjala material za svoj prvenc, ki je pod naslovom Peti element v teh dneh ugledal luč sveta, tako kot čisto nova pesem Božič za dva.

### BOŽIČNI ROCK 'N' ROLL

Skupina glasbenikov se je odločila, da december popestri s skladbo Božični rock 'n' roll. Ideja se je porodila vokalistu skupine Rock Shock Mateju Zalarju, ki je tudi avtor skladbe, pri nastanku katere so sodelovali Jure Doles (Rebeka Dremelj, Billysi), Martin Rozman, Matic Ajdič (Billysi, Samuel Lucas bend) in Miha Gorše (Kareem, Samuel Lucas bend) ter vokalisti Tania, Andreja Sonc (Marko Vozelj bend, Odiseja, Addicted), Matic Jere (Bohem), Uroš Petrovski in Matej Zalar.

## 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 18.30.

1. SHAYNE WARD - Gotta Be Somebody
2. ENRIQUE IGLESIAS feat. LUDACRIS - Tonight
3. BLACK EYED PEAS - The Time

Shayne Thomas Ward je 26-letni britanski pevec iz Manchesterja, ki je zaslovel z zmago v drugi seriji britanskega šova The X Factor leta 2005. Od takrat je izdal tri albume, ki so se vsi uvrstili visoko na britanske in irske lestvice. 15. novembra je izšel njegov tretji album Obsession, na katerem je tudi skladba Gotta Be Somebody, predelava uspešnice kanadske skupine Nickelback, ki ste jo tokrat izbrali za pesem tedna na Radiu Velenje.


## LESTVICA DOMAČE GLASBE

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

1. Toplar - Bela snežinka
2. Modrijani - Novo leto bo prišlo
3. Veseli Svatje - Polnoč zvoni
4. Igor in Zlati zvoki - Ko bo božič spet
5. Rosa - Lani za božič
6. Golte - Prihajamo za praznike
7. Slovenski zvoki - Dragi Miklavžek moj
8. Tone Rus - Božični večer
9. Zupan - Po praznikih diši
10. Zreška pomlad - Za božič

... več na: [www.radiovelenje.com](http://www.radiovelenje.com)

**trastix**

Vsak ponedeljek ob 21.30h!

1. **BILBI - IVALA ZA VIJOLICE**
2. OMAR NABER - PREDEN GREŠ
3. TABU - POLJUBLJENA
4. SHAKIRA - LOCA
5. EROS RAMAZZOTTI - APPUNTI E NOTE
6. DUFFY - WELL WELL WELL
7. MONIKA PUČELJ - DA BIL BI TI
8. OBVEZNA SMER - ZAPRI OČI
9. KATY PERRY - FIREWORK
10. RIHANNA - ONLY GIRL
11. BRUNO MARS - JUST THE WAY YOU ARE
12. PINK - RAISE YOUR GLASS
13. CEE LO GREEN - FORGET YOU

... več na: [www.radio-alfa.si](http://www.radio-alfa.si)

Prvouvrščeno pesem lahko slišite vsak dan ob 8.40h in 11.40h na... **radio alfa** 103,2 & 107,8 MHz vsak dan 36 ur


lestvicah slovenskih radijskih postaj, 6. decembra, ko je tudi uradno izšel novi album Alenke Godec, pa so se ji pridružile še prenovljene uspešnice Vlak, ki mi povrne čas, Sama, Zaljubljeni, Ti si moja roža, Dotakni se me z občutkom, Edina luč, Ne bom pozabil na stare čase, Nerodna pesem, Igra se igra in Utrinek.

### Raayeva Zimska

Že pred časom je skupina Tangels napovedala izide samostojnih singlov njihovih članov. 1. decembra je ob ravno pravem zimskem ozračju na radijske postaje prišel praznični singl pevca in avtorja Raaya z naslovom Zimska. Skladba je napovedala izid albuma z naslovom Vprašaj nocoj srce, ki je izšel ta teden in bo kot božično darilo dobrodelne organizacije Beli obroč v decembru našel pot v vsa slovenska gospo-


sodelovanju z operno pevko Alenko Gotar prevedli v slovenščino in ji dodali še več rockovskega naboja. Skupina Sons je prvič sodelovala z Alenko s pesmijo Mostovi, ki so jo uspešno predstavili na festivalu Slovenska popevka 2008. Sicer pa bo skupina skupaj z zasedbo Voyage jutri zvečer (v petek, 10. decembra) nastopila v velenjskem klubu Max, kjer bosta obe zasedbi odigrali koncert v duhu oddaje Rock šok, ki jo lahko vsako soboto spremljate v programu Radia Velenje. Koncert se bo pričel ob 22. uri.

### Čuki sto na uro

Skupina Čuki je predstavila nov videospot za skladbo Sto na uro z aktualnega albuma Mal naprej. Spot je režiral Miha Tozon, brat njihovega pevca Jerneja, posneli pa so ga v okolici Škofje Loke. Glavna igralca spota je Jernejeva psička terierka Lili.

Pesem Sto na uro je še ena uspešnica z njihovega albuma Mal naprej, ki je eden najbolje prodajanih albumov zadnjega leta. To je že sedma skladba s tega albuma, za katero so posneli tudi videospot, ki se je pridružil že znanim Greva gor v hribe, Zgodba o prijateljstvu, U U U, Pod krošnjo starega bora, Mal naprej pa mal nazaj in Zvočnik na pločnik.


## čvek, čvek...


Po čem prepoznaš »stare« v novem šoštanjskem občinskem svetu? Po tem, da zelo usklajeno delujejo v kretnjah. Na sliki Viki Drev, Srečko Potočnik, Drago Kotnik.

Dejan Radovanovič, direktor HTZ, in mag. Marjan Kolenc, svetovalec direktorja Premogovnika za varnost, med ogledom Centra športne medicine, kjer je tudi trgovina s športno opremo. Zadovoljna, ker nosi ime Knap in ker ponuja klubske artikle NK Rudar.


Redke so priložnosti, ko si lahko sežeta v roke sedanjemu županu Občine Šmartno ob Paki Alojzu Podgoršek (z vrčem) in prvemu šmarški županu Ivanu Rakunu, športni zanesenjak, upokojenski funkcionar, vnet vinogradnik in še bolj zagret gasilec. Zgodi pa se in glede na njun izraz na obrazu sta oba zadovoljna. Le tega ne ve čvek, kaj je Podgoršek rekel Rakunu. Morda: »Čestitam ti za prepričanje, da vse veš, da imaš vedno vse prav in da bi težko našli boljšega od tebe. S tem vrčem nazdraviva na najine uspehe.«

## Znova prižgali iskrice v otroških očeh

Na Miklavževem sejmu zbrali več kot 3200 evrov

Tatjana Podgoršek

Šmartno ob Paki, 3. decembra - Na osnovni šoli bratov Letonja v Šmartnem ob Paki pravijo, da jih že vrsto let družijo želja, narediti nekaj dobrega za sočloveka in s tem tudi zase. Svojo dobro namero, s katero prižigajo iskrice v otroških očeh, dokazujejo z Miklavževim sejmom, s katerim med drugim popestrijo praznični december. Letošnji je bil deveti po vrsti, na stojnicah na prostoru za šmarško Hišo mladih pa so prodajali izdelke, ki so jih pod budnim mentorstvom učiteljic in vzgojiteljic javnega zavoda izdelovali otroci v vrtcu in učenci šole.


Na stojnicah so prodajali predvsem izdelke, ki so jih otroci, učenci pod mentorstvom učiteljic in vzgojiteljic, izdelali sami.

Z izkupičkom so bili zelo zadovoljni, saj so s prodajo peciva, izdelkov, srečelovom, pikadom, ki so ga tokrat organizirali prvič ter z donatorskimi prispevki sponzorjev zbrali več kot 3200 evrov. Nekaj denarja bodo namenili šmarškemu vrtcu za nakup igračk, z glavnino pa bodo napolnili blagajno šolskega sklada Z roko v roki, ki po svojih močeh pomaga socialno šibkim družinam učencev pri plačilu šolskih položnic, stroškov šol v naravi in podobno. Letos večjih nakupov, kot so garderobne omare, ki so jih za vse učence, ne predvidevajo. Kajti pravijo, vse več družin trka na vrata sklada Z roko v roki.

## Miklavževanje na Starem trgu

Velenje, 4. decembra - Krajevna skupnost Staro Velenje, ki je na letošnjih lokalnih volitvah dobila precej pomlajen in spremenjen svet KS, se je odločila, da bo poskušala med letom pripraviti več zanimivih dogodkov. In tako so v soboto prvič v zgodovini pripravili Miklavževanje na Starem trgu, tik pred koncem leta, 29. decembra, pa bodo na ploščadi pred nekdanjo pekarno poskrbeli še, da bo k njim prišel dedek Mrz. Sobotni večer je bil sicer hladen, a to ni zmotilo številnih družin, ki so prišle na Miklavževanje v Staro Velenje. Organizatorji so poskrbeli, da so se med nastopom simpatičnih klovnov grela s toplimi napitki. Miklavž je prišel z bogatim spremstvom; s sabo je imel res strašne parkeljne in nežne angelčke. Otroci so z njim zapeli, molili in se razveselili


Miklavž je v Staro Velenje prišel z bogatim spremstvom. Parkeljnom je komaj dopovedal, da se lahko umirijo, saj so ga prišli pozdravit le pridni otroci.

drobnih daril. Že prvič je bilo vse »naj«, tako obisk kot prireditev sama, kar je dobra popot-


nica organizatorjem, da se bodo trudili tudi v prihodnje.

bš

## Advent v Zavodnjah

Predvečer prve adventne nedelje je bil v Zavodnjah zelo praznično obarvan. Odprli so razstavo razstavo adventnih venčkov in prazničnih aranžmajev domačinke Urške Slivnik. Razstavljenih je bilo preko 100 čudovitih izdelkov, vsak od njih pa je po svoje unikaten. Razstava je bila na ogled v prostorih nekdanje »faroške štale«, ki je sedaj s pomočjo dekana g. Jožeta Pribožiča in krajanov Zavodnje dobila lepo prenovljeno podobo nekakšnega starinskega muzeja.

Polni pričakovanja smo z veseljem prisluhnili tudi nagovoru dekana. Da pa ta razstava ni bila le paša za oči, sta dogajanje pevsko popestrila cerkveni MePZ Zavodnje in MePZ Svoboda Šoštanj, saj Urška pri obeh prepeva že kar nekaj let. Druženje se je kljub mrazu nadaljevalo ob prijetnem klepetu, domačem kruhu


in zakuhanem vinu. Razšli smo se polni miru, vere, upanja in ljubezni, na katere nas bodo ves adventni čas opominjali plameni sveč na naših

adventnih venčkih. Zatorej ... naj le gorijo sveče prižgane ... dokler njih plamen ne dogori ...

A. B.


## Zagotovo bomo imeli kaj početi

Svet Krajevne skupnosti Gaberke v novi sestavi sprejel delovni program za prihodnje leto in celotno mandatno obdobje - V ospredju dva večja projekta - Premalo priključenih na plinovod izziv za komunalno podjetje

**Tatjana Podgoršek**

V Krajevni skupnosti (KS) Gaberke so v minulih letih marsikaj postorili, zato nekateri razmišljajo, da v prihodnje ne bodo imeli kaj početi. »To zagotovo ne bo tako. Na nedavni seji sveta v novi sestavi smo obravnavali delovni program za prihodnje leto in za celotno štiriletno mandatno obdobje. Seznam prednostnih nalog ni tako zanemarljiv. Predvsem pa smo menili, da je potrebno nadaljevati prizadevanja za primerno življenjsko raven naših krajanov,« se je odzval na razmišljanja novi predsednik krajevne skupnosti Gaberke Zvonko Koželjnik.

Med večjimi projekti, ki bodo zapolnili štiriletno mandatno obdobje, je Koželjnik izpostavil ureditev kanalizacijskega omrežja v Velunji, za katerega bodo naročili projekte za izgradnjo male čistilne naprave. Večji zalogaj bo tudi obnova meteornih kanalov. Seznam pa dopolnjujejo še večja vzdrževalna dela na cestah, razširitev javne razsvetljave, vzdrževanje doma krajanov, za katerega namestijo najprej kupiti nov kotel za plin, nato pa v spodnjem delu objekta zamenjati okna.

V zadnjem času precej pozornost

ti namenjajo ureditvi ekoloških otokov. »Se več aktivnosti bo potrebnih, da bodo krajanje dosledneje ločevali odpadke. Tako pa so danes naši ekološki otoki neurejeni, prepolni, na njih pa odpadki, ki tja ne sodijo. Podjetje PUP Sauberma-


**Zvonko Koželjnik: »Na plinovod je danes priključena le četrtnina gospodinjstev, kar je škoda.«**

cher in Občina Šoštanj sta se dogovorila, da bomo še ta mesec gospodinjstva prejela rumene vrečke za odlaganje plastenk in pločevink, kar naj bi bil prvi korak k ureditvi razmer.

Krajevna skupnost Gaberke je bila prva okoliška KS v občini Šoštanj, kjer so se odločili za ekološko sprejemljivejši način ogrevanja svojih gospodinjstev. Naložba v izgradnjo plinovoda je bila zajetna, danes pa je nanj priključena vsega četrtnina gospodinjstev. Koželjnik pripisuje razloge za to temu, da so v Škalah, kjer so gradili plinovod najprej, gospodinjstva porabila veliko plina za ogrevanje, ker so bili njihovi objekti preslabo izolirani, tehnologija pa za tisti čas taka, kot je bila. Danes je ta zelo napredovala, marsikdo je poskrbel za bolj izolirane fasade, boljše tesnitev oken, vrat. »Tisti, ki smo priključeni na plinovodno omrežje, vemo, da zadeva še zdaleč ni več tako draga. Nekako bo potrebno spodbuditi gospodinjstva, da se bodo odločila za priključitev na omrežje. Pridobiti več naročnikov bi lahko bil izziv za Komunalno podjetje Velenje, da bi stimuliralo tiste, ki še niso priključeni na omrežje.«

Krajevna skupnost je doslej z občino tvorno sodelovala pri uresničevanju potreb. Zvonko Koželjnik pričakuje, da bo tako tudi v prihodnje, saj je nenazadnje KS podaljšana roka lokalne skupnosti.

## Odsevni brezrokavniki za večjo varnost na cesti

**Ljubno, 1. decembra** - Podjetje Sava Tires je v okviru Goodyearovega projekta Za varnost otrok 61 učencem prvih treh razredov Osnovne šole Ljubno ob Savinji doniralo odsevne brezrokavnike.

S tem mednarodnim projektom so opozorili na izpostavljenost otrok v cestnem prometu in na pomen ustreznega izobraževanja

o varnosti na cesti. Tudi na slovenskih cestah je namreč še vedno preveč prometnih nesreč, v katerih so udeleženi otroci. Nevarnost je še večja v zimskem času, ko so dnevi krajši, otroci pa na poti v šolo in iz nje na cestah manj opazni.

Lani se je projektu Za varnost otrok priključilo več kot 40 šol in vrtcev, predstavniki družbe Sava

Tires so malčkom in učencem razdelili več kot tri tisoč odsevnih brezrokavnikov. S tem projektom želijo tudi letos sspetevati k večji varnosti najmlajših udeležencev v prometu.

Odsevne brezrokavnike so podelili še osnovnošolcem v Sežani, Murski Soboti in Slivnici.

■ tp


**Učenci prvih treh razredov osnovne šole Ljubno bodo z odsevnimi brezrokavniki poslej bolj varni v prometu.**

nikoli sami 107,8 MHz  
RADIO VELENJE

## Dve muhi na en mah

Salonitke je na strehi osnovne šole v Šmartnem ob Paki zamenjala sončna elektrarna - Njena ekološka vrednost je 73 ton manj izpusta ogljikovega dioksida na leto - Lokalno skupnost bodo vlaganja v izrabo obnovljivih virov stala med 10 in 15 tisoč evrov

**Tatjana Podgoršek**

**Šmartno ob Paki, 1. decembra** - Osnovna šola bratov Letonja iz Šmartnega ob Paki se tri leta ponša z nazivom eko šola. V splet prizadevanj za uresničitev ciljev, ki so si jih zadali v okviru programa, sodi tudi zamenjava dotrajane salonitne strešne kritine. V tem šolskem letu je na streho šole slovenski proizvajalec fotonapetostnih modulov - družba Bisol iz Prebolde - postavil sončno elektrarno. Svojemu namenu so jo na priložnostni slovesnosti predali v sredo prejšnji teden.

Po besedah predstavnice družbe

vatnih ur, kar zadošča za potrebe 30 okoliških gospodinjstev po električni energiji. Njena ekološka vrednost je 73 ton manj izpusta ogljikovega dioksida na leto. Bisol je postavil letos sončne elektrarne na strehe 15 osnovnih šol v Sloveniji. »Pri izvedbi projekta smo sledili več ciljem: dvig okoljske osveščenosti pri mlajših generacijah, povečanje zavedanja pomembnosti izrabe obnovljivih virov energije in varovanja okolja, pomoč Sloveniji pri uresnitvi zaveze, da bo iz obnovljivih virov proizvedla vsaj 20 odstotkov potrebne energije.«

Ravnatelj šmarške osnovne šole **Bojan Juras** je dejal, da je pridobi-

učenci spremljali delovanje sončne elektrarne. Sicer pa so leta 2003 na streho namestili sončne kolektorje za ogrevanje tople vode.

»S tem projektom smo ubili dve muhi na en mah,« je pridobitev ocenil šmarški župan **Alojz Podgoršek**. Z dobrim sodelovanjem s preboldskim podjetjem so odstranili dotrajano salonitno kritino, z namestitvijo sončne elektrarne pa racionalizirali nekatere stroške. Natančnih podatkov, koliko bo občino - ustanoviteljico šole - stala izraba obnovljivih virov energije, še ni. Po ocenah od 10 do 15 tisoč evrov.

Po predaji sončne elektrarne so


**Tudi priložnostni kulturni program je bil sončno obarvan.**


**Sončno elektrarno so predali svojemu namenu: Alojz Podgoršek (drugi z leve), Viktorija Robnik in Bojan Juras.**

**Viktorije Robnik** je Bisol obnovil in najel strešno površino šole za 25 let ter postavil sončno elektrarno z močjo 116 kW. Elektrarna bo na leto proizvedla 122 mega-

tev pomembna za šolo, ker si prizadevajo vzgajati učence po ekonačelih in to prenesti tudi na občane. Družba Bisol bo na šoli uredila tudi prostor, kjer bodo lahko

udeleženci priložnostne prireditve lahko prisluhnili še predavanju z naslovom Priložnosti in pasti pri gradnji sončnih elektrarn.

## Ognjene 2011

**Velenje, 6. decembra** - Gasilke iz Šaleške doline so se odločile, da letos naredijo več za promocijo gasilstva. Pripravile so koledar, ki so ga poimenovala Ognjene 2011. Vsak mesec v letu predstavlja po ena članica posameznega Prostovoljnega društva. Nastal je lep koledar, ki ga lahko naročite na Gasilski zvezi Šaleške doline.

Punce so ga pripravile tudi zato, da z izkupičkom pomagajo svojim vrstam. Namenile ga bodo namreč za delovanje komisij na Gasilski zvezi, torej za izobraževanje, delo z mladimi ... Pohvalno od pogumnih deklet, ki vedo, kako je, ko se kdo igra z ognjem.

■ bš


**Za pokušino vam v ogled ponujamo eno od fotografij, ki krasijo koledar Ognjene 2011.**


# Gostje igrali za 'bog pomagaj'

Rokometaši Gorenja in Celja Pivovarne Laško najbolj zaznamovali 12. prvenstveni krog - Prvi z enajsto zmago, drugi že s četrtim porazom


Matjaž Borovnik (z žogo) je začel zelo samozavestno.

Velenjčani so lažje od pričakovane premagali ambiciozne goste iz Škofje Loke, in to kar s 37 : 28. Celjani pa so nepričakovano doživeli že četrti poraz. Za koprskim Cimosom, Gorenjem in Škofjeločani so bili v tem krogu od njih boljši še rokometiški Trim iz Trebnjega. Oboji pa morajo odigrati še zaostalo tekmo 10. kroga. Prvi z Jeruzalemom Ormožem, drugi pa s Krko. Na sporedu bosta v začetku februarja.

Rokometaši Gorenja so tekmo z gosti začeli kar malce preveč spoštljivo, a odgovorno, kajti mladi Gorenjci so jih v svoji dvorani v uvodni predstavi novega prvenstva zelo namučili. Tedaj so si gostje zmago priigrali šele v zadnjih petnajstih minutah, poleg tega pa so imeli v glavi gotovo tudi, da so ambiciozni Škofjeločani v 10. krogu zadali četrti jesenski poraz Celju (za Kopro, Trimom, Gorenjem) in v 8. krogu igrali neodločeno s Kopro. Tokrat pa (njihova) igra gostov ni bila niti senca prej omenjenih tekem. Le prvih deset, petnajst minut so igrali dokaj pogu-

mno oziroma agresivno, nato pa je bila njihova igra po besedah trenerja Gregorja Cvjiča 'za bog pomagaj'. Domači rokometiški začeli vse bolj prevzemati pobudo, a so si do polčasa priigrali 'samotni' pet golov prednosti. Razlika bi bila lahko celo ugodnejša za goste, a je vratar Ivan Gajič v zadnji minuti tega dela ubranil sedemmetrovko. To je bil tudi edini njegov stik z žogo na tej tekmi. Večji del je branil Matevž Skok, ki se je še zlasti izkazal v drugem polčasu, ko je v enem napadu ubranil kar dve žogi zapored s črte.

Domači igralci so se v drugem delu povsem sprostiti in začeli neusmiljeno polniti mrežo Ločanov. Njihova najvišja prednost je znašala že 11 golov. Deset minut pred koncem je trener Branko Tamše, ki do tedaj ni veliko menjaval, dal priložnost za igro tudi tistim, ki manj igrajo. Najbolj se je zapu- nja razveselil nadarjeni kadetski reprezentant Matjaž Borovnik, ki je to soboto sploh prvič oblekel prvoliigaški dres. Takoj ko je v 54. minuti prišel na igrišče, je dosegel

tudi svoj prvi prvoliigaški gol. Gledalci so ga bučno nagradili. Ves blažen in navdušen nad tem pa je v obrambi preveč ostro zaustavil gostujočega igralca in doživel tudi prvo prvoliigaško izključitev. S tremi lepimi obrambami pa je navdušil tudi mladi vratar Rok Zaponšek.

## Kadet navdušil

Matjaž Borovnik, 18 let: »Na igrišče sem stekel poln pričakovanj, trudil sem se in zaigral po najboljših močeh. To se mi je obrestovalo z dvema zadetkoma. Sedaj bom še bolj grizel na treningih. Po hitro doseženem zadetku sem v obrambi v žaru borbe preveč agresivno zaustavil nasprotnika in moral sem ga tako hitro, kot sem prišel na igrišče, tudi zapustiti. Toda ni mi žal. To bodo zame nepozabni trenutki in spodbuda, da bom še bolj zagnano treniral.« Igralce je nato gotovo s lahkim srcem častil z gajbo, ve se česa. ■ vos

## Letos nič več nogometa

Zaradi slabih vremenskih razmer preostale jesenske tekme konec februarja ali v začetku marca - Rudarji spomladi kar štiri tekme več

Združenje prve slovenske nogometne lige je zaradi slabih vremenskih razmer na seji prejšnji petek v Domžalah prekinilo letošnji del tekmovanja. Prvenstvo bodo nadaljevali spomladi s tekmami 20. kroga, v katerem bi morali nogometaši Rudarja prejšnjo soboto gosti-

ti Maribor. Pred tem pa bosta morali biti po pravilniku NZS odigrani prelozeni tekmi 19. kroga med Olimpijo in Rudarjem ter med CM Celje in Domžalami.

Rudarji bi morali po Mariboru še v goste k Celjanom, v 22., zadnjem jesenskem krogu, pa gostiti Koper. Po urniku naj bi prvenstvo nadaljevali 5. marca. Najbrž ga bodo nadaljevali že konec februarja. Kdaj se bo zares začelo, bo prav gotovo spet odvisno od vre-

menskih razmer. Na dlani pa je, da bo tekmovalni urnik za prvoliigaška moštva (pa tudi za gledalce) spomladi zelo natrpan. Ljubitelji nogometa pa vseeno ne bodo v vmesnem času povsem brez te najbolj priljubljene igre z žogo na svetu. Od 14. in 15. januarja bo v Celju tradicionalni nogometni turnir, na katerem bodo nastopila vsa prvoliigaška moštva. ■

## Elektra zapravila zmago

Tudi enajst točk prednosti ni bilo dovolj za zmago

Šoštanjski košarkarji so po tednu dni premora gostovali v Domžalah, kjer so se odlično upirali favoriziranim gostiteljem. Dušan Hauptman je že pred tekmo napovedoval, da ima Helios pomlajeno ekipo in da se košarkarji Elektre v Domžale nikakor ne bodo podali z belo zastavo, čeprav imajo kar nekaj težav z manjšimi poškodbami. »Zavedamo se, da so košarkarji Rada Trifunoviča premagljivi,« je pred srečanjem še dejal Hauptman, kar se je nato v soboto na parketu izkazalo za resnično.

Šoštanjski košarkarji so namreč večji del srečanja vodili, v 36. minuti še celo z enajstimi točkami

naskoka (70 : 59), kar pa ni bilo dovolj za zmago. Sledilo je nekaj nepotrebnih napak igralcev Elektre, za nameček pa so morali s petimi osebnimi napakami na klop kar trije ključni igralci Elektre: Nuhanovič, Miljkovič in Jeršin.

To so košarkarji Heliosa znali dobro izkoristiti, naredili so delni izid 10 : 0 in se ob koncu veselili zmage s 77 : 74.

Dušan Hauptman, trener Elektre Šoštanj: »Vsak poraz je boleč in tudi to pot ni nič drugače. Imeli smo prednost, a smo jo zapravili zaradi napak naših izkušenih mož. A prav ti so bili zaslužni, da smo prišli do visoke prednosti, zato jim nimam kaj očitati.«

Šoštanjčani so že drugo tekmo zapored izgubili v sami končnici, saj so bili pred dvema tednoma v Šoštanju v zaključku tekme boljši tudi košarkarji Šentjurja.

## V soboto v Šoštanju Hopsi

Lokalni derbiji so praviloma vedno zanimivi in zelo napeti. Srečanja med Elektro Šoštanjem in Hopsi iz Polzele niso pri tem nobena izjema, zato se v soboto v šoštanski športni dvorani obeta zanimiv košarkarski večer. Srečanje med Elektro in Hopsi se bo pričelo ob 19. uri.

■ Tjaša Rehar

## Gladka zmaga proti TAB Mežici

Odbojkarji Šoštanja Topolšice v Mežici niso dovolili presenečenja in so gladko zmagali proti Ekipi TAB Mežice s 3 : 0. Šoštanjčani so gostovali pri ekipi, ki v letošnji sezoni še ni okusila slasti zmage, tako da so bili v tem srečanju favoriti in to vlogo tudi upravičili.

Začeli so silovito in v prvem nizu gostiteljem prepustili vsega 16 točk,

v drugem so domačini zaigrali nekoliko bolj zbrano, tako da je bil rezultat 25 : 21, v zadnjem pa so dosegli točko manj.

Šoštanjčani so se tako veselili gladke in zaslužene zmage s 3 : 0.

Veliko težje delo pa čaka šoštanske odbojkarje v prihodnjem krogu. Obeta se zanimiv lokalni obračun, saj v Šoštanj prihaja

vodilna ekipa 2. lige - SIP Šempeter. Prvič so Šempetrani v letošnji sezoni izgubili šele v zadnjem krogu, ko je bil s 3 : 2 boljši Žužemberk, na domačem parketu pa so odbojkarji Šoštanja Topolšice vedno nevarni.

Srečanje bo že danes (v četrtek) v Športni dvorani Šoštanj ob 20. uri. ■ tr

## Spet zimska liga v malem nogometu

V Rdeči dvorani se je začela Hummel zimska malonogometna liga, ki bo trajala do sredine marca. V njej nastopa osem zelo močnih ekip iz Velenja in Šoštanja. Medtem so odigrali že dva kroga. Po njih je v vodstvu šoštanska ekipa Kaskade pred velenjskima ekipama Remoplast-Ultra okno in Avto

Korelc. Igre so zelo zanimive z veliko lepih potez za gledalce. Ljubitelji malega nogometa, vabljeni vsako nedeljo med 15. in 18. uro, da si ogledate razburljive boje ekip, ki so se po nekaj sušnih letih spet vrnile v Rdečo dvorano. ■

## Lep in nepričakovan uspeh


Na državnem prvenstvu za mlajše pionirje v športni dvorani Osnovne šole Šoštanj so se z nepričakovanim tretjim mestom zelo izkazali pionirji domače Elektre.

V prvi tekmi so morali priznati premoč vrstnikov Uniona Olimpije, poznejšim zmagovalcem, v tekmi za tretje mesto pa so nadigrali pionirje iz Grosuplja.

Pokal in naziv najkoristnejšega igralca turnirja pa je iz rok ravna-

teljice OŠ Šoštanj mag. Majde Zaveršnik Puc prejel Matic Šiška iz Novega mesta. Prav tako je pokal iz njenih rok prejel najboljši strellec turnirja Luka Dončič. Lepo priznanje je z uvrstitvijo v najboljšo peterko turnirja prejel njihov igralec Igor Rojnik.

Tomaz Herman, trener KK Elektre: »Mogoče celo malce nadejano, a dosegli smo res lep uspeh. Fantje so res dali vse od sebe, voljo, željo in po malce slabše odigra-

nem polfinalu v tekmi za tretje mesto pokazali, da so iz pravega testa in dosegli enega največjih uspehov KK Elektre med mlajšimi pionirji.«

Izidi: Polfinale: Uniona Olimpije - KK Elektra 66 : 41, Krka - Grosuplje s 63 : 42; za 3. mesto: Elektra - Grosuplje la Grosuplje 50 : 46; za prvo mesto: Krka - Uniojn Olimpija 64 : 52


# Šotokanovci najboljši v državi za leto 2010

Na mladinskem državnem prvenstvu za leto 2010 v Žalcu v katah in borbah za posameznike do 21 let je nastopilo je 428 tekmovalcev iz 53 klubov - Od velenjskih klubov se je najbolj izkazal KK Šotokan Velenje, ki je osvojil največ odličij - šest zlatih, eno srebrno in štiri bronaste medalje in se v času svoje 5-letnice zavihtel na sam vrh Slovenije v karateju

Kate najmlajše (7): 2. Patricija Centrih KK Tiger Velenje; kate malčice (19): 1. Šuhra Muharemović KK Tiger Velenje, 2. Nea Meh KK Shotokan Velenje; kate ml. deklice (31): 1. Lucija Brina Štruc KK Shotokan Velenje, 2. Maja Debeljak KK Velenje, 3. Špela Pisanec-Mežnar KK Shotokan Velenje.

1. Antonio Štruc KK Shotokan Velenje, 3. Tomaž Hudales KK Shotokan Velenje; kate st. dečki (30): 1. Ermin Mujdžić KK Shotokan Velenje; kate mladinci (10): 1. Klemen Plazar KK Shotokan Velenje; ml. deklice +40 kg (5): 1. Kiti Smiljan KK Shotokan Velenje, 3.

Shotokan Velenje, 2. ŠD Gorica, 3. KK Trbovlje, 9. KK Tiger Velenje, 28.-29. KK Velenje.

Ob koncu tekmovanja je Karate Zveza Slovenije podelila pokale pokalnim zmagovalcem za leto 2010 (seštevale so se točke treh pokalnih tekem). Karate klub Sho-

(Tamše Niklas, Hudales Tomaž, Pavlin Max), ekipa mlajše deklice (Štruc Brina Lucija, Pisanec-Mežnar Špela, Smiljan Kiti). Pokalni podprvaki so: Štruc Brina Lucija (mlajše deklice), Smiljan Kiti (borbe - mlajše deklice), Mujdžić Ermin (seštevek kat in borb


nek-Mežnar KK Shotokan Velenje, 3. Kiti Smiljan KK Shotokan Velenje; kate kadetinja (16): 2. Azra Golač KK Tiger Velenje; kate ml. članice (4): 3. Maša Osojnik KK Shotokan Velenje; kate najmlajši (14): 1. Niklas Tamše KK Shotokan Velenje, 2. Endis Aletić KK Tiger Velenje; kate malčki (21):

mesto Ajla Golač KK Tiger Velenje; mladinke +59 kg (9): 3. Nina Nedić KK Tiger Velenje; kadeti - 63kg (12): 3. Matevž Logar KK Tiger Velenje; Mladinci -76 kg (4): 2. Ermin Mulabdić KK Tiger Velenje; ml. člani +78kg (6): 1. Domen Mihelič KK Tiger Velenje; Seštevki medalj po klubih: 1. KK

tokan Velenje je med vsemi klubi zasedel odlično drugo mesto za KK Gorica iz Nove Gorice.

Pokalni zmagovalci so: Tamše Niklas (najmlajši), Hudales Tomaž (malčki), Mujdžić Ermin (starejši dečki), Smiljan Kiti (mlajše deklice), Smiljan Kiti (seštevek kat in borb mlajše deklice), ekipa malčki

starejši dečki). Tretje mesto so osvojili:

Pisanec-Mežnar Špela (mlajše deklice), Štruc Brina Lucija (seštevek kat in borb mlajše deklice), Uzejnovič Belmin (starejši dečki), ekipa najmlajših (Tamše Niklas, Jezernik Lan, Čebular Danaj).

## Aktivnosti planinstva

Da planinci ne hodimo le v hribe, smo že večkrat povedali, saj je treba postoriti še marsikaj drugega, da imamo za to pogoje. Tudi zgodnja zima pripomore k pestrosti dogajanja oz. gibanja. S spremembami letnih časov je vse skupaj še bolj pestro. Prihaja novo leto in z njo »bilance« na tem in onem področju, pa tudi iztekajoče se mandati zahtevajo spremembe.

V drugi polovici novembra smo se zbrali na Igu, kjer nam je Izobraževalni center za zaščito in reševanje ponudil gostoljubnost. V njem smo se zbrali pripadniki varstva gorske narave (VGN) in najprej poslušali zanimivo predavanje dr. Petra Skoberneto o biotski raznovrstnosti. Sledilo je poročilo o delu v tekočem letu, čemur so sledile volitve novega načelnika in članov odbora Komisije za VGN. Ob tem smo se zahvalili dosedanjemu neumorni načelnici Rozi Skobe za njeno osemletno »oranje ledine« v VGN. Za njeno prizadevnost smo jo predlagali za prejem priznanja »prostovoljec leta«, ki ga je medtem že prejela, za kar ji iskreno čestitamo! Na koncu je bila podelitev priznanj dr. Angele Piskernik prizadevnim delavcem, pri čemer je bila Šaleška dolina dobro zastopana.

V Planinskem društvu Vinska Gora smo konec novembra uspešno izvedli tradicionalno predavanje alpinista Vikija Grošlja, ki mu

vedno radi prisluhnemo, kakor tudi vsem planinskim prijateljem na družabnem srečanju po njem! Hvala vsem za izredno lep večer!

V začetku decembra smo se zbrali v vedno lepem Narodnem domu v Celju, kjer je bil »planin-

## PO HRIBIH IN DOLINAH

delo in zastavili temelje novemu. Predvsem pa smo se iskreno zahvalili dosedanjemu načelniku Komisije za planinske poti (KPP) pri PZS Tonetu Tomšetu, ki je svoje delo skrbno in vzorno opravljal polnih enaindvajset let. Prejem

Sledila je izredna skupščina Planinske zveze Slovenije (PZS), na kateri smo med drugim zastavili temelje za spremembe statuta. O njegovem sprejetju bomo odločali maja prihodnje leto. Tudi v planinstvu je treba iti v korak s


**Dobitniki priznanj z dosedanjo načelnico Komisije za VGN Rozi Skobe in podpredsednikom PZS Borutom Persoljo (prva dva v drugi vrsti z leve)**

ski dan«. Najprej je bila ob kulturnem programu izvedena podelitev najvišjih priznanj najzaslužnejšim planinskim delavcem, čemur je sledil zbor markacistov. Na njem smo pregledali dosedanje

zlatega priznanja smo pospremili z glasnim aplavzom. Enako uspešno delo smo mu zaželeli ob prevzemu mesta podpredsednika, novo izvoljenemu načelniku KPP pa prav tako.

časom, zato moramo marsikaj »posodobiti«. V tem smislu želimo veliko uspehov in energije novi ekipi v vrhu PZS.

■ **Marija Lesjak**

## NA KRATKO

### Zmaga in napredovanje na 4. mesto

NTK Tempo je v soboto pred domačimi gledalci, ki jih je iz tekme v tekmo več, na OŠ Gustava Šilih premagal NTK Murska Sobota. S to zmago so se Velenjčani prebili na 4. mesto 1. namiznoteniške lige. Z izidom 5:1, ki priča o razmeroma lahki zmagi, so bili zelo zadovoljni, saj so tako uspešno sklenili letošnje leto. Gostje so tako dobili samo točko in ob koncu prvega dela lige izgubili 4. mesto. Z 8. krogom se je končal prvi del lige, ki se bo nadaljevala 8. januarja prihodnje leto.

Žiga Jazbec-Grega Kocuvan 3:1, Jure Slatinšek - Gorazd Horvat 3:2, Patrik Rosc - Tomaž Roudi 1:3, Jure Slatinšek - Gregor Kocuvan 3:2, Žiga Jazbec - Tomaž Roudi 3:1, Patrik Rosc - Gorazd Horvat 3:0.

### Sodelovalo 192 tekačev

Velenje, 6. decembra - Športno društvo Skupine Premogovnik Velenje je v nedeljo, 5. decembra, ob godovanju svete Barbare, zaščitnice rudarjev, izvedlo šesti tek svete Barbare. Na pomrznjeni, a dobro očiščeni tekaški progi okoli Škalskega jezera se je v štafetnem teku pomerilo 48 ekip ali skupno 192 tekačev, razdeljenih v tri starostne skupine. Vsak član je moral preteči 3,2-kilometrsko progo okoli Škalskega jezera.

Najhitrejša v absolutni razvrstitvi je bila ekipa Gugu, ki so jo sestavljali domačini Miha Lampret, Lena Jezernik, Jan Kramer in Luka Cirar in je bila z 68 leti tudi najmlajša ekipa. Nastopila je tudi ekipa ŠD Premogovnika Velenje in bila deseta. Zanj so tekli Stane Barber, Stane Meža, Fani Podkrajšek in Darko Kralj.

Tradicionalni tek v počastitev zavetnice rudarjev vsako leto privabi veliko tekačev vseh starosti iz cele Slovenije. Organizator nagradi tudi najstarejšo ekipo; letos so to bili Koroški tigri, kot so se poimenovali Štefan Robač, Vili Blatnik, Kazimira Lužnik in Ante Bilobrck, ki so skupaj šteli 290 let.


### Tako so igrali

#### 1. SRL, 12. krog:

##### Gorenje Velenje - 37:28 (19:15)

Gorenje: Skok (13 obramb), Gajič (1 obramba - 1 x 7 m), Zaponšek (3 obrambe), Bežjak 3, Manojlovič 6, Stanojevič, Rutar, Čeha 2, Miklavčič 4, Musa 7, Štefanič, Golčar 4, Borovnik 2, Bajram 1, Nosan 2, Šimič 4 (2).

Trener: Branko Tamše.

Izključitve: Gorenje: 8 minut, Loka 8.

Seddemetrovke: Gorenje 3 (3), Loka 5 (4).

Drugi izidi: Celje Pivovarna Laško - Trimo Trebnje 31:33 (13:15), Jeruzalem Ormož - Slovenj Gradec 30:23 (15:9), Šmartno Herz Factor Banka - Slovan 28:33 (14:12), Ribnica Riko Hiše - Maribor Branik 33:28 (15:14), Cimos Koper - Krka 37:26 (16:15). Lestvica: 1. Gorenje 11 tekem -22 točk, 2. Cimos Koper 12 - 19, 3. Trimo Trebnje 12 - 15, 4. Celje Pivovarna Laško 11 - 14, 5. Loka 12 - 13, 6. Maribor Branik 12 - 12, 7. Ribnica Riko hiše 12 - 11, 8. Krka 11 - 10, 9. Jeruzalem Ormož 11 - 8, 10. Slovan 12 - 8, 11. Slovenj Gradec 12 - 6, 12. Šmartno Herz Factor banka 12 - 2. Prihodnji krog (11. decembra): Slovan - Gorenje Velenje ...

#### Liga Telemach, 8. krog

##### Helios Domžale - Elektra Esotech 77 : 74 (49 : 52, 38 : 39, 15 : 16)

Elektra Šoštanj: Bukovič 1 (1-2), Horvat 17 (1-2), Vidovič 3, Jeršin 9 (3-5), Bilič 5 (1-2), Lelič 11 (4-4), Lekič, Mijlkovič 16 (3-6), Nuhanovič 12 (2-4). Vrstni red: 1. Zlatorog 13, 2. Hopsi, 3. Helios Domžale oba 12, 4. Elektra Šoštanj, 5. Šentjur, 6. Geoplina Slovan, 7. Maribor Messer (+1) vsi po 11, 8. LTHcast Mercator 8, 9. Parklji 7

#### 2. DOL moški, 7. krog

##### TAB Mežica - Šoštanj Topolšica 0 : 3 (-16, -21, -20)

Šoštanj Topolšica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob, Nastič, Boženk, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki. Vrstni red: 1. SIP Šempeter 18, 2. Hoče 17, 3. Lubnik 15, 4. Marchiol vodi II, 5. Šoštanj Topolšica oba po 14, 6. Fužinar Metal Ravne, 7. Kekeoprema Žužemberk oba po 11, 8. ZM Braslovče, 9. Črna oba po 2, 10. TAB Mežica 1


## Policisti bodo neizprosni

**Vožnja pod vplivom alkohola je smrtno nevarna – Naj se veseli december ne obrne v nesrečni december**

Milena Krstič - Planinc

Veseli december je tukaj, povezan z veseljem, a povezan tudi s številnimi nepotrebnimi dogodki. Tudi zelo tragičnimi. Alkohol je še vedno prepogost spremljevalec v prometu, vožnja pod vplivom alkohola pa je smrtno nevarna. Minuli konec tedna so, denimo, policisti na Celjskem pridržali kar 24 vinjenih voznikov, tudi stopnje alkohola pri pridržanih so bile zelo visoke.

**Kakšen nasvet ima za tiste, ki se bodo decembra veselili še bolj, kot se običajno, komandir Policijske postaje Velenje Drago Alenc?**

»Nikar ne sedajte za volan, če boste pili. Za varen prevoz pa poskrbite že prej.«

**Kakšen je bil lanski december na območju pristojnosti Policijske postaje Velenje, kar se neprijetnih**

dogodkov tiče?

»Lanskega decembra se je pripetilo 35 prometnih nesreč, leto pred tem 30. Na srečo pa med njimi ni bilo posebej hudih. Zaradi vožnje pod vplivom alkohola je bilo pridržanih 15 voznikov, dva od njih sta pred tem povzročila prometno nesrečo. Iz prometa je bilo izločenih 32 voznikov, ki niso izpolnjevali pogojev za vožnjo, večina od teh je bila vinjenih. Enemu večkratnemu kršitelju pa smo vozilo zasegli.

Na področju kriminalitete smo obravnavali 20 vlvomov. Večinoma so bile tarče gostinski lokali, iz katerih so storilci odtujevali menjalni denar, alkoholne pijače in cigarete. Poleg vlvomov v objekte smo obravnavali tudi tri vlvome v osebnih avtomobile.«

**Decembra boste policisti pogosteje »na cesti«. Načrtujete kakšne**


**Drago Alenc: »Ne sedajte vinjeni za volan, za varen prevoz poskrbite že prej.«**

**posebne preventivne in represivne aktivnosti?**

»Ves december bomo poostreno nadzirali psihofizično stanje voznikov, ne bomo pa pozabili tudi na kontrolo hitrosti tako v naselju kot zunaj njega. Pozorni bomo na nepravilnosti pešcev in kršitve voznikov od pešcev ter tudi na večkratne kršitelje cestnoprometnih predpisov.«

**Petarde in druge pokalice? Nesre-**

**če z njimi v decembru medna niso tako redke.**

»Lanskega decembra na območju, za katero je pristojna Policijska postaja Velenje, za razliko od preteklih decembrov nismo zaznali povečane uporabe pirotehničnih sredstev. Smo pa opravili nekaj zasegov pirotehničnih sredstev in preiskovali nekaj kaznivih dejanj povezanih z uporabo. V zadnjih letih nesreč zaradi nepravilne uporabe pirotehničnih izdelkov nismo beležili, upajmo, da bo tako tudi letos.«

**Se tudi pri tem obetajo kakšne posebne aktivnosti?**

»Policisti redno opravljamo nadzore nad pooblaščenimi osebami, ki pirotehnične izdelke prodajajo, velikokrat skupaj s tržnimi inšpektori. Z različnimi preventivnimi dejavnostmi pa tudi osveščamo. V osnovnih šolah bomo delili zloženke in plakate z naslovom Ne meči petard.«

**Kaj pa decembra najbolj izstopa v javnem redu in miru?**

»Decembra je veliko javnih prireditvah in shodov. Kršitve na teh prireditvah so pogoste, prisotna je pirotehnika, alkohol, tudi prepovedane droge.«

## Nezakonito urejanje priseljevanja tujih državljanov

**Kriminalisti PU Celje v obsežni kriminalistični preiskavi preiskali večje število kaznivih dejanj - Overtive lažne vsebine in prepovedanega prehajanja meje ali ozemlja države osumljena 41-letna Velenjčanka**

Celje – Velenjčanka naj bi je izvrševala kazniva dejanja tako, da je kot pooblaščenka dveh gospodarskih družb na območju Celja v letu 2009 organizirala nezakonito preseljevanje tujcev. S tujci, državljani Kosova, se je predhodno dogovorila, da jim bo za plačilo skozi prikazano zaposlitev v svojih družbah uredila dokumente za vstop na območje Republike Slovenije. Na upravnih organih, Zavodu za zaposlovanje in Upravni enoti, je prikazala fiktivno zaposlitev. Tujcem so izdali delovna dovoljenja in v nadaljevanju bivalna dovoljenja iz razloga zaposlitve in na osnovi tega so legalno vstopili na območje Republike Slovenije. Po prihodu - ne da bi se zaposlili v omenjenih družbah - so odšli v druge države Evropske unije.

Osumljena je tako nezakonito pre-

selila najmanj 93 ljudi. Enako je poskušala omogočiti vstop v Slovenijo in s tem tudi v druge države Evropske unije še 61 tujcem, vendar ji zaradi aktivnosti policije, neporavnanih dajatev in prispevkov iz zaposlitve in dela ter zaradi zavrnitve izdaje dovoljenja za začasno prebivanje tujcev pri upravnem organu ni uspelo. V preiskavi je bilo ugotovljeno, da si je osumljenka z izvrševanjem kaznivih dejanj od tujcev pridobila okoli 200.000 EUR protipravne premoženjske koristi. Kriminalisti so pri preiskavi dejanj v sodelovanju z Zavodom za zaposlovanje Republike Slovenije in Upravno enoto Celje pridobili večjo količino dokumentacije in po opravljenih hišnih preiskavah zoper osumljeno na Okrožno državno tožilstvo v Celju podali kazensko ovadbo za 12 kaznivih dejanj overitev lažne vsebine po 1. odstavku 253. člena Kazenskega zakonika -1 in 12 kaznivih dejanj prepovedanega prehajanja meje ali ozemlja države po 6. odstavku 308. člena Kazenskega zakonika -1.

### Iz policistove beležke

#### Mladoletnik prodajal marihuano

V sredo, 1. decembra, so se policisti »srečali« z mladoletnikom, ki ga sumijo prodaje drog. Zasegli so dva PVC zavitka marihuane. Za sum storitve kaznivega dejanja neupravičene pro-

izvodnje in prometa s prepovedanimi drogami, nedovoljenimi snovmi v športu in sestavinami za izdelavo prepovedanih drog še zbirajo obvestila.

V petek, 3. decembra zvečer, so v središču Velenja pri postopku mladoletniku, povratniku, zasegli večji ALU zavitek z marihuano. Po opravljenem postopku so policisti mladoletnika izročili mami.

#### Prodajalce posode oglobila inšpekcija

V soboto, 4. decembra, popoldan so v stanovanjskem bloku v Šaleku štirje državljani Madžarske prodajali posodo. V postopek jih je »vzela« tržna inšpektorica, ki jim je izrekla globo.

#### Ostal brez denarnice

V petek, 3. decembra zvečer, je brez denarnice ostal gost v lokalu Podgoršek v Metlečah. Nekdo mu jo je izmaknil s točilnega pulta.

#### Trije pijani pridržani

Velenjski policisti so konec tedna pridržali štiri vinjene voznike, tri v soboto, enega v nedeljo.

#### Vredno pohvale

V torek, 30. novembra, je Velenjčanka pred lokalom Ritmo caffè na Kopalniški cesti našla osebne dokumente. Prinesla jih je policistom, ti pa so jih imetnici iz Studenc že vrnil. V nedeljo, 5. decembra, je Velenjčanka na poti okoli jezera našla fotoaparata Nikon. Policisti so ga izročili lastniku, ki se je pri njih poznal, če ga je morda kdo našel. Istega dopoldneva je nakupovalka našla denarnico v trgovini Lidl. Lastnici Velenjčanki so jo policisti že vrnil. V ponedeljek, 6. decembra popoldan, pa je Velenjčan pri glavni pošti našel registrsko tablico. Policisti jo bodo vrnil lastniku.

## Je vozil pod vplivom drog?

**Velenje, 30. novembra** – V torek dopoldan je prišlo na lokalni cesti v Kavčah do trka. Voznik osebnega avtomobila je zaradi neprilagojene hitrosti trčil v drugega voznika. Policisti, ki so prišli na kraj, so ugotovili, da je povzročitelj trka večkratni kršitelj cestnoprometnih predpisov, zaradi česar so mu osebni avto znamke Suzuki Swift zasegli. Na njem je imel nameščeni različni registrski tablici, ki sta bili ukradeni na območju Žalca. Ker je hitri test nakazal sum, da je vozil pod vplivom prepovedanih drog, so policisti odredili odvzem krvi in urina.

## Trčil v tri

**Velenje, 1. decembra** – V sredo popoldan je na Koroški cesti pri odcepu za stadion voznika osebnega avtomobila zaradi neprilagojene vožnje zaneslo z vozišča. Trčil je v tri parkirane osebne avtomobile.

## Izsiljevanje po telefonu

**Velenje, 1. decembra** – V sredo zvečer je 21-letni Velenjčan, povratnik, policistom prijavil, da ga po telefonu za domnevni dolg izsiljuje 29- in 24-letna znanca, tudi povratnika. Policisti okoliščine kaznivega dejanja izsiljevanja še preiskujejo.

## Izbral za 100 evrov

**Velenje, 2. decembra** – V četrtek popoldan so uslužbenke v TUŠ-u na Cesti talcev pri tatvini zalotile mlajšega moškega, povratnika, ki si je nabral za 102 evra izdelkov. Pričakuje lahko ovadbo.

## Mislil, da bo pobeg uspel

**Velenje, 6. decembra** – V ponedeljek dopoldan je na parkirišču pred trgovino TUŠ na Cesti talcev voznik osebnega avtomobila (registrske oznake so znane) zaradi nepravilnega premika trčil v voznico osebnega avtomobila, po trčenju pa odpejal naprej.

## Ukradli golfa

**Velenje, 4. decembra** – V soboto je s parkirišča na Jenkovi izginil oseb-

ni avto golf, serije 5, črne barve, letnik 2007, registrskih oznak CE F9-55H. Lastnik ocenjuje, da je s krajo avtomobila oškodovan za najmanj 13.000 evrov.

## Drevo pod seboj pokopalo domačina

**Mozirje, 5. decembra** – V nedeljo je prišlo v Podolsevi na območju Policijske postaje Mozirje do tragične delovne nesreče. Pri podiranju drevesa se je drevo preklalo na polovico in pod seboj pokopalo 60-letnega domačina.

## Hudo poškodovana deklica

**Mozirje, 6. decembra** – Na lokalni cesti Lipa-Šmartno ob Dreti se je v ponedeljek v prometni nesreči huje poškodovala 7-letna deklica.

Do nesreče je prišlo ob 7.30 v neposredni bližini športno-rekreacijskega centra. 44-letni voznik osebnega vozila v blagem desnem ovinku ni prilagodil vožnje stanju vozišča ter vremenskim razmeram, zato je vozilo zaneslo, po daljšem drsenju pa je trčilo v drevo.

## Med vikendom 24 pridržanih

**Celje, 6. decembra** – Alkohol je v kombinaciji s preveliko hitrostjo največji dejavnik nevarnosti na cestah. Zato bodo policisti v veseljem decembru še bolj poostreno nadzirali promet. Čeprav je minuli vikend na srečo na Celjskem minil brez hujših prometnih nesreč, pa je zelo zaskrbljujoč podatek o pridržanih voznikih. Pridržali so jih kar 24, pa tudi stopnje alkohola pri pridržanih so bile zelo visoke.


## Tanka črta med življenjem in smrtjo


Piše: Adil Huselja

Žal je zopet spektakularni dogodek sprožil vrsto (laičnih) pomislekov in (strokovnih) vprašanj o posameznem področju, urejenosti, odgovornosti ... V mislih imam najbolj množično prometno nesrečo v Sloveniji, v oklepaju pa sem namenoma »ogradil« laike in strokovnjake, ker se pri nas na promet spoznamo prav vsi. Mar ni tako? Novinarji oziroma bolj rečeno mediji so dogodek izkoristili za svoj tržni delež in pogačo in v prispevkih kar tekmovali v čimbolj natančnem, zanimivem, zastrašujočem poročanju. Predstavljanje - ali bolje rečeno serviranje bralcem, gledalcem in poslušalcem - pri nas še ne tako obsežnega verižnega trčenja, zvite (okrvavljene) pločevine, razbitega stekla, počenih cevi in posameznih delov, ropota gasilskega orodja pri rezanju pločevine in reševanju poškodovanih, zavijajočih siren z utripajočimi lučmi je imelo tudi pozitivno plat. To je opozorilo.

Opozorilo vsem nam, ki tistega dne nismo bili na dolenski avtocesti, da bi izkusili skrivnostno in zapeljivo meglo, ki je ustvarila zid in v katerega so se zaleteli mnogi; zlovesče škripanje zavor; gromozansko glasne trke in zverženje pločevine in na koncu grozeče krike strahu in groze, borbe za življenjem ... Tako nekako je bilo. Posledice so bile res spektakularne, celo za ameriške in ne zgolj naše medije. Osemindeset udeleženi vozil, trije mrtvi in dvajset poškodovanih, od tega šest huje. To je kratka (statistična) bilanca, ki je v resnici veliko bolj tragična od treh smrtnih žrtev. Za bližnje pokojnih, poškodovanih in udeleženi. O tistih, ki so v tej prometni nesreči izgubili svoje najbližje, sploh ni treba nič pisati, ker je bolečina prehuda. Poškodovani bodo kar nekaj časa potrebovali, da se povrnejo v stanje pred nesrečo, tako fizično kot psihično. Zdravljenje, rehabilitacija poškodovanih udov in predvsem pozaba grenke in boleče izkušnje. To velja tudi za vse ostale, ki so jo odnesli brez telesnih poškodb, le z zverženo pločevino in s strahom. Skoraj zagotovo tega dneva ne bodo pozabili do konca življenja, saj so imeli srečo v nesreči. Lahko bi umrli. Morda so odločali metri, centimetri ali celo milimetri. In predvsem, da v letu ni bilo niti enega tovarnjaka.

Strinjam se s pozivi kritikov, da bi lahko naredili še več za varnost v prometu. Tudi s pozivi, da bi predpisali boljše ali bolj varno opremo vozil. Danes lahko ugotovimo, da je dejansko manj žrtev, ker je tako pasivna kot aktivna varnostna oprema vozil bistveno boljša kot pred leti. In tako kot smo se navadili na vzglavnike, varnostne pasove in varnostne značne blazine se bomo zagotovo v prihodnjem navadili tudi na opremo ali sisteme, ki jih že nekaj let vgrajujejo le v avtomobile najvišjega cenovnega razreda. Zato lahko zapišem, da bi oziroma da bo kate-rakoli novost ali dodatna tehnična rešitev zagotovo rešila kakšno življenje. Ne bo pa mogla rešiti življenj, ki ugašajo zaradi človeških napak. Vožnje pod vplivom alkohola ali (prepovedanih) drog, prehitre ali celo agresivne vožnje, neupoštevanja prometne signalizacije, prekratke varnostne razdalje ... se niso mogle in se ne bodo mogle v celoti preprečiti. Vse večje zanašanje na tehnične pripomočke v vozilih vse bolj tudi pasivizira voznike, ki se čedalje bolj prepuščajo vozilu. Vozniki prihajajočih generacij morda ne bodo znali oceniti nevarnosti poledice, če jih na to ne bo opozoril signal v avtu. Enako velja za bočno ali vzvratno parkiranje, če ne bodo vklopili sistema za parkiranje. Ali bodo iskali le avte s sedeži z masažnim sistemom?

Današnja ležernost voznikov in pričakovanja, da bodo vremenslovcvi pravilno napovedali vremenske razmere; da bodo upravljavci očistili odseke cest, da bodo pravočasno opozorili na nevarnosti in v primeru ovir postavili signalizacijo, da bodo policisti s ceste spravili vse nevarne voznike, sodniki pa jih za nekaj let zaprli v zapore, so nevarna. Zaradi dejstva, da smo v avtu vse bolj domači in sproščeni, saj poleg (glasnega) poslušanja glasbe in telefoniranja beremo časopise in počnemo še marsikaj drugega. Na nesrečo malokdo pomisli. Kaj šele na tanko črto med življenjem in smrtjo, ki je vedno z nami, ko se usedemo za volan in speljemo. Ozaveščanje oziroma zavedanje o njej bi morala postati prioriteta, namesto da iščemo tehnične rešitve za neodgovorne, raztresene, pijane in agresivne voznike.

Silvestrovanje v Termah Dobrna

V DEŽELI SAVN IN NA BAZENU Z DJ-jem

(aperitiv, kopalni plašč, hladno-topli samopostrežni bife, dočen izbor pijače, darilo)

ali

V KAVARNI HOTELA VITA OB ŽIVI GLASBI

(aperitiv, samopostrežni bife, darilo)

Števil rezervacij je omejeno.

Več na: [www.termeh-dobrna.si](http://www.termeh-dobrna.si)

t: 03 78 08 110

Terme Dobrna

Navdihujemo življenje


9. decembra 2010

naš čas

UTRIP

19

## Upanje je zadnje, ki umre

Ko se ti življenje sesuje v nič, ko pristaneš nekje na dnu, upanje nikoli ne umre!

Prepričana sem, da če ne bi bilo dobrih ljudi, ki ti v stiski pomagajo, bi verjela, da si na svetu sam s svojo žalostno usodo.

Pomagali ste mi Medobčinsko društvo gluhih in naglušnih (-MDGN) Velenje, ko ste mi poda-


riili svetlobni zvonec in mi s tem odprli še eno okence, z njim bo lažji moj vsakdan. Ravno tako se zahvaljujem za vso pomoč, ki mi jo nudite pri učenju znakovnega jezika; brez vas mi ne bi uspelo. Vesela sem, da sem med vami našla ljudi z enakimi težavami, vendar niko-

li obupanih in jeznih. Prav je, da nam ni vseeno, kako živimo, kako smo prikrajšani za mnogo stvari, ki jih imajo slišči ljudje, in se moramo kar naprej boriti za svoje najosnovnejše življenjske pravice.

Imamo prijateljstvo, imamo svojo izkušnje in zato se je vredno

potruditi. Hvala, da ste me sprejeli medse takšno, kakršna sem. Občudujem, da se bom po svojih močeh potrudila, da upravičim vaše zaupanje.

■ **Jožica Atelšek**

## Dijaki gimnazije na predpraznični umetniški Dunaj


Tradicionalno vsako leto konec novembra dijaki velenjske gimnazije obiščejo Dunaj. Razlogov je več: ker Dunaj že vrsto let promovira svoje mesto z odmevnimi razstavami svetovno znanih umetnikov, ker ima veliko raznolikih vrhunskih muzejev, ker je tudi drugih znamenitosti več kot dovolj, ker je mesto praznično okrašeno in je razpoloženje na dunajskih ulicah, zlasti proti večeru, res čarobno. Ekскурzijo smo izvedli v soboto, 27. 11. 2010. Tokrat nas je šlo

kar za velik avtobus (dvanadstropnik), mesto pa nas je pričakalo v soncu in ne prehudem mrazu. Najprej smo se podali v Albertino, kjer smo si ogledali razstavo Michelangelovih risb in Picassovih del. Obe sta bili kljub gneči vredni ogleda, zlasti mnogim prvošolcem pa odprli nov pogled na pouk "in si tu" - na mestu samem. Sledil je sprehod po mestu in ogled znamenitosti. Poleg tistih običajnih, ki sodijo v železni repertoar ogledov, kot sta katedrala sv. Štefana in Plečnikova

Zacherlova hiša, smo si tokrat ogledali še Judovski trg s skulpturo, posvečeno judovskemu genocidu, delo umetnice Rachel Whiteread. Pozno popoldne pa smo si ogledali še dela znane mehiške slikarke Frida Kahlo, ki je s to razstavo prvič predstavljena v Evropi. Tudi gneča ni zmanjšala užitka, prijazni vodički pa sta se potrudili pri predstavitvi njenih del. Vsekakor nas je Frida Kahlo navdušila in s svojo življenjsko zgodbo presunila hkrati. Dijaki umetniške gim-

nazije - glasbena smer so po ogledu razstav v Albertini izvedli svoj program. Ustavili so se v znani trgovini z notno literaturo (Doblinger Musikhaus und Musikverlag), nato pa obiskali Konzervatorij za glasbo in si ogledali muzej starih instrumentov.

Udeleženci ekskurzije smo zelo zadovoljni sklenili, da bomo to tradicijo nadaljevali.

■ **Marjana G. Korošec, foto: Silvija Oštr**

## Zgodilo se je ...

od 10. do 16. decembra

- **10. decembra 1997**, ko je velenjska glasbena skupina Res Nullius izdala svojo tretjo ploščo z naslovom »Zdravo je biti divji«, je bilo v Velenju ustanovljeno Šaleško astronomsko društvo Gostosevci;

- **11. decembra 1920** se je rodil bančnik, zgodovinar, etnolog in kronist krajev Zgornje Savinjske doline Aleksander Videčnik;


- **12. decembra 1888** se je na Zdovčevi domačiji v Zavodnjah nad Šoštanjem rodil kipar Ivan Napotnik; Napotnik je oblikoval v kamnu, bronu, mavcu in predvsem lesu; njegovi najštevilnejši kipi so ženske figure, pogosto čustveno in čutno do erotičnosti stopnjevani akti, ki se, zajeti v lese-

no deblo, vzpenjajo in vrtinčijo, svoj pečat pa je dal Napotnik tudi portretu; ob kiparjevi sedemdesetletnici so **12. decembra leta 1958** v sindikalnem domu v Šoštanju odprli razstavo Napotnikovih del, ki jo je pripravil Viktor Kojc, otvoritveni govor pa je imel ravnatelj Narodne galerije in Napotnikov dobri prijatelj dr. Karel Dobida; Napotniku so ob tej priložnosti podelili visoko državno odlikovanje - red dela I. stopnje, občinski odbor Šoštanj pa ga je imenoval tudi za svojega prvega častnega občana; nekaj mesecev kasneje, 25. aprila leta 1959, so retrospektivno razstavo Napotnikovih del odprli še v Narodni galeriji v Ljubljani;

- **12. decembra 1999** je v drugem krogu nadomestnih volitev za šoštanjskega župana zmagal Milan Kopušar, ki je zbral dobrih 53 % glasov, istega dne pa je bilo v Velenju evropsko prvenstvo v krosu, na katerem je nastopilo 350 tekačev iz 26 evropskih držav;

- **13. decembra** je god sv. Lucije, ki si je po legendi iztaknila oči, da bi se ognila nadležnemu snubcu in ohranila devištvo; žže od 14. stoletja dalje se zato upodabljajo s pladnjem, na katerem leže oči; dan sv. Lucije je po julijanskem kalendarju sovpadal z najkrajšim dnevom v letu in ljudska vera je povežala ugaslo luč njenih oslepljenih oči z ustrezno dolgo nočjo zimskega sončnega obrata; Lucija med drugim velja za zavetnico šivilj;

- **15. decembra 1992** je odstopi-


**Aleksander Videčnik (arhiv Muzeja Velenje)**

la velenjska vlada Franja Barolca, v začetku leta 1993 pa je novi predsednik velenjskega izvršnega sveta postal današnji podžupan Mestne občine Velenje Srečko Meh;

- **16. decembra 1968** pa je v Mariboru umrl Oskar Hudales, učitelj, mladinski pisatelj, publicist in prevajalec, ki je od leta 1928 do začetka druge svetovne vojne živel in poučeval na šoli v Šmartnem ob Paki.

**Pripravlja: Damijan Kljajič**

## Horoskop

**Oven od 21.3.do21.4.**


Poskušajte se sprostiti. Planirali boste in planirali, plani pa se sploh ne bodo uresničevali tako kot si vi želite. Zato ne boste nič kaj veselo decembrsko razpoloženi. Saj ljudje že vedo, da če se vam v življenju kaj ne izide tako kot bi želeli, vedno reagirate zelo burno. Zakaj bi bilo tokrat drugače? Tudi zato vas bodo jemali malce za rezervno, saj tisti, ki so vam blizu, razumejo vaše počutje. Za druge pa vam bo vseeno. Vzeli si boste več časa za najbližje, kar pa se bo že kmalu obrestovalo. Vrnili vam bodo z dvojno mero pozornosti, presenečeni pa boste tudi nad darilom, ki vam ga bodo tokrat sami pripravili.

**Bik od 22.4. do 20.5.**


Zdelo se vam bo, da je čas za obračune. Ko se boste zazrli v preteklost, ne boste najbolj zadovoljni. Prihodnost pa vas bega, ker vas skrbi predvsem vaše počutje. Sami nase ste jezni, ker ne znate in ne zmorete iz dane situacije. Sploh ne boste več vedeli, kje in kako bi se lotili nastalega zapleta. Jasno vam je, le, da si želite v vašem življenju veliko sprememb. Novo leto je pravi čas za take odločitve, ki jih vi sicer ne sprejemate radi. Tokrat jih boste in to brez težav. Ker vas bo življenje samo prisililo v to. Partner vam bo v pomoč, predvsem pa bo imel nekaj pametnih nasvetov. Na vas pa je, ali jih boste upoštevali.

**Dvojčka od 21.5. do 21.6.**


Bolj mirni boste kot po navadi. Čudno vas bodo gledali, kar boste zagotovo opazili. In to ne le iz ene strani. Kdor molči, številnim odgovori. Tako pravi pogovor, ki se ga vi pogosto držite, ker že veste, da je formula preizkušena. Zakaj bi jo torej spreminjali? Tokrat boste molčali predvsem zato, ker vam bo prekipevalo. Ob partnerjevem ravnanju imate vsega dovolj, le moči, da temu naredite konec, ne boste imeli dovolj. Tudi zato, ker se bližajo prazniki in si jih ne želite čisto pokvariti. Tako kot je sedaj, za nikogar ni dobro, saj nihče več ni srečen. Ne ukrepite prehitro.

**Rak od 22.6. do 22.7.**


Poskušate živeti iz dneva v dan. Tudi zato, ker se vnaprej bojite prostih prazničnih dni, čeprav se jih v teh dneh še močno veselite. Niste več navajeni lenariti in preživljati dni kar tja v en dan. Zato boste vsak prosti dan porabili predvsem za prilagajanje na drugačen tempo življenja. Dobro bi bilo, če si pripravite načrt preživljanja prostih dni. Med letom pogosto tarnate, za kaj vse nimate časa. In vse to lahko uresničite v času praznikov. Ne glede na to, ali bo zunaj mraz ali ne. In ne glede na to, kaj bo na vaše načrte rekel partner. Imejte se radi, pa bodo tudi drugi začeli drugače gledati na vas.

**Lev od 23.7. do 23.8.**


Letos boste med tistimi, ki bi december najraje kar ukiniili. Pa ne zato, ker zime ne marate, ker vam je všeč le od daleč. Prvi val je mimo, zato boste že lažje dihal. V sebi boste vsak dan bolj občutili čustveno praznino, ki jo boste polnili s hrano in včasih tudi nepremišljenimi nakupi. Ti so v času prazničnih popustov mamljivi, a tudi nevarni. Potem boste imeli opravka še s slabo vestjo. Čeprav ne kažete radi svojih čustev, jih boste v naslednjih dneh pogosto. Nehote. Tako s solzami kot smehom. Dobro se boste počutili le v družbi ene osebe. A ta ne bo vaš partner. In tega spoznanja se boste vsak dan bolj bali.

**Devica od 24.8. do 23.9.**


Če so vsi okoli vas tarnali, da jim nič ne gre tako kot si želijo, ste vi le kimali in modro molčali. Imeli ste namreč občutek, da vaše življenje postaja mimo in takšno, kot si že dolgo želite. Ob koncu tega tedna se bo občutek krepko spremenil. Dogodek, ki bo povzročil krepko spremembo v vašem življenju bo pravzaprav srečen, a vi ga ne boste jemali tako. Vsaj sprva ne. Pazite, kako boste v naslednjih dneh reagirali na izzivanje nekoga, ki vas ima odkrit namen spraviti na rob živčnega zloma. Pogrešali boste trenutke nežnosti, ki jih ne bo tudi po vaši krivdi. Odločite se že enkrat!

**Tehtnica od 24.9. do 23.10.**


December se bo vrtil z veliko hitrostjo, vam pa bo vsak dan bolj vseeno. Tudi zato, ker se bo malokaj izšlo tako kot si želite. Sami ste si krivi, da tudi vaši najbližji že nekaj časa izkoriščajo vašo dobroto. Preveč popustljivi ste. S tem, da hočete ugoditi vsem in se nikomur zameriti, pa si žal v zadnjih dneh delate slabo uslugo. Lahko se zgodi, da vam bodo ravno zaradi tega očitali, da se preveč vrtate v življenje vaših sorodnikov. Ne menite se za takšna mnenja, ampak še letos poskušajte uresničiti svoje sanje. Letos je čas, da si sami kupite lepo darilo. Začnite izbirati. In ne skoparite, saj ste si ga res zaslužili!

**Škorprijon od 24.10. do 22.11.**


Zavedate se, da bo čas do novega leta hitro minil in da bodo kmalu prišli mirnejši dnevi. Tudi zato boste dokaj mirno prenašali vse napore, ki vam jih bo življenje navrglo v teh dneh. Začuda boste bolj mirni kot nekaj zadnjih dni. Prezatevno bi bilo, če bi pričakovali hitre spremembe v vašem življenju. Sploh na ljubzenskem področju, kjer jih zagotovo ne bo kar čez noč. Čestitajte pa si lahko, da ste se odrekli neki razvadi, ki vam zagotovo ni čisto nič koristila, se pa finančno vas je precej bremenila. Sedaj vas čaka oseben boj še z nekaj manjšimi razvadami. Novo leto bo kot nalašč, da začnete obračun z njimi. Pa nikar ne bodite preveč strogi do sebe!

**Strelec od 23.11. do 21.12.**


Delovali boste zaskrbljeno in brezvoljno, pa sploh ne bo tako. Le čisto vsem, ki bodo rinitli v vas, se ne bo ljubilo razlagati, kje ste bili in kaj ste delali. To bo pravzaprav za vas nekaj povsem normalnega. V naslednjih dneh se boste pogosto potepali, povabila pa bodo še kar deževala. Vsem ne boste mogli in ne želeli ustreči, čeprav veste, da bi bilo dolgoročno dobro, če bi jih sprejeli. Odločitev, da boste svoj čas bolj koristno izrabljali, bo vsekakor pametna, saj se bo že kmalu obrestovala. Ko boste v službi ob obilici dela znali reči tudi ne, pa bo še toliko bolje.

**Kozorog od 22.12. do 20.1.**


Dnevi bodo kratki, noči še bolj. Energije ne boste imeli veliko. V naslednjih dneh, vse do novega leta, boste sicer vse manj delali in veliko več uživali. Velikokrat ugotavljate, da vam je delo v užitek, pa čeprav kdaj tudi tarnate, kadar ga je preveč. Ko se vam bo ravno začelo odpirati tudi na čustvenem področju, se bo začelo lomiti na poti k uspehu pri novi simpatiji. Pa ne boste čisto nič krivi, saj veste, da na potek dogodkov niste mogli vplivati. Boste pa zato kar malo nervozni in nesrečni. Kar pa ne pomeni, da boste svojo slabo voljo prenašali tudi v svoje okolje. Nihče ne bo opazil, kakšen notranji boj bijete. V petek ne zavrnite povabila, ker bo iskreno.

**Vodnar od 21.1. do 19.2.**


Rekli ste da, sedaj pa imate. Obljubo boste morali izpolniti. Na hitro in v času, ki vam sploh ne bo odgovarjal. Če bi prej dobro premislili, bi se vam to, kar se vam dogaja, verjetno ne moglo zgoditi. Še sreča, da ste pri delu zelo hitri in da vas ne ustavi še tako težek problem. Še je čas, da se stvari obrnejo v vaš prid, pa čeprav boste ves čas gledali na uro. Posrečena zabava, polna smeha in sprostitve, vas čaka že konec tega tedna. In drug teden boste veselo nadaljevali. Če vas le ne bo ustavil prehlad ali želodčna bolečina. Pazite, kaj jeste. Še bolj, kaj pijete. V decembru je tudi za take, ki tega ne počnejo pogosto, to lahko problem.

**Ribi od 20.2. do 20.3.**


Glavo imate že nekaj dni polno težkih misli, ki vam tudi spati ne dajo najbolje. Letošnji december je, hočete ali nehočete, veliko bolj delaven kot ste si želeli in načrtovali. Čeprav vam bodo dnevi hitro minevali, ne bodo dovolj dolgi, da bi z nakopičenim delom končali še ta mesec. In ne bo vam vseeno. Čaka vas nekaj zabav, ki vam bodo všeč, pa tudi nekaj povsem zgrešenih. Iz njih boste kar hitro ušli, saj niste več pripravljeni požreti čisto vsega in poslušati vsakogar. Največja želja bo še naprej vaša velika skrivnost. Oči vas bodo tu in tam izdale. Molki in ne najboljše razpoloženje tudi.


TV SPORED

ČETRTEK, 9. decembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski nan.
10.35	Pod kljubkom
11.10	Sprehodi v naravo: Ptice pozimi
11.35	Odmize
13.00	Poročila, šport, vreme
13.25	Moji, tvoji, najini, 9/35
13.50	Parada
15.00	Poročila
15.10	Mostovi
15.45	Vipo - pustolovščine letetečega psa: Mehika, 21/26
15.55	Fifi in cvetličniki, 21/26
16.05	Nočna mora, igrani film
16.20	Enajsta sola, odd. za radov.
17.00	Novice, slovenska kronika, šport, vreme
17.20	Gledamo naprej
17.30	Sinje nebo, 16/16
18.15	Odpeti pesniki
18.20	Minute za jezik, ponov.
18.30	Zrebanje deteljice
18.40	Drago, risanka
18.45	Katinka sola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Pogledi Slovenije
21.25	Na lepše
22.00	Odmevi, kultura, šport, vreme
23.05	Podoba podobe
23.35	Globus
00.10	Na zdravje!, ponov.
01.25	Dnevnik, ponov.
02.00	Dnevnik Slovencev v Italiji
02.25	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
12.30	Iv prodaja
13.00	Strasti, 43. del
13.30	Globus
14.20	Človeška opica, dok. odd.
15.10	Slovenska jazz scena
16.00	Evropski magazin
16.30	Pomagajmo si
17.00	Mostovi
17.30	To bo moj poklic: Elektrinstalater, 2. del
18.00	Prava ideja
18.25	Z glavo na zabavo, mladinska odd.
18.50	Leti, leti, draga tačka, humor. nan., 4/6
19.25	Rad igran nogomet
20.00	Slavnostna akademija ob 110-letnici zavoda za gluhe in naglušne
21.00	Dva svetova, dok. film
21.50	Ljubice, 3/6
22.40	Maria Montessori: Življenje, it. film
01.10	Zabavni infokanal

POP

06.40	Tv prodaja
07.05	Prepevedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtica, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepevedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtica, nad.
17.00	24ur popoldne
17.10	Meč in vrtica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Na kraju zločina, nan.
21.55	Kosti, nan.
22.50	24ur zvečer
23.10	Chuck, nan.
00.05	Popotnik, nan.
01.00	Sest modelov, nan.
01.35	24ur, ponov.
02.35	Nočna panorama

vtv

09.00	Dobro jutro, inf. oddaja
10.30	Vabimo k ogledu
10.35	Zupan z vami: Jože Čakš, zupan Občine Smarje pri Jelšah
11.35	Velenje, mesto rocka: skupina Utrip in gostje skupina OKO
12.30	Vabimo k ogledu
12.35	Hrana in vino, svet.oddaja
13.00	Videospot dneva
13.05	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Moja in medvedek Jaka, otroška oddaja za najmlajše - razigrani december
18.40	Regionalne novice 1
18.45	Vabimo k ogledu
18.50	Hrana in vino, kuharski nasveti
19.55	Videospot dneva
19.55	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo. Gostje: ans. Donačka, ans. Navdh
21.15	Regionalne novice 2
21.20	Vabimo k ogledu
21.25	Gospodarstveniki: dr. Milan Medved, direktor Premogovnika Velenje
22.15	Vabimo k ogledu
22.20	Iz oddaje Dobro jutro, pon.
23.50	Vabimo k ogledu
23.55	Videospot dneva
00.00	Videostrani, obvestila

PETEK, 10. decembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski nan.
10.25	Martina in ptičje strašilo: Kaj bom?
10.35	Nočna mora, igrani film
10.50	Enajsta sola
11.20	To bo moj poklic: Elektrinstalater, 1. del
11.50	To bo moj poklic: Elektrinstalater, 2. del
12.15	Podoba podobe
12.40	Minute za jezik
13.00	Poročila, šport, vreme
13.15	Turbulenca: (Ne)moč našega imunskega sistema, svet. odd.
14.05	Knjiga mene briga
14.25	Slovenski v Italiji
14.35	Poročila
15.10	Mostovi
15.45	Kaj govoriš?
16.05	Iz popotne torbe: Skrb za živali
16.25	Sola Einstein, 41/52
17.00	Novice, šport, vreme
17.20	Posobna ponudba, potr. odd.
17.40	Gledamo naprej
17.50	Duhovni utrip
18.05	Z glavo na zabavo: Billysi, 17/15
18.35	Pri slonovih, risanka
18.45	Vreme
18.55	Dnevnik, vreme, šport
19.40	Ekotrikniki
19.55	Moji, tvoji, najini, 10/35
20.30	Referendumska oddaja
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Moški in kitara
00.20	Duhovni utrip
00.35	Babilon, si. ponov.
00.50	Dnevnik
01.20	Dnevnik Slovencev v Italiji
01.45	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
12.30	Iv prodaja
13.00	Strasti, 44. del
13.30	Glasnik, tv Maribor
14.20	Evropski magazin
15.50	Črna beli casti
16.25	SP v atletski smučanju, sprint (M), prenos
16.30	Mulčki, 3/6
16.45	Sinje nebo, 16/16
17.30	SP v biatlonu, sprint (Ž), prenos
18.00	Osmi dan
18.30	Circom regional, tv Maribor
18.55	Primorski mozaik
19.05	Na lepše
19.40	EP v rokometu (Ž), Slovenija - Francija
20.00	Legende o Božičku, dok. odd.
20.55	Doktor Martin, 5/8
21.45	Pristuškovanje, it. film
21.50	Simp, niz. film
22.05	Branilke zakona, 13/13
02.00	Zabavni infokanal

POP

06.40	Tv prodaja
07.10	Prepevedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtica, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepevedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtica, nad.
17.00	24ur popoldne
17.10	Meč in vrtica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Na kraju zločina, nan.
21.55	Kosti, nan.
22.50	24ur zvečer
23.10	Chuck, nan.
00.05	Popotnik, nan.
01.00	Sest modelov, nan.
01.35	24ur, ponov.
02.35	Nočna panorama

vtv

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo. Gostje: ans. Donačka, ans. Navdh
11.50	Gospodarstveniki: dr. Milan Medved, direktor Premogovnika Velenje
12.4 0	Vabimo k ogledu
12.45	Hrana in vino, svetovalna oddaja, ponovitev
13.10	Videospot dneva
13.15	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja - kuhajmo z Emilijo
18.40	Vabimo k ogledu
18.45	Regionalne novice 1
18.50	Hrana in vino, svetovalna oddaja, ponovitev
19.15	Videospot dneva
19.25	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Mislijske doline, informativna oddaja
20.50	Regionalne novice 2
20.55	Vabimo k ogledu
21.00	Mi znamo, izobraževalna TV nanažanka, 8. oddaja
21.25	Videospot dneva
21.30	Jesen življenja, oddaja za tretje življenjsko obdobje - Lojzek Kraji
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Mura Raba TV, informativna oddaja
23.55	Vabimo k ogledu
00.00	Videospot dneva
00.05	Videostrani, obvestila

SOBOTA, 11. decembra

TV SLO 1

06.05	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke
07.20	Knjž kraž:
11.05	sledi Zverinice iz Rezije
11.15	sledi Zajček Bine: Telefon
11.20	sledi Bukvožerček: Grozni Gašper
11.35	sledi Ribič Pepe
11.40	sledi Kulturni brlog, Črtkova galerija
09.05	Karlin bžič, danski film
10.40	Polnočni klub: Domoljubje
11.55	Dosje
13.00	Poročila, šport, vreme
13.15	Kulturni spomini z Borisom Kopitarjem
14.15	Soba zgoraj, am. film
15.55	Sobotno popoldne
16.10	Zdravje
16.35	Uvertura
16.50	Usoda
16.60	Alternativa
17.00	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne
17.25	Na vrtu
17.50	Sobotna izmena, 1. del
18.00	Z Damijanom
18.25	Sobotna izmena, 2. del
18.35	Prihaja Nodi, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Na zdravje!
21.15	Hri-bar
22.20	Poročila, vreme, šport
22.55	Kraj pogub, angl. nad., 1/3
23.45	Quick view, igrani film
00.10	Dnevnik, ponov.
00.30	Dnevnik Slovencev v Italiji
00.55	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Tv prodaja
07.30	Posobna ponudba, potr. odd.
07.50	Pogledi Slovenije
09.40	Magazin v alpiskem smučanju, veleslalom (Z), 1. vožnja
10.10	SP v alpiskem smučanju, veleslalom (M), 1. vožnja
10.40	SP v biatlonu, zasledovalno (M)
11.25	SP v alpiskem smučanju, superveleslalom (Z)
12.10	SP v smučarskih tehik, 10 km (Z)
13.10	SP v alpiskem smučanju, veleslalom (M), 2. vožnja
14.10	SP v biatlonu, štafeta (Z)
15.55	SP v smučarskih skokih, prenos
17.45	Rokometni magazin lige prvakov
18.15	Mali veliki cezar, fr. film
20.00	Sedem punc, am. film
21.40	Alpe, Donava, Jadran
22.10	Romeo + Julija, am. film, ponov.
00.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Jaka na Luni, ris. ser.
07.15	Medved Rupert, ris. ser.
07.30	Jagodka, ris. ser.
07.55	Winx klub, ris. ser.
08.20	YooHoo in prijatelji, ris. ser.
08.35	Radovedni Jaka, ris. ser.
08.50	Rori, dirkalnik, ris. ser.
09.05	Kopalki, ris. ser.
09.15	Brata Koaček, ris. ser.
09.30	Bakugovski bojevniki, ris. ser.
09.55	Gnosulogija, ris. ser.
10.20	Altari v Zvezdlandiji, ris. ser.
10.45	Mišek Stuart, ris. ser.
11.15	Preverjeno, ponov.
12.20	Novi začrtki, nem.-angl. film
14.10	Zivine, nan.
15.05	Poirot: Umor Rogerja Ackroyda
17.05	Novi oči, kan. film
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Oceanovih 12, am. film
23.20	Hoja po robu, am. film
01.50	Oče Daniel, am. nan.
02.45	24 ur, ponov.
03.45	Nočna panorama

vtv

09.00	Miš maš, otroška oddaja, pon.
09.40	Vabimo k ogledu
09.45	Iz arhiva VTV: Veliki Miklavžev koncert: Anita Kralj z gosti, posnetek 1. dela
10.55	Videospot dneva
11.00	90 let Aleksandra Videčnika, ponovitev
12.00	Hrana in vino, kuharski nasveti, ponovitev
12.25	Videospot dneva
12.30	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Moja in medvedek Jaka, otroška oddaja za najmlajše - razigrani december
18.40	Vabimo k ogledu
18.45	To bo moj poklic: Metalurg - 1. del, izobraževalna oddaja
19.10	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1887. VTV magazin
20.25	Kultura, informativna oddaja
20.30	Veliko srce za mamograf, posnetek humanitarnega koncerta
22.30	Jutrani pogovori
00.00	Mi znamo, izobraževalna TV nanažanka, 8. oddaja, ponovitev
00.25	Vabimo k ogledu
00.30	Videospot dneva
00.35	Videostrani, obvestila

NEDELJA, 12. decembra

TV SLO 1

07.00	Živ žav
07.40	Telebajski, 08/90
07.50	sledi Pika Nogavička, 25/26
09.50	Mulčki, 4/6
10.15	Animalija: Zvižganje v temi, risanka
10.45	Prisluhni moji tišini
11.15	Ozare
11.20	Obzorja duha
12.00	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.10	Na zdravje!
14.30	NLP, razvedrilna oddaja
14.35	Na naši zemlji z Marjano Grčman
14.40	Glasbator
15.00	Nedeljsko oko z Marjanom Jermanom
15.05	Profil tedna
15.35	Večno z Lorello Flego
15.40	Sportni gost
16.00	Svetovno s Karmen Švegl
16.05	Naglas!
16.20	Glasbator, rezul. glasov.
16.25	Za prste obližnit, kuharska oddaja
17.00	Poročila, šport, vreme
17.15	NLP, razvedrilna oddaja
18.05	Prvi in drugi
18.20	Toni in Boni, risanka
18.35	Zakaž? Zato!, risanka
18.40	Carl in Lola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Spet doma
21.40	Zrebanje lota
21.50	ARS 360
22.10	Pogovor z Natascho Kampusch
23.05	Poročila, vreme, šport
23.45	George Gently, angl. ser. 1/4
01.20	Dnevnik, ponov.
01.40	Dnevnik Slovencev v Italiji
02.10	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.20	Globus
07.50	Hri-bar
09.10	SP v alpiskem smučanju, veleslalom (Z), 1. vožnja
10.10	SP v alpiskem smučanju, slalom (M), 1. vožnja
10.55	SP v biatlonu, štafeta (M)
12.10	SP v alpiskem smučanju, veleslalom (Z), 2. vožnja
13.10	SP v alpiskem smučanju, slalom (M), 2. vožnja
13.55	SP v smučarskih skokih, prenos
14.55	


## Psiholog odgovarja (31)


Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje, ali na e-mail naslov: [petra.tekavec@deseosvetovanje.com](mailto:petra.tekavec@deseosvetovanje.com)

Pozdravljena ga. psihologinja!

Sem zelo negotova oseba. To se nanaša na moje intimne odnose. V odnosu sem hitro prizadeta, če mi partner ne izkazuje dovolj pozornosti. Potem pa, ko jo dobim, ga odrinem od sebe. Ne morem najti ravnotežja in manjka mi občutek varnosti. Verjetno mu ne zaupam, zato čuti, da nikoli ne naredi prav. Imam nekaj slabih izkušenj, a sedanjí partner se res trudi in me poskuša osrečiti. Lahko da sem preveč labilna oseba in ne vem, kaj hočem. Rada bi bila zadovoljna in prepričana vase in v partnerja. Ne želim si prekiniti z njim, ker vem, da imam sama s seboj težave. Vesela bi bila kakšnega nasveta o tem, kaj menite, da je vzrok za moje vedenje in kako naj premagam to negotovost v odnosu. Hvala in lep pozdrav.

### Negotovost in nezaupanje v partnerstvu

Spoštovani!

Intimni odnosi imajo zmožnost, da privlečejo na plan naše strahovi, zavore, pričakovanja, želje, potrebe. Velikokrat smo še sami presenečeni nad tem, kaj se dogaja z nami, in s svojimi reakcijami. Sebe tako lahko spoznamo preko odnosa z drugim. Pri vas se je pojavilo vprašanje o negotovosti in labilnosti, kar se kaže tako, da niste zadovoljni s partnerjem ne glede na to, kaj stori. Ob tem bi vas vprašala, če ste imeli podobne izkušnje v drugih partnerskih odnosih? Navedli ste, da ste imeli nekaj slabih izkušenj, v katerih sklepam, da ste bili prizadeti. Po tem pa je prišel vaš sedanjí partner, ki z vami ravna dovolj vredno. Koliko mu zaupate, je povezano s tem, kako je bilo vaše zaupanje izrabljeno v preteklosti. Preteklost projicirate nanj, saj vam je težko verjeti, da bi bilo tokrat lahko drugače oz. da je partner vreden zaupanja in vaše ljubezni. Če je pozoren, ne ustreza vašemu prepričanju, da je slab, zato ga odrinete od sebe. Odstrnite očala preteklosti, skozi katera gledate na partnerja, in mu dajte priložnost, da pokaže, kako čuti do vas. Vaša ambivalentnost in črno-belo gledanje imata lahko izvor tudi iz odnosa s starši, v katerem je bližina pomenila obenem nevarnost. Malo razmislite o otroštvu in svojih preteklih partnerstvih in poskušajte počistiti, kaj sodi v preteklost. Živeti v sedanjosti pomeni biti v kontaktu s ljudmi okoli sebe pristno, sproščeno in odprtega srca.

## Druga generacija zaznamovala 40. obletnico mature

Mar res minilo je že 40 let?

Odsanjali smo gimnazijske sanje, kako smo spremenili svet, verjamemo še vedno vanje?

19. novembra smo se v Vili Široko v Šoštanju spet srečali dijaki druge generacije velenjskih gimnazijcev.

Vesel sem, da smo še vedno vsi živi, štirideset let niso mačje solze, človek kar ne more verjeti, kam so šla ta leta! Okvir vsake obletnice je sedanjost, čeprav se družimo zaradi preteklosti. Torej, dogodila se nam je še ena od obletnic. Brez dvoma se je preteklost vrnila med nas že vse od začetka srečanja. Imena nekaterih sošolcev so nam skozi desetletja, ko se nismo videvali, sicer že nekoliko zbledela in šla v pozabo, a že ob prvem stisku rok so se nam iskrale oči in


spomin nam je pričaral, izrisal podobe vseh, s katerimi smo nekaj skupaj gulišolske klopi. Sprejete so bile gube, ki so se že izrisale na naših obrazih,

nekaterim od smeha in morda nekaterim zaradi česa hudega. Nepomembna je kakšna kila, ki smo si jo v minulih desetletjih nabrali. V trenutku smo vsi postali

preprosto spet mladostniki, sošolci.

■ Vlado Šuster

Fotografija: Foto Tekauc

## Kdaj - kje - kaj

### VELENJE

#### Četrtek, 9. decembra

- 16.00 Mestna knjižnica Šoštanj Ura pravljic
- 16.30 OŠ Gustava Šilaha Božično-novoletni bazar
- 17.00 Knjižnica Velenje, študijska čitalnica Predstava za otroke - Ravbarjev dnevnik
- 18.00 Velenjski grad Odprtje jubilejne desete razstave jaslic
- 19.19 Knjižnica Velenje, študijska čitalnica Potpisno predavanje Makedonija
- 19.30 Dom kulture Velenje Komedija Optimist
- 21.00 Mladinski center Velenje - Plac Klubski večer

#### Petek, 10. decembra

- od 10. do 19. ure Mercator Center Velenje Zimska pravljica s čaji 1001 cvet in čokoladami Gorenjka
- 10.30 Velenjski grad Krašenje novoletnih smrečic in odprtje razstave Praznična voščilnica
- 16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne urice
- 18.00 Knjižnica Velenje, pravljina soba Bralno-debatni krožek za najstnike, Cool knjiga
- 18.00 Mladinski center Velenje - Plac Maraton pisanja apelov
- 21.00 Mladinski center Velenje - Plac Koncert Moveknowledge

#### Sobota, 11. decembra

- od 8. do 13. ure Mercator Center Velenje Ekološka tržnica Ob 10.00 Praznični zvonci. Glasbenik Mišo bo na zvonce zaigral zimzelene uspešnice. Zrebanje nagradne igre »S hipermarketom Velenje v praznični december«
- 8.00 - 12.00 Cankarjeva ulica in pred sodiščem Praznični boljši sejem
- 8.00 - 13.00 Ploščad pri Centru Nova Kmečka tržnica
- 8.00 - 22.00

- Rdeča dvorana Velenje 3. mednarodni novoletni turnir v malem nogometu
- 10.30 Dom kulture Velenje Sobotne lutkarije Pika praznuje rojstni dan
- 20.00 Dom kulture Velenje Koncert - Abonma Klub in izven Gal Jurin in gosti
- 21.00 Mladinski center Velenje - Plac Klubski večer

#### Nedelja, 12. decembra

- 10.00 Mercator Center Velenje Praznične lumparije Izdelovanje okraskov za novoletno jelko
- 8.00 - 22.00 Rdeča dvorana Velenje 3. mednarodni novoletni turnir v malem nogometu
- 10.00 Velenjski grad Pravljini nedeljski dopoldnevi Babica pripoveduje
- 21.00 Mladinski center Velenje - Plac Klubski večer

#### Ponedeljek, 13. dec.

- 14.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem času Predstavitve mladinske izmenjave Z glasbo za skupno Evropo
- 17.00 Vila Mojca Velenje Šola za starše: Otroci so naše največje Bogastvo - Vzgoja k samostojnosti
- 17.00 Knjižnica Velenje, študijska čitalnica Ustvarjalne delavnice Finska, domovina božička

#### Torek, 14. decembra

- 10.00 - 11.30 Knjižnica Velenje, študijska čitalnica Bralni krožek in komunikacija za seniorje
- 14.00 - 20.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem času MC športne igre
- 17.00 Vila Mojca Velenje Torkova peta - Veseli december je tu!
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic v nemškem jeziku
- 19.00 Mestna knjižnica Šoštanj Predstavitve - Milojka Komprej

- 19.19 Knjižnica Velenje, študijska čitalnica Predstavitve - Magnetna terapija
- 19.30 Glasbena šola Velenje Koncert - Abonma Klasika in izven Šaleški akademski pevski zbor Velenje

#### Sreda, 15. decembra

- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic
- 19.00 Rdeča dvorana Velenje Rokometna tekma I. DRL - moški RK Gorenje : RK Krka
- 19.19 Knjižnica Velenje, študijska čitalnica Predavanje o vegetarijanski prehrani

### ŠOŠTANJ

#### Četrtek, 9. decembra

- 16.00 Mestna knjižnica Šoštanj Pravljine ure
- 19.00 Mestna galerija Šoštanj Galerijski večer (gost: pesnik Ivan Dobnik)
- 20.00 Športna dvorana Šoštanj Šoštanj Topolšica : SIP Šempeter(2. državna odbojarska liga - moški)

#### Sobota, 11. decembra

- 19.00 Športna dvorana Šoštanj Elektra Šoštanj : Hopsi Polzela(9. krog 1. A SKL oz. Lige Telemach)

### ŠMARTNO OB PAKI

#### Petek, 10. decembra

- 15.00 Nova stavba CMT - Marof Plesno gibalne delavnice

#### Sobota, 11. decembra

- 10.30 Hiša mladih Otroška ustvarjalna delavnica
- 17.00 Nova stavba CMT - Marof Bela pravljica - predstavitev plesnih delavnic pod mentorskim vodstvom Polone Boruta

#### Ponedeljek, 13. dec.

- 16.30 Nova stavba CMT - Marof Plesno gibalne delavnice

#### Torek, 14. decembra

- 18.00 Hiša mladih Joga
- 19.00 Nova stavba CMT - Marof Pilates

## Koledar imen

### December (gruden)

- 9. četrtek - Valerija
- 10. petek - Smiljan
- 11. sobota - Danijel
- 12. nedelja - Aljoša tretja adventna nedelja
- 13. ponedeljek - Lucija
- 14. torek - Dušan
- 15. sreda - Kristina

## Lunine mene


13. decembra, ob 14:58 prvi krajec

## CITYCENTER Celje

- četrtek, 9.12. Biotrznica - vsak četrtek od 16. do 19. ure Škratove ustvarjalne delavnice - vsak torek ob 17. uri in vsako nedeljo ob 11. uri Pravljine urice Do 31. decembra vas pričakujemo na BOŽIČNO-NOVOLETNEM SEJMU!

## KAM NA IZLET?

- petek, 10. 12.: IZLET V NEZNANO - Klub upok. Gorenje; - sobota, 11. 12.: SREČANJE ŠALEŠKIH VODNIKOVIH v Belih Vodah in ŠALEŠKA PLANINSKA POT - Sekcija Premogovnik - oboje PD Velenje.

VABLJENI!

## KINO VELENJE:: SPORED

### VELIKA DVORANA HOTELA PAKA :

#### HARRY POTTER IN SVETINJE SMRTI - 1. del

(Harry Potter and the Deathly Hallows: Part I)  
Domišljajska akcijska pustolovščina, 146 minut  
Režija: David Yates  
Igrajo: Daniel Radcliffe, Emma Watson, Rupert Grint, Ralph Fiennes, Helena Bonham Carter, Alan Rickman, idr.

Petek, 10. 12., ob 18.00  
Sobota, 11. 12., ob 19.45  
Nedelja, 12. 12., ob 17.45

#### ČAROBNO SREBRO

(Julenatt i Blifjell)  
Pravljina družinska avantura, 101 minuta  
Režija: Katarina Launing, Roar Uthaug  
Igrajo: Simen Bakken, Sigve Bfē, Nikoline Ursin Erichsen, Johan Tinus Lindgren, Lillian Lydersen, Rfise, Finn Schau, Ane Viola Semb idr.

Petek, 10. 12., ob 18.30 - mala dvorana

Sobota, 11. 12., ob 18.00  
Nedelja, 12. 12., ob 16.00- otroška matineja

#### WALL STREET: DENAR NIKOLI NE SPI

(Wall Street 2: Money Never Sleeps)  
Drama, 133 minut  
Režija: Oliver Stone  
Igrajo: Shia LaBeouf, Michael Douglas, Charlie Sheen, Carey Mulligan, Susan Sarandon, Josh Brolin, idr.

Sobota, 11. 12., 19.00 - mala

### dvorana

#### Nedelja, 12. 12., ob 20.30

V nadaljevanju kulturnega filma o denarnih spletkah znova srečamo finančnega gurua Gordona, ki se po dolgih letih za zapahi vrne na Wall Street. Zaradi omadeževane preteklosti nihče ne verjame njegovim svarilom pred prihajajočo ekonomsko krizo. Da bi se zblížal z odtujeno hčerko Winnie, Gordon združi moči z njenim zaročencem Jacobom, ambicioznim ekonomistom, ki skuša raziskati sumljivo smrt svojega mentorja. Nevede zabredeta v nevarno spletko finančne korupcije in denarnih prevar.

### CARJA MIKONOSA

(The Kings of Mykonos)  
Komedija, 102 minuti  
Režija: Peter Andrikidis  
Igrajo: Nick Giannopoulos, Vince Colosimo, Alex Dimitriades, Zeta Makrypoulia, Cosimo Coppola, Kevin Sorbo, Costas Kilias  
Avstralski uživač Steve dobi sporočilo iz Grčije, da je po umrlu stricu podedoval zemljišče na obali grškega otoka. Z italijanskim prijateljem Frankom se Steve prvič v življenju odpravi v deželo svojih staršev, a ga presenetijo nenavadni lokalni običaji, nezaupljivi sorodniki in preračunljivi lokalni mogotec, ki si želi prilastiti Stevovo dediščino. Za ljubezenske težave poskrbita tudi barska pevka in italijanska lepotica, zato se prijateljema obeta dolgo in zabavno poletje čudaških grških avantur.

Naslednji vikend, od 17. 12. do 19. 12. 2010 napovedujemo: akcijsko pustolovski ZF triler TRON: ZAPUŠČINA (v slovenskem premierem vikendu), komedijo TAMARA DREWE, politično dramo BELKA, animirano pustolovščino LEGENDA SOVJEGA KRALJESTVA

## Vaški godci iz Andraža

Kulturno društvo Andraž nad Polzelo in Vaški godci Andraž tudi to leto v Domu krajanov Andraž pripravljajo 12. decembra ob 15. uri dvanajsto tradicionalno prireditve Urica ljudskih melodij in napevov. V več kot dveh urah ljudskih melodij se bo predstavilo več pevskih sestavov iz cele Slovenije, ki gojijo ljudsko glasbo.

Vaški godci, ki delujejo že od leta 1998, se javnosti večkrat predstavijo in jo razveseljujejo s svojo glas-


bo tako doma, kot tudi v tujini. Skozi njihovo delovanje se je zamenja-

lo kar nekaj članov. Trenutno jih sestavljajo Franc Borovnik, Franc

■ Petra Meh


# Nagradna križanka Presta


	SESTAVIL PEPS	SLA. POŽELENJE, AFEKT	TEK PRED ZADNIM TEKOM (SPORT.)	NEKDANJI GENERAL. SEKRET. OZKOFI	STROKOVNIAK ZA LOGIKO	JEZIKOV. SKUPINA SUDANSK. ČRNCEV	BEOTJUEC, AONEC
	SPALNA VREČA (POG.)					K	
	DEL LJUBLJANE					V	
	NEKD. AMER. PREDSEDNIK. RONALD					A	
	NECEDNO DEJANJE. SKANDAL						BARVILNA TEHNIKA V AZIJI
							SPOLNOST, EROTIKA
Nas Čas d.o.o.	VRTINČAST TROPSKI VIHAR, CIKLON	SKUPNA NOTACIJA VSEH PARTOV SKLADBE	PODELITEV IMENA ZAKRAMENT GRŠKI BASNOPISEK ŠTIPNŠ.		GRŠKA ČRKA		
					RASTLINA Z RUMENIMI CVETI		
ZDRAVNIK ZA KIRURGIJO, KIRURGI					ENKE KARIN		
					STOPNJA NADREJENOSTI V VOJSKI		
SPOSOBNOST MISLJENJA, INTELEKT				KITA. LAS (NAR. VZHODNO)			
				CIBORA. TRNOSELJ (NAR.)			
ZELO GLASEN SMEH (EKSPR.)				DEL KNJIGE			
				PORTUGALS. DRAMATIK. JULIO			
SVETOVNA TENIŠKA LESTVICA			SLOV. TEMNO. POLTA. IGRAJKA. METKA			REKA V KOLUMBIJI	TUREK, OTOMAN
			NEKD. SLOV. HOKEJIST. RUDI				
NABERNIK IVAN		AVSTRILSKI KIPAR. ANTON			CARL ORFF		
		MESTO V PIEMONTU V ITALIJI			REKREACIJSKA DEJAVNOST		
	LJUDSTVA V AZIJ. TAČI		GRŠKI KIPAR (ŠTIPNŠ.)				
	POLVINILKLORID (KRATICA)		EDEN OD STARŠEV				
ENOLIČNOST, NEIZRAZITOST					MOČNO ZGANJE		
					SKRALNI KONEC POLOTOKA		
ZENSKA, KI LJUBITELJ. GOJI VRTNINE							
KRATICA ZA RAČUN. PODPRTO UČENJE (ANGL.)			AMERIŠKI PISATELJ. MAX FORRESTER				


## BOGATA PONUDBA ZA VSE SLADKOSNEDE IN VSE, KI ISČETE DOBROTE ZA PRAZNIČNE DNI!

V decembrskem času za praznično vzdušje na mizi ne smeje manjkati dobrote, kot so orehova potica, domači kekci, pecivo, razne vrste kruha. Vabimo vas, da nas obiščete! Pravočasno si naročite pecivo v vam najbližji

**Pekarna in prodajalna Presta, Cesta talcev 2, Velenje**  
Tel.: 03 586 23 70, 051 396 990

**Prodajalna, kavarna in slaščičarna Center Velenje, Šaleška 21 /Nova/**  
Tel.: 03 898 71 94

**Kavarna Presta Šoštanj, Cesta Lole Ribarja 6,**  
Tel.: 03 898 64 80

**Ribarnica, Cankarjeva 1, Velenje**  
Tel.: 03 586 10 70

**ZA DECEMBRSKA SREČANJA ZA ZAKLJUČENE SKUPINE, ZA POSLOVNA KOSILA ALI VEČERJE! Rezervirajte si termin!**

**Pivnica Zoro, Šaleška 21, Velenje /Cenete NOVA/**  
Tel.: 041 601 741

**Kolodvorska restavracija, Cesta talcev 37 a, Velenje**  
Tel.: 03 898 72 31, 041 787 924

Izrezano geslo, opremljeno z vašim naslovom, pošljite na Naš čas, d.o.o.; Kidričeva 2a, Velenje, s pripisom "Presta" najkasneje do 20. decembra. Izžrebali bomo tri nagrade: torto, potico in sadni kruh..

## RADIO VELENJE

**ČETRTEK, 9. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

**PETEK, 10. decembra:** 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

**SOBOTA, 11. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

**NEDELJA, 12. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

**PONEDELJEK, 13. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

**TOREK, 14. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.


**SREDA, 15. decembra:** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

## ONESNAŽENOST ZRAKA

V tednu od 29. nov. 2010 do 5. dec. 2010 niso povprečne dnevne koncentracije SO<sub>2</sub>, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO<sub>2</sub>  
od 29. nov. 2010 do 5. dec. 2010  
(v mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka)  
mejna vrednost: 350 mikro-g SO<sub>2</sub>/m<sup>3</sup> zraka


www.ssk-klub.si

## ŠŠK-jevke in ŠŠK-jevci

V petek, 10. decembra, vas vabimo ob 22h v eMce plac na koncert skupine Moveknowledgement. Gre za devetčlansko skupino, ki prihaja iz Novega mesta. Člani v svoji glasbi, kot pove že njihovo ime, spravijo v gibanje vse, ki jih poslušajo. Njihova glasba združuje najrazličnejše žanre (funk, reggae, soul, rapa, jazz ...) z najrazličnejšimi instrumenti (kitara, saksofon, bobni, pozavna ...). Do sedaj so izdali dva albuma (Sun Sun in Ant People), oba z angleškimi besedili. Najbolj znan član skupine je hitrogovorec N' toko, katerega glas se meša z mehkim glasom pevke Sandre, in tako v povezavi s podlagami tvorita poslušljivo in zanimivo kombinacijo. Koncert organizirata MC

Velenje in ŠŠK Velenje, vstopnice za dijake in člane ŠŠK-ja so 3 evre, za ostale pa 5 evrov. V naslednjem tednu ŠŠK-jevci pripravljamo zaključek leta pa vseh študijskih mestih v temperamtu latino vzdušja in ritmov. V torek, 14. 12., bo mehiški žur v Companjerosu v Ljubljani, v torek bo prav tako za primorske študente organiziran ŠŠK-jev decembrski žur v ritmu kubanskega večera, v sredo pa španski večer v Fugotu v Mariboru. V času uradnih ur si že lahko kupite karto za novoletni koncert Šank Rockov po ugodnejši ceni. Vsem našim članov in tudi tistim, ki to še nameravajo postati, sporočamo, da si lahko v teh hladnih zimskih dneh privoščijo plavanje v Termah Topolšica ali na velenjskem bazenu. Vse kar je potrebno storiti je prinesiti potrdilo o šolanju, postati član ŠŠK-ja in kupiti nalepko za badminton, squash, bazen ... vse po subvencioniranih cenah. Splača se biti del ŠŠK-ja!

**Nastja Stropnik Naveršnik**

## MEGATEL

inovativna IP telefonija


- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

**Nagrajenci križanke "ERICO", objavljene v tedniku Naš čas dne 25.11.2010, so:**  
Andrej Bukovšek, Osredok 9 a, 3230 Šentjur; Ivan Tajnik, Ravne 162 a, 3325 Šoštanj; Jožica Šporin, Cesta pod parkom 32, 3320 Velenje  
Nagrade: analiza obdelovalnih tal z nasvetom za nadaljnje gnojenje. Nagrajenci bodo prejeli potrdilo za koriščenje nagrade priporočeno po pošti, s katerim se zglasijo na Inštitut za ekološke raziskave ERICO v Velenju.

**Nagrajenci križanke "Prodajalne Mobtel", objavljene v tedniku Naš čas dne 25.11.2010, so:**  
Petra Vodošek, Lipa 47 b, 3320 Velenje (mobilni telefon); Mitja Grum, Dobrna 14 c, 3204 Dobrna (avtopolnilec); Bojan Knez, Tomšičeva 55, 3320 Velenje (torbica za GSM). Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti, s katerim se zglasijo v prodajalno Mobtel v Velejaparku!

Postanite naročnik!


In kako se lahko naročite na Naš čas?

press@nascas.si  
03/ 898 17 51

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

Za naročnike do 8 številk zastonj!


**mali OGLASI**

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

**NUDIM**

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

**STIKI-POZNAVSTVA**

**SIMPATIČNA**, 50-letna ženska si želi spoznati moškega do 60 let ali več za resno zvezo in silvestrovanje. Ag. Alan  
Gsm: 041 248 647

**UREJENA** in zaposlena ženska, 40-letna, si želi spoznati prijatelja do 55 let ali več. Ag. Alan  
Gsm: 041 248 647

**ŽENITNA** posredovalnica Zaupanje.  
Gsm: 031 836 378

**DELAVEN** očka išče zvesto punco.  
Gsm: 031 860 668

**SAM** z otrokom sem ostal, zvesto dekle bi rad spoznal.  
Gsm: 041 959 192

**PUNCE** in gospe si želijo ljubezni.  
Gsm: 031 505 495, Tel.: 090 62 86

(1,99 evra/min)  
**BREZPLAČNO** spoznavanje za ženske do 48 let, 14 evrov za ostale, za dve leti, ugodno za moške.  
Gsm: 031 836 378

**FANT** išče žensko, leta niso ovira.  
Gsm: 041 859 096

**DEKLE** si želi ljubezni.  
Gsm: 031 505 495, tel.: 090 62 86 (1,99 evra/min)

**NEPREMIČNINE**

**V NASELJU** Studenca – Žalec prodam dvostanovanjsko hišo po ugodni ceni.  
Gsm: 041 463 048

**RAZNO**

**IONIZATOR** – vlažilec zraka prodam za simbolično ceno, 20 evrov.  
Gsm: 031 213 044

**DVE** malo rabljeni hrastovi okni, trojna zasteklitev, dim. 100 x 180 cm, prodam.  
Gsm: 041 649 745

**CD** predvajalnik Onkyo DX7222, odlično ohranjen, daljinec v vrečki, črne barve. Prodaj za 70 evr.  
Gsm: 041 692 995

**BARVNI** laserski tiskalnik A3, starejši model, po vsej verjetnosti primren za

dele, ugodno prodam.  
Gsm: 041 692 995

**PRIDELKI**

**FIŽOL** sivček prodam.  
Gsm: 031 366 077 ali 041 893 109

**DOMAČE** krvavice in pečenice prodam.  
Gsm: 031 566 415

**DOMAČE** ocvirke (mast) in krvavice prodam.  
Tel: 03 58 85 056

**JABOLČNIK**, medenovec, borovničev in več vrst žganja prodam.  
Gsm: 041 344 883

**PODARIM**

**MLADE** muce podarim.  
Gsm: 031 750 334

**PSA** mešančka, starega tri leta, redno cepljenega podarim.  
Gsm: 031 753 054

**STOLČEK** za hranjenje otroka podarim.  
Gsm: 031 213 044

**ŽIVALI**

**BIKA** sivca, težkega 150 kg, ugodno prodam.  
Gsm: 041 837 093

**PRAŠIČE** težke 150 kg prodam za 1,40 evra/kg in starejše svinje prodam za 1 evro/kg.  
Gsm: 031 447 283

**PRAŠIČE** za zakol ali svinjske polovice prodam. (Fišar, Tabor)  
Gsm: 041 619 372

**PRAŠIČA** mesne pasme, težkega okoli 200 kg, krmljenega pretežno z domačo krmo, prodam za 2 evra/kg.

(okolica Nazarij)  
Gsm: 041 467 374

**PRAŠIČA**, 150 kg težkega, bio, prodam za 2,20 evra/kg.  
Tel.: 03 58 74 036

**PRAŠIČE**, težke od 50 do 60 kg, krmljene z domačo krmo prodam. Možno tudi domače pečenice in kranjske klobase.  
Tel.: 03 58 86 267, gsm: 041 577 305

**KRAVO** za zakol in polovico prašiča domače rejje prodam.  
Gsm: 070 709 416

**habit**  
nepremičnine  
Habit d.o.o., Kersnikova 11, Velenje  
tel.: 03/ 897 51 30, gsm: 041/ 665 223

**PRODAMO/ODDAMO**

**Garsonjero** / 1. nad./ in 3-sobno stanovanje / 2. nad./ v Gorenju pri Šm. ob Paki, 33 m<sup>2</sup> in 87 m<sup>2</sup>. Leto obnove 2010. Cena za garsonjero 38.000 €, za 3-sobno 85.000 €.

**2-sobno stanovanje** na Kardejevem trgu, let. 1986, 7. nad., 63 m<sup>2</sup>, Cena 75.000 €.

**Hišo v Šmartnem ob Paki**, 150 m<sup>2</sup>, dvostan., adapt. 2002, 700 m<sup>2</sup> zemljišča. Cena 160.000 €.

**Hišo na Lipi** /Velenje/, dvoječek, parcela 498 m<sup>2</sup>, l. 1988., medetaž. hiša - 283 m<sup>2</sup>, možnost preureditve podstrešja v manjše stanovanje. Ob hiši je vrt, sadovnjak in terasa. Cena 250.000 €.

več na [www.habit.si](http://www.habit.si)

**DEŽURSTVA**

Zdravstveni dom Velenje  
**OBVESTILO**

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERAH**, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-445, dežurno službo pa na 8995-445.

**Lekarna v Velenju:**  
Lekarna Center Velenje, Vodnikova 1.

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

**Zobozdravniki:**  
**11. in 12. 12. – MATEJ STRAHOVNIK, dr. dent. med.** (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

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

**GIBANJE PREBIVALSTVA**

**Upravna enota Velenje**

**Poroke:**  
Porok ni bilo.

**Smrti:**

Anton Medved, roj. 1929, Janškovo selo 15, Velenje; Ivan Boh, roj. 1921, Goriška c. 38, Velenje; Rajko Mazej, roj. 1953, Šprajčeva ul. 2, Žalec; Štefanija Pečovnik, roj. 1925, Nicina

15, Prevalje; Branko Jeseničnik, roj. 1954, Aškerčeva c. 8, Velenje; Franc Oblak, roj. 1938, Planina 23, Kranj; Ljudmila Brložnik, roj. 1925, Gregorčičeva c. 20, Velenje; Josip Pirš, roj. 1931, Pongrac 99, Žalec; Vida Lužar, roj. 1924, Male Dole 52, Vojnik; Jožefa Očepek, roj. 1948, Škalske Cirkovce 25, Velenje; Terezija Drev, roj. 1908, Lokovica 99, Šoštanj.

**Dežurne številke**

**KOMUNALNO PODJETJE VELENJE d.o.o.**  
Koroška cesta 37/b  
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

**080 80 34**  
BREZPLAČNA ŠTEVILKA

**POGREBNE STORITVE USAR**  
VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

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

**107,8 MHz**  
**Smo na isti frekvenci?**  
**Radio Velenje**

**ZAHVALA**

Za vedno nas je zapustila naša draga

**ALENKA FELICIJAN**  
13. 3. 1944 - 19. 11. 2010

Človek je kakor kaplja rose, veter pihne, ni ga več ...

Ugasnila je luč življenja, se prižgala luč spomina, ki ostaja v srcu kot tiha, skrita bolečina.

Iskrena hvala vsem, ki ste jo spoštovali in z njo delili drobne radosti življenja. Hvala vsem, ki ste nam v teh težkih trenutkih stali ob strani in jo pospremili na njeni zadnji poti, ter vsem, ki se je boste spominjali in jo ohranili v lepem spominu.

*Jana in Simona z družinama*

**ZAHVALA**

Tiho in spokojno je za vedno zaspala naša mama, stara mama in prababica

**ANTONIJA JAN**  
25. 10. 1023 - 3. 12. 2010

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli sožalje, darovali sveče, cvetje in za svete maše ter jo v tako velikem številu pospremili k zadnjemu počitku. Posebna zahvala velja Senadi Budnjo, dr. med., in medicinski sestri Bernardi Pušnik za nego na domu ter Reševalni službi Zdravstvenega doma Velenje. Iskrena hvala govorniku Samu Kopusarju za lepe poslovilne besede ter duhovniku za obiske na domu in občutno opravljeno pogrebno mašo. Hvala pevcem in Pogrebni službi Komunalnega podjetja Velenje.

*Žalujoci vsi njeni*

**ZAHVALA**

Ob boleči izgubi dragega moža in očeta

**BRANKA JESENIČNIKA**  
28. 2. 1954 - 30. 11. 2010

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za pomoč, izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala svaku Branku Skarlovniku z družino, celotni ekipi dežurne ambulante ZD Velenje, g. Rusu, dr. med., medicinskemu osebju Urošu Gluku in Vitu Hrovatu, družinam Hasič, Justinek, Edo Grazer, Ivan Muhič in Marica Pirečnik, oskrbnici Branki Sedovnik, osebju Splošne bolnišnice Slovenj Gradec, celotnemu kolektivu NK Rudar, častni straži in godbi Premogovnika Velenje ter govorcu Dragu Kolarju.

*Žalujoci: žena Erika, sin Aleš s Polono in hčerka Ana*

**ZAHVALA**

Ob boleči izgubi drage mame in stare mame

**JOŽICE OCEPEK**  
iz Cirkove pri Velenju  
10. 12. 1948 - 2. 12. 2010

Zdaj se spočij izmučeno srce, zdaj se spočijte zdelane roke. Zaprte so utrujene oči, le moja drobna lučka še brli.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, darovano cvetje, sveče in svete maše. Posebno se zahvaljujemo družinam Mulej in Podpečan, govorniku Francu Kotniku, pevcem, Pogrebni službi Usar, župniku za opravljen obred, osebju Bolnišnice Topolšica in vsem, ki ste jo pospremili na njeni zadnji poti.

*Žalujoci: sin Franci z Vesno, sin Jože z Viktorijo, vnukinje Katja, Barbara, Sara, sestre Marica, Štefka in Tilika z družinami ter ostalo sorodstvo*


# Kdo: Šumečnik, Rotnik, Tamše, Mandič?

Ta teden štirje, potem samo še dva - Poslušalci največ glasov ta teden namenili Šumečniku, bralci Rotniku

V torek, 7. decembra, smo opravili drugo pomembno štetje glasov, ki so jih bralci Našega časa in poslušalci Radia Velenje, namenili štirim kandidatom, ki se potegujejo za laskavi naslov naj osebnost leta 2010.

Ta teden še lahko glasujete za štiri, prihodnji teden pa bomo naprej, do končne zmage, »spustili« le dva. Tista dva, ki bosta najbolj prepričala.

Največ skupnih glasov ste po zadnjem štetju namenili dr. Urošu Rotniku, skupaj 226, samo šest manj, torej 220, ste jih namenili Miranu Šumečniku, Marko Mandič je prejel 41 glasov, Branko Tamše pa 34. Sicer pa opažamo, da je za zdaj »radijski« favorit Šumečnik, medtem ko je časopisni dr. Rotnik. Odločili pa bodo seveda skupni

glasovi.

Kako kaže zdaj, ko smo glasovom iz prejšnjega tedna pristeli glasove novega? Še vedno vodi Miran Šumečnik (631 glasov), sledi dr. Uroš Rotnik (536 glasov) in zanimivo, Branko Tamše in Marko Mandič sta ta teden povsem izenačena, oba imata po 109 glasov.

## Zakaj vaš glas prav njim?

Bralci Našega časa lahko svoj glas utemeljijo in večina to tudi stori. Tudi tokrat kandidatom za naj osebnost leta 2010 spet pripisujemo vaše misli o njih, o tem, zakaj glasujete zanje.

**Miran Šumečnik**, pedagog, dirigent: »Z Zarjo je dosegel veliko

izvrstnih rezultatov ... Je car ... Delaven in uspešen ... Zaradi humorja ... Med godbenike vnesel val svežine tako z izborom glasbe kot z osebnim pristopom ... Ker je naš ...«

**Dr. Uroš Rotnik**, štiri tedne že bivši direktor Termoelektrarne Šoštanj: »Sposoben in pošten (če ni tako, naj mu to dokažejo) ... Pokončno prenaša krivico ... Pravica včasih spi, umre pa nikoli ... Je borec do konca ... V tolažbo: bog ima dolgo šibo ... Gospod, ki ga cenim kot strokovnjaka ... Dober tudi do delavcev ... Tako bi mu vsaj malo ublažili trpljenje, ki ga preživlja ... Ministrica Radičeva bi se mu morala javno opravičiti zaradi zelo krivične in neumne primerjave z direktorico Vegrada ... Človek, kot se šika ...«

**Branko Tamše**, roketni trener: »Veliko, zelo veliko srce ... Stoodstotno predan poslu ... Vodi ekipo, ki v tej sezoni še ne pozna poraza ... Odlični vodja svojih garačev...«

**Marko Mandič**, gledališki in filmski igralec: »Odlični igralec ...«

## Glasujejo bralci in poslušalci

Iz časopisa Naš čas izrežete kupon številka 5 nanj napišete tistega, za katerega glasujete in dodajte obrazložitev. Kupon naslovite na Naš čas, Kidričeva 2a, 3320 Velenje.

V programu Radia Velenje lahko po telefonu 897 50 03 in 897 50 04 glasujete vsak dan, razen sobot in nedelj, dopoldne ob 9.50


Miran Šumečnik


Dr. Uroš Rotnik


Branko Tamše


Marko Mandič

## Kupon za predlog naj osebnosti

5

Glasujem za \_\_\_\_\_

Obrazložitev \_\_\_\_\_

Moj naslov \_\_\_\_\_

in popoldne ob 16.50 tri minute. V istem času glasovanje poteka tudi s pomočjo SMS sporočil na številko 031 26 26 26.

## Kdo v računalniški tečaj, kdo na bowling?

Med tistimi, ki ste glasovali s kuponom izrežanim iz Našega časa, smo v torek izžrebali dva nagradjena. Ljudska univerza Velenje bo s 3-urnim individualnim računalniškim tečajem Prehod na Office 2007 razveselila **Angelo Zaveršnik**, Primorska 5 A, 3325 Šoštanj, Osmica, trgovina in bowling pa dve uri bowlinga podarja **Ani Pirečnik**, Skorno 43 a, 3327 Šmartno ob Paki. Nagradjenki bosta potrdilo o nagradi dobili po pošti.

## Čiščenje avtomobila in premontaža pnevmatik

Med tistimi, ki boste glasovali s kuponom izrežanim iz Našega časa (številka 5), bomo izžrebali dva nagradjena. **Vrčkovnik - trgovina in servis z avtoplašči in alu platišči - avtopralnica, Primorska 6 g, Šoštanj** bo enemu podarila notranje in zunanje čiščenje osebnega vozila, enemu pa premontažo s centriranjem pnevmatik na osebnem vozilu. Naj spomnimo. Med vsemi, ki ste in še boste glasovali, bomo na silvestrovanju na Titovem trgu v Velenju, ko bomo razglasili naj osebnost, izžrebali glavno nagrado - veliki gospodinjinski aparat Gorenje.

**Vrčkovnik**  
trgovina in servis z avtoplašči in alu platišči - avtopralnica  
PRIMORSKA CESTA 6 G TEL 03 891-12-21  
3325 ŠOŠTANJ FAX 03 891-12-20

**Želimo Vam srečno vožnjo v letu 2011!**

# Bogat Čarobni december

Več kot sto prireditev in dogodkov, dvodnevni praznični sejem, veliko topline


**Velenje, 7. decembra** - Čeprav so se prireditve v okviru letošnjega Čarobnega decembra, ki bo v mesto z več kot 100 dogodki prinesel praznično razpoloženje, začele že s prvim snegom, je ta uradno zaživel v torek popoldne. Na Titov trg je takrat prišel dedek Mraz s spremstvom, mesto je zažarelo v prazničnih lučeh, sneg, ki se je ob dežju hitro topil, pa je dodal piko na i. Dedek Mraz bo v dolini ostal do konca leta, saj bo obiskal vse vrte, šole, predšolske otroke v mestnih četrtih in krajevnih skupnostih. In seveda bo njegov koš

tudi letos poln daril.

Vsa gospodinjstva v Velenju so ob koncu minulega tedna v poštne nabiralnike dobile zgibanko z dogodki letošnjega Čarobnega decembra, ki jih koordinira Festival Velenje. Nekaj glavnih poudarkov letošnjega programa pa nam je predstavila direktorica festivala **Barbara Pokorny**. »Čarobni december 2010 bo prinesel zelo veliko prireditev in dogodkov, z njimi pa tudi veliko topline v duše in srca ljudi. Organizatorji prireditev bomo poskušali poskrbeti predvsem za to, da bo kulturno-zabavni vidik ne le

bogat in pester, ampak tudi kvaliteten. Več kot 30 različnih organizatorjev, od javnih zavodov do društev in zasebnikov, je tudi letos združilo moči pri pripravi programa,« nam je povedala v uvodu.

## Veliko pozornosti najmlajšim

Če pogledamo po sklopih, bo zelo veliko prireditev namenjenih najmlajšim. »Vše sobote, vedno ob 10.30, bomo pripravljali prireditve za otroke v domu kulture ali Galeriji Velenje. Vedno bo popes-

trena z ustvarjalno delavnico. Za nedelje bodo poskrbeli na Velenjskem gradu, saj Muzej Velenje pripravlja dogodke Babica pripoveduje. Veliko dogodkov so pripravili v velenjski Knjižnici, od igralnih do pravljicnih uric. Novost bo letos sejem igrač, ki ga pripravljajo skupaj z velenjskim Rotary clubom. Živahno bo tako v notranjosti različnih velenjskih institucij kot na prostem.«

## Dva dni za praznični oder in sejem

Letos so se organizatorji odločili, da tedenski oder, ki je prejšnja leta stal v atriju Centra Nova, skrajšajo. Nastopi na prostem bodo potekali v času dvodnevnega prazničnega sejma, ki ga pripravljajo v petek, 17., in soboto, 18. decembra. »Takrat bomo na Cankarjevi ulici v središču mesta pripravili sejem, na čarobnem odru pa se bo v dveh dneh zvrstilo več kot 30 nastopajočih, ki so pripravili zelo pester program.« Večino programa bodo pripravili v velenjskih vrtcih, šolah in Šolskem centru, nekaj pa jih prihaja tudi od drugod.

## Praznični kino

Praksa prejšnjih let je pokazala, da Šalečani po božiču radi hodijo v kino. Zato so v kinu Velenje pripravili Decembrsko romantiko za ljubitelje »sladkih« filmov, drugi sklop pa se imenuje Novoletne otroške iskricice, prinaša pa zanimive animirane in druge filme.

## Bogat glasbeni program

V decembru se v mestu obeta veliko odličnih glasbenih dogod-

kov. V soboto, 11. decembra, bo v velenjskem domu kulture nastopil Gal Gjurin z gosti, nekaj manjših koncertov pripravljajo tudi velenjski gostinski lokali, a jih bo vredno obiskati. Tradicionalni koncert prav na božični večer pripravlja tudi skupina Šank rock, ki bo tokrat v Rdeči dvorani gostila tudi skupino Mi2 in Pera Lovšina. MO Velenje predzadnji večer v letu, 30. decembra, poklanja koncert skupine Šukar. Ta bo na Titovem trgu, kjer bo tudi na najdaljšo noč v letu živahno, saj bo tam potekalo silvestrovanje na prostem. Gost bo Vili Resnik. Na ta večer bo v velenjskem kulturnem domu velenjsko gledališče uprizorilo tudi silvestrsko predstavo Hamlet v pikantni omaki. Veliko glasbenih dogodkov pa bodo decembra pripravili tudi v velenjski glasbeni šoli.

## Šoštanjski veseli december

**Šoštanj** - Kar nekaj prireditev v decembru, veselem, zabavnem mesecu, se napoveduje tudi v Šoštanju. V Mestni galeriji bodo v četrtek, 16. decembra, pripravili razstavo in koncert z naslovom Božič je ... Razstavili bodo jaslice iz zbirke Zvoneta Čebula, za koncert pa bo poskrbel Oktet Zavodnje. Na mestnem drsališču bo dan kasneje, v petek, 17. decembra, božično-novoletni sejem z animacijami za otroke in predstavo z naslovom Snežna vila. To bo ena iz okvira prireditev, ki se bodo z naslovom Pravljico mesto odvijale na drsališču. V nedeljo, 19. decembra, bo v telovadnici OŠ Šoštanj tradicionalni božično-novoletni koncert Pihalnega orkestra Zarja z gosti, v četrtek, 23. decembra, se na drsališču napoveduje predbožični žur

z obiskom Božička, Turistično društvo Skorno pa bo pri cerkvi sv. Antona v Skornem 26. decembra poskrbelo za žive jaslice.

## Čarobni december v Občini Šmartno ob Paki ...

Dneve v zadnjem mesecu leta 2010 bodo v občini Šmartno ob Paki zaznamovale predvsem tri večje prireditve, in sicer bo otroke obiskal dedek Mraz, tradicionalen je tudi božično-novoletni koncert, javni zavod Mladinski center pa bo pripravil tradicionalno silvestrovanje na prostem.

## ... in v Zgornji Savinjski dolini

V občinah Zgornje Savinjske doline je na koledarju decembrskih prireditev zapisanih največ koncertov (Nazarje, Ljubno, Luče, Gornji Grad, po letu dni premora ga bodo pripravili tudi v Logarski dolini), obisk Božička, žive jaslice bodo tudi letos organizirali v občini Rečica ob Savinji, v Mozirju pa bodo člani tamkajšnjega kulturnega društva premierno zaigrali igro o božični skrivnosti Mozirske jaslice. Omeniti velja še prireditve z naslov Best of Savinjska 2010 v industrijski coni Nazarje, na kateri si bodo lahko obiskovalci med drugim ogledali aktivnosti Zgornje Savinjske doline v turizmu, kulinariki in športu. Silvestrovanje na prostem pa za zdaj načrtujejo samo v občini Mozirje.

■ **bš, mkp, tp**