

ISSN 0350-5561

9 770350 556014

za konec tedna

Večinoma sončno bo, pred-
vsem jutri bo pihal severoza-
hodni veter.

naš čas

59 let

številka 1

četrtek, 5. januarja 2012

1,80 EVR

Že dvaindvajsetič

Foto: bz

Nazdravili pod vodo 16

Nova socialna zakonodaja

Milena Krstič - Planinc

Nova socialna zakonodaja je prinesla cel niz sprememb. Najbolj bistvena je, da igra pri odločanju o pravicah pomembno vlogo tudi premoženje, ne samo dohodek. Ljudje pa so najbolj jezni na tisti del, ki govori o prejetju varstvenega dodatka oziroma denarne socialne pomoči, ki bo imela po novem posledico: omejitev dedovanja. To povzroča tudi največ prahu.

Če bo upravičenec do varstvenega dodatka oziroma socialne pomoči po smrti zapustil določeno premoženje, bodo morali dediči, ki ne bodo socialno ogroženi, ta prejemek vrniti oziroma se bo zapuščina za ta znesek zmanjšala. Ljudje pa, namesto da bi to sprejeli, ker so varstvenega dodatka oziroma socialne pomoči še kako potrebni - sicer je ne bi imeli - ker brez tega ne gre, ga, kot je slišati, odpovedujejo. Čeprav vsi podatki še niso zbrani, je bilo v prvih dneh novega leta takih odpovedi okoli 4.000. Med njimi so ljudje, ki bolj kot nase gledajo na dediče. Sami bodo že kako. Da le dediči ne bodo prikrajšani.

Sicer pa, če še ne veste, nova zakonodaja ureja pravico do otroškega dodatka, do denarne socialne pomoči, varstvenega dodatka in državne štipendije, znižanja plačila za programe vrtecev, subvencioniranje malice za učence in dijake, kosila za učence in prevoze za dijake in študente. Ureja oprostive plačil socialnovarstvenih storitev, določa prispevek k plačilu pravic družinskega pomočnika in subvencijo najemnine. Ureja tudi pravico do kritja razlike do polne vrednosti zdravstvenih storitev za socialno ogrožene osebe in pravico do plačila prispevka za obvezno zdravstveno zavarovanje.

Tako mislim

Nihče ne
bo ostal
brez
pomoči

4

Z lepimi in
inovativnimi
izdelki pred
konkurenco

5

2 Manj mladih, predvsem pa manj deklet

Zanimiva demografska študija občine Šmartno ob Paki – Več priseljenih kot odseljenih

Tatjana Podgoršek

V fazi priprave dolgoročnega razvoja občine Šmartno ob Paki oziroma noveliranja lokalne Agende 21 je lokalna skupnost naročila demografsko študijo. V prvi fazi je bila izdelana analiza stanja, ki je postregla z nekaterimi zanimivimi rezultati.

Konec letošnjega junija je v občini živel 3161 prebivalec, od tega 1585 moških in 1576 žensk. Povprečna gostota znaša 174 prebivalcev na kvadratni kilometer, kar je nekaj nad državnim povprečjem. V samem občinskem centru živi 642 prebivalcev ali slaba petina. V zadnjih 10 letih (v obdobju 1991–2011) se je število prebivalcev povečalo za 20 odstotkov. V tem obdobju je bila rodnost najvišja leta 1995, najnižja pa 2002. Umrljivost je bila najvišja leta 1996 (37), najnižja pa leta 1998 (19). Naravni prirastek je bil v omenjenem obdobju od -3,9 do 3,8 odstotka. Povprečna starost prebivalstva se je v zadnjih 10 letih zvišala za tri leta (od 37,8 do 40,7 let) in je nekoliko nižja kot v Sloveniji (41,8).

Zanimivi so tudi podatki glede selitev od leta 1995 dalje. Študija ugotavlja, da se je v tem času na območje občine priselilo 1338, odselilo pa 915 ljudi. Seveda so v dokumentu obdelani tudi še ostali podatki, kot je izobrazbena struktura, dnevne migracije, stanje po naseljih ... Naravni prirastek je, po podatkih študije, v 20-letnem obdobju zelo majhen. Skrbi dejstvo, da se je delež mladih do 15 let zmanjšal iz 17,5 na 14,9 odstotka, pri tem je zanimiv podatek o manjšem deležu deklic do 10 leta starosti. To lahko povzroči resne posledice pri rodnosti v naslednjih 20 letih.

Tudi pogovarjati se je treba znati

Delovni sestanek župana in podžupanov s svetniki vseh devetih krajevnih skupnosti je v Šoštanj pred koncem leta že v navadi

Šoštanj, 28. decembra - Župan Darko Menih ob zaključku leta sklicuje sestanek s svetniki krajevnih skupnosti. Namenjen je aktualni problematiki in seznanitvi z delom posamezne krajevske skupnosti in vzpostavljanju pozitivnih odnosov med občino in krajevnimi skupnostmi. Letošnji sestanek je bil v sredo v mali dvorani kulturnega doma.

Vabilu se je odzvalo več kot 30 svetnikov iz vseh devetih šoštanjskih krajevnih skupnosti. »Zavedati se moramo, da delamo za ljudi. Oni so nas volili. Uspešni bomo le, če

se bomo spoštovali, poslušali drug drugega in v dialogu udeleževali načrte.« jih je nagovoril. Zahvalil se jim je za opravljeno delo. »S ponosom lahko rečemo, da smo v letu 2011 naredili veliko. To je dokaz, da se da delati in da ste pravi ljudje na pravih mestih.« jih je pohvalil in se obenem zahvalil članom svetov krajevnih skupnosti, upravi in vsem, ki so sodelovali pri praznovanju 100-letnice mesta Šoštanj, še posebej pobudnikom in KS Šoštanj ter vsem društvom, ki so sodelovala pri tem. Posebej se je zahvalil obe-

ma podžupanoma – Vikiju Drevu in Vojku Krneži ter mag. Vilmi Fecce, predsednici sveta KS Šoštanj, ki so v času njegovega bolniškega izostanka sodelovali pri pogajanjih s Termoelektrarno Šoštanj.

Predstavniki krajevnih skupnosti so predstavili poročila o delu v preteklem letu in izpostavili nekatere najbolj pereče težave. V več krajih predstavlja največjo težavo in strošek vzdrževanje krajevnih cest. Stroške imajo nekatere krajevske skupnosti tudi z vzdrževanjem domov krajanov, povsod s sredstvi poma-

gajo društvom v svojem kraju, sodelujejo na očiščevalnih akcijah in pri organizaciji številnih prireditev.

Posebej zadovoljni so bili lani v Zavodnjah in Topolšici, kjer so se razveselili novih domov krajanov, v Lokovici toplovoda in kanalizacije. Predsedniki svetov krajevnih skupnosti so izpostavili tudi nekaj želja za prihodnje.

Župan je še povedal, da ima tudi Občina pri svojem delu kar nekaj težav, in sicer predvsem z Ministrstvom za okolje in prostor (občina še vedno čaka na rešitev več kot 200 vlog, ki so jih oddali občani za spremembe namembnosti zemljišč), z Zavodom za varstvo kulturne dediščine, z ARSO, Slovenskimi železnicami, Stanovanjskim skladom ... To so institucije, ki pogosto s svojimi predpisi ovirajo delo. Dodatna težava je, da denacionalizacijski postopki ponekod še niso zaključeni.

V nadaljevanju pa je župan še podal najpomembnejše izzive prihodnjega obdobja, to so: izgradnja Vrta Šoštanj, nadaljevanje izgradnje kanalizacije in sofinanciranje izgradnje malih čistilnih naprav in seveda izgradnja šestega bloka TEŠ.

Ob koncu so prisotni izpostavili še nekaj težav, ki so jih opazili v kraju. Tako se pojavlja uničevanje gozdnih cest zaradi sečnje kmetov in vlačnja dreves po teh cestah, podali so pobudo za uvedbo avtobusne linije (ne brezplačne) iz oddaljenih krajev do Šoštanja, in sicer enkrat tedensko, ponovno pa so bili izpostavljeni tudi ekološki otoki.

Srečanje je bilo v mali dvorani doma kulture.

lokalne novice

Manj novograden

Šoštanj - V občini Šoštanj so v lanskem letu izdali kar precej vlog za izdajo odločb o komunalnem prispevku. A je šlo za vloge, ki jih izdajo na osnovi uradne dolžnosti, denimo za gradnjo toplovoda in kanalizacijo, ki je lani potekala v Lokovici. Drugi so sicer podali 120 vlog, kar je v primerjavi s preteklimi leti precej, a pri tem opažajo, da je vlog za novogradnjo malo, veliko pa jih je bilo za obnove, rekonstrukcije, dozidave že obstoječih objektov. V Šoštanju menijo, da je to tudi odraz socialnega statusa občanov. Dejstvo je, da denarja ni več toliko, kot ga je bilo, s tem pa se tudi število novogradenj zmanjšuje.

■ mkp

Občinska blagajna za Šoštanj predraga

Velenje, Šoštanj - Mestna blagajna v Velenju, kjer lahko občani nekatere položnice poravnajo brez provizije, bo zagotovo delovala vsaj še prve tri mesece v letošnjem letu. Potem pa se bodo odločili, kako naprej. Možnost vzpostavitve občinske blagajne so preverjali tudi v Šoštanju, a so analize, ki so jih opravili, pokazale, da bi bil tak projekt za občino prevelik finančni zalogaj.

■ mkp

Dve vlogi za direktorja

Topolšica - Poročali smo, da je Bolnišnica Topolšica objavila že tretji razpis za direktorja. Zadnji dan za oddajo prijave se je iztekel pred minulimi prazniki. Po informacijah sta na razpis prispeli 2 vlogi. Ali je med njimi tudi vloga dosedanjega direktorja, od julija lani pa vršilca dolžnosti Damjana Justineka, bo znano v petek, ko se bodo sešli na seji člani razpisne komisije. Justinek se na dosedanja dva razpisa ni prijavil in tudi tokrat je zatrjeval, da se ne namerava.

Če bosta vlogi ustrezni in popolni, naj bi o novem direktorju odločali člani sveta zavoda, ki mu predseduje Samira Ališič Kovač z ministrstva za zdravje, na seji, ki bo predvidoma 17. ali 19. januarja.

■ tp

Lešnikova vršilka dolžnosti

Nazarje - Osnovna šola Nazarje ima novo vodstvo. Po odhodu dosedanjega ravnatelja Jožefa Kavtčnika, ki je po rezultatih na predčasnih volitvah postal poslanec v državnem zboru, je na njegov stol sedla Vesna Lešnik iz Velenja. Lešnikova je za zdaj vršilka dolžnosti ravnatelja in bo tako do konca šolskega leta 2010/2011. V tem času bo svet zavoda šole razpisal prosto delovno mesto ravnatelja, in kot nam je dejala Lešnikova, razmišlja, da bi se prijavila na ta razpis.

Kavtčnik je bil ravnatelj šole več kot 5 let, Lešnikova – profesorica razrednega pouka - pa poučuje na šoli že 16 let. Svojo kariero je namreč začela že, ko je bila šola Nazarje podružnica Osnovne šole Mozirje.

■ tp

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Popravek

V članku z naslovom Zneski božičnic se razlikujejo, objavljen je bil v številki 51, 22. decembra, je v stavku, ki govori o višini božičnic izpadla beseda »bruto«, višine so bile torej navedene v bruto zneskih. Za to neljubo napako se opravičujemo.

■ mkp

savinjsko šaleška naveza

Združevanje in razdruževanje naše države

Eno drži, stopili smo v novo leto - Bolj skupaj bolj narazen - Letalska povezava Celje-Žalec - Po občinah veliko nalog, a bojijo se, da malo denarja

Vsaj ena obljuba od vrste, ki smo jih slišali z vseh ravneh in od različnih ljudi, drži - stopili smo v novo leto. Naredili smo že prve korake po 366 stopnicah, kolikor jih ima to leto. Ob tem pa upamo, da se le ne bomo preveč spotikali in se ne bodo povsem uresničile vse napovedi o še poglobljeni krizi, ki da nas čaka. Da nas res ne čakajo le solze in trnje, ampak tudi smeh in cvetovi vrtin ali nageljnov. Le tega se moramo zavedati, da je veliko odvisno tudi od nas samih, kakšen bo naš jutri. V vrhovih sicer obračajo, veliko pa lahko obrnemo mi sami.

Ko nekateri delajo programe na državnih ravni, pri tem pa morajo upoštevati še napolita matere Evrope, delajo svoje načrte tudi po slovenskih pokrajinah in občinah. Tudi tu morajo upoštevati, kaj bo zapovedovala mati Slovenija, pa tudi, koliko denarja jim bo milostno prepustila ali dala. Mnoge »na terenu« pa tudi zanima, kakšne zveze ali razveze bo sklepala Slovenija. Mislijo seveda na to, ali bo vendarle nova oblast naredila kaj v zvezi z regionalizacijo države. In če bo kaj za to storila, občine in tudi nekatere občane na širšem celjskem območju zanima, ali bo (končno) prišlo do rojstva Saše, regije Zgornje Savinjske in Šaleške doline, celjska regija pa se bo s tem zmanjšala. Glede na predvolilne napovedi in obljube si nekateri celo želijo, da bi Jankoviču spodletelo pri sestavljanju nove vlade, saj naj bi bil Janša pokrajnam bolj naklonjen. In kot novi občan velenjske občine verjetno tudi ni pozabil na svoje obljube, da se bo zavzemal za samostojno pokrajino Saša.

Mnoge na našem območju pa ne zanimajo le takšne razveze, tudi povezave. Tudi pri tem pričakujejo skorajšnjo dokončno odločitev, ne le kako

bo s hitro cesto tretje razvojne, tudi kje bo potekala. Bo obveljala želja oziroma celo zahteva (velike večine) Šalečanov, da poteka med Velenjem in Šentrupertom in tako reši težave s prometom in gospodarstvo, ali po kaki drugi trasi, predvsem bo trasi Velenje-Arja vas, s čimer bi v Braslovcah rešili kmetijska zemljišča. V osrednjem delu naše sedanje statistične celjske regije pa mnoge zanima, ali se bo severni del te hitre ceste izognil Laškemu in potekal čer Kozjansko. Celjani pravijo, da jim je nekako vseeno, čeprav so nekatere projekte za cesto, ki bi potekala čer Savinjo in skozi predor nad severnim celjskim gričevjem, že pripravili. Na Kozjanskem pa pravijo, da bi hitra cesta, če bi potekala čer njihovo območje, temu predelu omogočila razvoj. Boljše cestne povezave pa si seveda želijo tudi v Obsotelju oziroma med Celjem in medRogaško Slatino in Rogatcem, tudi zaradi gostega mednarodnega prometa.

Vsaj Celjani pa še načrtujejo svojevrstno prometno povezavo med Celjem in Žalcem. Kar letalsko. Celjska občina namreč v prostorskih planih načrtuje podaljšanje svojega letališča. Ker sami zemljišča nimajo dovolj, naj bi vzletno stezo podaljšali še proti zahodu na območje žalske občine. Taki so načrti, če bo prišlo do uresničitve in kdaj, pa je še nekako v zraku. Podobne pobude so namreč že bile, nad njimi pa stanovalci v tem predelu žalske občine niso nič kaj navdušeni. Bi pa morda v tem primeru končno rešili vprašanje, ali je to celjsko letališče, ker leži v krajevni skupnosti Medlog, ali je žalsko, saj ga imenujejo letališče Levec.

Čeprav so po občinskih načrtih za delo v letošnjem letu že sprejeli, mnoge vendarle zanima, ali so glede na krizne razmere res dovolj trdni. Veliko je različnih načrtov, nekatere je ob tem strah, da se bodo stvari res tako zasukale, da za vse ne bo denarja. Kriza po napovedi mnogih še ni rekla svoje zadnje besede, od krize pa je seveda tudi odvisno, kako bo z denarjem, od katerega so projekti odvisni. In je nekatere upravičeno strah, da bo kaj moralo počakati na lepše čase. Ko bodo prišlo. Če bodo prišli, napovedujejo nekateri črnogled.

Treba je verjeti!, pa pravijo optimisti in zakaj jim ne bi pritrtili.

■ k

Z lepimi in inovativnimi izdelki pred konkurenco

Gorenje je lansko poslovno leto sklenilo uspešno, v novega pa stopilo z ambicioznimi načrti – Predsednik uprave Franjo Bobinac postavlja v ospredje tehnološko vrhunske izdelke in vrhunski dizajn

Mira Zakošek

Gorenje je lansko poslovno leto sklenilo uspešno in z velikimi načrti za prihodnost. O tem smo se pogovarjali z njegovim predsednikom Franjem Bobincem tik pred iztekom leta.

Leto je bilo torej poslovno uspešno, sicer ne tako, kot bi si želeli, pa vendar ste ga sklenili z dobičkom.

»Res je. Leto je bilo izjemno težko, veliko težje, kot smo pričakovali. Pa vendar. Rasli smo tako na ravni prihodkov in dosegli tudi soliden dobiček. Ocenjujemo, da bomo leto sklenili s prostim denarnim tokom v višini preko 11 milijonov evrov.«

Pogoji gospodarjenja se med krizo bliskovito spreminjajo, kaj je bilo tisto, kar vas je najbolj obremenjevalo?

»Pri prodaji se še vedno pozna zadržanost potrošnikov zaradi velike stopnje nezaposlenosti v evrskem območju, zaradi krize finančnega sistema v mnogih državah v Evropi, nevarnosti razpada sistema evra ... Po drugi strani pa so cene reprovromaterialov in surovin, še posebej v začetku leta, podivjale, zletele v nebo, kar nam je odneslo blizu 12 milijonov evrov dobička.«

Poslovali bolje od konkurence

Na globalnem trgu so pogoji prodaje neizprosni in za nekoga, ki prihaja iz tako majhne države, kot je Slovenija, ki skorajda nima domačega trga, še toliko težji. Zato je še bolj razveseljivo, da vam je uspelo poslovati bolje od konkurence?

»Res je, da so v tem izredno težkem letu tista konkurenčna podjetja, ki imajo tudi javno dostopne podatke, poslovala slabše ali podobno kot Gorenje. Tako lahko ugotovimo, da so vsa velika podjetja, s katerimi »tekmuje«, zmanjšala operativni dobiček za približno 40 do 45 odstotkov, kar je veliko in tudi več, kot se nam je zmanjšal operativni dobiček v Gorenju. To kaže na dejstvo, da je cela panoga pod pritiskom dragih surovin.«

Še z nečim se lahko pohvalite. Težave ste reševali tako, da v javnosti niso bili opazni. Konkurenca je v zadnjih letih na veliko odpuščala, v Gorenju tega ni bilo.

»Na to smo ponosni. Pravzaprav v Gorenju negujemo kulturo, ki se ji reče iskanje profita in rasti za vse deležnike, vendar ne za vsako ceno, torej ne za ceno trdih odpuščanj. Temu smo se v preteklosti izogibali in upam, da nam bo to uspelo tudi v prihodnje. Je pa recimo ameriški Whirlpool, ki je tudi največje podjetje v naši panogi na svetu, pred dnevi objavil, da bo odpustil 5.000 zaposlenih v Ameriki in predvsem v Evropi.«

Z različnimi mehkiimi variantami, ki so bile dogovorjene s socialnimi partnerji, pa ste vseeno v zadnjih treh letih zmanjšali število zaposlenih za 1000.

»V panogi, ki je zrela, v kateri ni neke velike rasti in je velik pritisk na cene, v kateri ponudba presega povpraševanje, je treba obvladovati vse vrste stroškov. Ne govorimo torej samo o stroških npr. materiala in storitev, ampak tudi o stroških dela. Število zaposlenih je potrebno ves čas prilagajati naročilom in treba je povečevati produktivnost. V preteklih letih je Gorenje to produktivnost povečevalo z rastjo avtomatizacije v proizvodnih tovarnah in istčasno s postopnim zmanjševanjem števila zaposlenih, še posebej na najtežjih delovnih mestih. To pomeni, da smo produktivnost povečevali, hkrati pa ljudje tega niso čutili. Ko se je nekdo upokojil, ga nismo nadomestili z novo osebo... Z izjemo prestavi-

tve proizvodnje Tikija v Srbijo smo število zaposlenih zmanjševali s takšnimi mehkiimi metodami.«

Odpuščan pa se v teh zahtevnih časih seveda vsi bojimo. V zadnjih dneh je bilo po dolini slišati, da nameravate po novem letu vendarle odpustiti 300 delavcev.

V Gorenju ne nameravamo odpustiti večjega števila delavcev

»Ne, v Gorenju ne nameravamo odpustiti večjega števila delavcev. Se pa moramo in se bomo tudi v prihodnje z vidika števila zaposlenih prilagajali naročilom. Ta so običajno v jesenskih dneh višja, zato imamo v teh obdobjih tudi nekaj delavcev zaposlenih za določen čas - tem pogodba z upadanjem naročil pač poteče. Število redno zaposlenih pa bomo tudi v prihodnje skušali zmanjševati le z mehkiimi metodami.«

Med ukrepi, ki ste jih v preteklosti sprejemali, je bila tudi selitev proizvodnje, ki v tem okolju ni bila rentabilna na srbski trg. Se je ta odločitev pokazala za dobro?

»Za zelo dobro. Lahko celo rečem, da zaposleni v srbskih tovarnah štijo tudi delovna mesta zaposlenih v Velenju ali pa v kakšni drugi Gorenjevi tovarni. S temi lokacijami je Skupina Gorenje močno pridobila, postala je bistveno bolj trdna. Srbske tovarne so rentabilne, cena dela je bistveno nižja, imamo pa še davčne olajšave, ki smo jih uspeli pridobiti za svoje naložbe. Konkurenčna je tudi nabava reprovromaterialov iz lokalnih virov. Naj dodam še to, da Gorenje okoli 60 odstotkov celotne proizvodnje ustvari v Sloveniji, 40 odstotkov pa zunaj nje.«

Pa se ustavi pri velenjskem delu Gorenja? Kako ga nameravate razvijati v prihodnje? Katero proizvodnjo in v kolikšnem obsegu boste ohranili tukaj?

ležne velikega zanimanja naših partnerjev na jesenskem sejmu v Berlinu. Za leto 2012 pa napovedujemo novo generacijo pomivalnih in sušilnih strojev, ki jih bomo zagotovo uspešno prodajali na trgu.«

Kaj se dogaja z delnicami Gorenja. Padle so zelo. Kje so vzroki za to?

»Običajno analitiki ocenjujejo, da je padec slovenskih delnic vseh borznih podjetij predvsem posledica izrazito majhnega slovenskega kapitalskega trga, na katerem vlada popolna nelikvidnost. Po drugi strani pa bi seveda lahko rekli, da je borza neko merilo vrednosti. A v slovenskem primeru ni tako! Še posebej ne v tem trenutku, ko

Prihaja nova generacija pomivalnih in sušilnih strojev

vlagatelj ploh ni. Gorenje je podobno kot mnoga druga slovenska podjetja na nek način talec tega okolja, iz katerega se hočemo izviti tudi s kotacijo v tujini, o kateri razmišljam. Profitabilnost v naši panogi je sicer pod velikim udarom, vendar tuji analitiki na vprašanje, ali bi vlagali v Slovenijo in v Gorenje, odgovorijo, da ne bi, četudi bi imeli največji dobiček v panogi. To torej pomeni, da smo nekako ujetniki tega prostora.»

Pa je lahko takšna cena delnic nevarnost, da postanete lahek plen kakšnega večjega igralca?

»Če si javna delniška družba, ta nevarnost teoretično vedno obstaja, vendar menim, da ni veliko možnosti za to. V preteklosti se je namreč pokazalo, da v panogi, kot je naša, sovražnih prevzemom pravzaprav ni. Vsi prevzemniki prihajajo običajno iz panoge, ki jo dobro poznajo. To pomeni, da je treba dobro delati in sodelovati z ekipo, ki vodi podjetje, sovražni prevzem pa temu sodelovanju nasprotuje. Zato se mi zdi zelo pomembno, da še naprej skrbimo za dvig dodane vrednosti, da razvijamo nove izdelke in nove storitve ter čim bolj uspešno počakamo, da se razmere v Sloveniji in tudi v Evropi spremenijo. Verjamem, da se bodo takrat tudi razmere na trgu delnic bistveno izboljšale. Sicer pa pri takšni ceni delnic, kot velja danes, Gorenjevih delnic na trgu skoraj ni mogoče kupiti. Posamezniki prodajajo le izjemoma in majhno število delnic.«

Nevarnost, da postane delnica lahek plen, je majhna

Kakšno želi biti Gorenje ob koncu prihodnjega leta in kakšno bo po vaših pričakovanjih postalo do leta 2015.

»V letnem načrtu 2012 smo si postavili za cilj, da bomo ustvarili blizu milijardo 400 milijonov evrov letnega prometa, kar pomeni 7-odstotno rast. To je izredno lepa rast, ki je bistveno višja od rasti v Evropi in svetu. Na globalni ravni se pričakuje v naslednjih letih približno 3-odstotna letna rast trga bele tehnike, v Evropi pa kakšen odstotek manj. V letu 2012 naj bi dosegli tudi okoli 50 milijonov operativnega dobička in nekaj več kot 13 milijonov evrov dobička po davkih. To je bistveno več kot lani. Zato ocenjujemo analitiki naše načrta za letos kot izjemno ambiciozne. Sicer pa takšni moramo biti. Ambiciozni moramo biti in tudi gledati naprej vse do leta 2015. Takrat naj bi ustvarili že milijardo in pol evrov prihodkov (letno bi rasli povprečno 3,8-odstotno) marža iz operativnega poslovanja naj bi preseгла 5 odstotkov in že

v letu 2014 naj bi razmerje neto finančni dolg in EBIT zdrsnil pod 3.»

Kako pa se nameravate prilagajati vedno bolj očitnemu begu od potrošništva?

»Beg od potrošništva, to pravzaprav pomeni, da postajajo potrošniki vedno bolj "razsvetljeni" skozi elektronske komunikacije in v razmišljanju o blagovnih znamkah, distribucijskih poteh in tako naprej. Razmišljajo o tem, da je potrebno biti tudi pri na-

Letno bodo rasli povprečno 3,8-odstotno

kupih racionalen. Tega se dobro zavedamo in tudi načrtujemo v to smer. Svojim potrošnikom ponujamo takšne rešitve, ki bodo prepričale s svojo lepoto in inovativnostjo, ki bodo prijazne do uporabnika in seveda tudi prepoznavne.»

Predvsem vas sprašujemo o Gorenju, a vi ste s svojim delom vpeti še marsikje drugje. Recimo ena od vaših ljubezni je tudi šport. Pa poskusiva - ali tudi na tem področju dobro predvidevate prihodnost. Bo rokometni klub Gorenje letos državni prvak?

»Mislim, da bo. Torej napovedujem, da bo, kajti verjamem, da se izkušnja iz prejšnje sezone, ko smo v prvem delu prvenstva imeli podobno razliko, celo večjo kot lani, ne bo ponovila. Če ne bo kakšnih posebnih poškodb naših ključnih igralcev, verjamem, da bo v letu 2012 Rokometni klub Gorenje ponovno prvak. A pri tem moram biti iskren. Nisem samo predsednik uprave Gorenja, ampak tudi predsednik Rokometne

RK Gorenje bo državni prvak

zveze Slovenije, zato se še posebej veselim rokometnega prvenstva v Srbiji v tem mesecu. Srce mi zaigra, kadar rokomet nastopa na državni ravni, in verjamem, da bo slovenska državna reprezentanca pod vodstvom selektorja Borisa Deniča odigrala takšno igro - hitro in bojevito, s katero bo navduševala, in če bo takšna, bo tudi rezultat temu primeren.«

Vaša velika ljubezen, čeprav o njej ne želite posebej govoriti, je glasba. Verjetno bi bili uspešen pevec, če bi si to še želeli. V prijazni družbi to menda tu in tam še z veseljem tudi dokazete. Odlično menda prepivate tudi francoske sansone. Kakšna glasba pa vas trenutno najbolj navdušuje?

»O glasbi je težje govoriti, laže jo je doživljati. V času božično-novoletnih praznikov je glasba naš spremljevalec in doma si največkrat zavrtimo božične pesmi, ki jih izvajajo različni domači, pa tudi tuji izvajalci. Zdi se mi, da brez praznične glasbe tudi praznikov ni. V kotu imam tudi kitaro in lahko povem, da sem v božičnih dneh z nje pobrisal prah in zaigral Sveto noč.»

Pa vaše želje v novem letu!

Vašim bralcem in vam želim, da bi uspešno ustvarjali svoj medij, vsem, še posebej zaposlenim Gorenja, pa želim trdnega zdravja, veliko sreče, ljubezni, medsebojnega razumevanja in skupnih uspehov. Te si bomo morali zgraditi sami. Držati je treba skupaj, ker so razmere na trgu še vedno hude. Ampak zdržali bomo, ker smo Gorenjčani in ker smo enotni.»

Nihče ne bo ostal brez pomoči

Na Centru za socialno delo Velenje do konca decembra »pobrali« približno 2500 vlog za pridobitev socialnih transferjev po novem – Zaradi težav z informacijskim sistemom januarja akontacije po starih odločbah – Prve odločbe po novem izračunu predvidoma konec tega meseca ali v začetku prihodnjega

Tatjana Podgoršek

Na Centru za socialno delo Velenje, tako kot najbrž na ostalih tovrstnih centrih po Sloveniji, v zadnjih dneh minulega leta niso poznali zatišja. Razlog za to so spremembe, ki jih prinaša nova socialna zakonodaja, ki naj bi začela z novim letom. Ta že na samem začetku vnaša precej slabše volje, po mnenju mnogih pa na centrih na te spremembe niso pripravljeni.

Po novem programu od 3. januarja 2012

»Že avgusta in septembra lani smo se pospešeno pripravljali na socialno reformo. Pridobili smo dodatne prostore, tehnično opremo, prerazporedili kadre, tako da vloge »obdeluje« 10 delavcev. Delamo od ponedeljka do petka od 8. do 15. ure, ob sredah do 18. ure. Imamo tudi ločeni poslovni pisarni, eno v Šoštanj, drugo v Šmartnem ob Paki, obe delujeta ob sredah v popoldanskem času. Trudimo se, da uporabniki ne čakajo predolgo. Več kot delati se ne da,« se je odzvala ob obisku zadnji četrtek v letu 2011 direktorica velenjskega centra za socialno delo mag. Zlatka Srdoč Majer in nadaljevala: »Zatika se pri informacijskem sistemu. V 29 podatkovnih baz je potrebno pogledati, preveriti podatke, nov program, ki so ga na ministrstvu za delo, družino in socialne zadeve pripravljali celo lansko jesen, pa take obremenitve ne zmore. Smo torej še vedno brez ustrezne računalniške podpore, ki je nujna za izvajanje nove zakonodaje. Po zadnjih informacijah naj bi jo dobili 3. januarja. Vendar to ne bo oviralo izplačil, saj bodo upravičenci sprejemali akontacije po starih odločbah, dokler ne bodo dobili novih odločb. Vsi, ki so vloge za pridobitev katere od oblik socialne pomoči oddali na novo, jih bomo »obdelali« po starem sistemu in nato po novih merilih.«

Do sedaj so »pobrali« blizu 2500 vlog, pričakujejo pa jih še 1000, brez tistih, ki jih bodo dobili po uradni dolžnosti iz Sku-

pnosti pokojninskega in invalidskega zavarovanja. Na osnovi slednjih bodo odločali o varstvenem dodatku, pri dosedanjih upravičencih do državne pokojnine pa o denarni socialni pomoči, saj po novem

Mag. Zlatka Srdoč Majer: »Storili bomo vse, da upravičenci do socialnih pomoči ne bodo prikrajšani.«

omenjenih pokojnin ni več. V občinah Velenje, Šoštanj in Šmartno ob Paki je takih približno 800. »

Težave pri izpolnjevanju vloge predvsem pri starejših

Nova vloga za pridobitev katere od socialnih pravic je zajetna, saj obsega kar 13 strani. Za zdaj na centru večjih težav pri njihovem izpolnjevanju niso zaznali. Mlajši upravičenci, predvsem tisti, ki uveljavljajo pravico do znižanja plačila v vrtcu, so dokaj vešč in potrebne informacije pridobijo na spletu ter oddajo računalniško izpolnjeno vlogo. Več težav je pri starejših. Tem pa jo pomagajo izpolniti in jim svetujejo, kaj

je zanje najbolje, delavke centra. »Prav sedaj bi najbolj potrebovali informatorja, ki bi ljudem razlagal, kar jih zanima v zvezi z novo zakonodajo v socialni. 21. decembra lani se je na centru zaradi novosti socialne

Marjana Avberšek: »Zaradi ukinitve državne štipendije za dijake se je naša družina znašla v precejšnjem precepu.«

zakonodaje mudilo kar 500 ljudi. Informatorja bomo dobili šele februarja, ko bo najhujše že mimo. Pristojne smo opozarjali na težave ob uveljavljanju nove zakonodaje in predlagali odlog uresničevanja v praksi za pol leta, a so naša opozorila ostala le opozorila.«

Prve odločbe po novem sistemu po 15. januarju

Ko bodo dobili ustrezno računalniško opremo, bodo – po besedah Srdoč Majerjeve – morali delati tudi po 14 ali celo 16 ur na dan, če želijo uloviti rok za izdajo odločb za denarne socialne pomoči po novem sistemu (13. januar). Ni prepričana, da bodouspeli v celoti, zato velja dogo-

vor, da vlog ne bodo reševali po vrstnem redu, ampak selektivno, glede na socialno ogroženost vlagatelja. Najprej bodo torej reševali vloge za denarne socialne pomoči, nato za upravičenost do otroškega do-

Urška Antlejš: »Večina novi socialni zakonodaji ni naklonjena.«

datka, ker je vse to bistveni vir za preživljanje upravičencev. Upajo pa, da bodo lahko prve odločbe po novi zakonodaji izdajali konec tega meseca oziroma februarja letos. »Tokrat bo slabše volje pri vlagateljih zagotovo precej več, kot je danes. Vsi zagotovo ne bodo zadovoljni z višino pravice, še bolj nezadovoljni pa bodo tisti, ki bodo dobili odločbo, da so katero od pravic izgubili.«

Na vprašanje, kako bo pri tistih, ki bodo prejeli akontacijo v višini dosedanje pravice, po novi odločbi pa bo znesek pomoči nižji ali bodo pravico celo izgubili, je Zlatka Srdoč Majer odgovorila: »Ti bodo preveč izplačano višino vrnil. Ne vse naenkrat, ampak po mesecih.«

Najpogostejša vprašanja

Pričakovati je bilo, da bo zagotovo največ vprašanj v zvezi z novo socialno zakonodajo glede pravice do varstvenega dodatka in državne pokojnine, ki se je »pretopila« v denarno socialno pomoč. V Sloveniji se je kar nekaj prejemnikov odreklo nekaj desetim evrom dodatka, da jim država po smrti ne bi posegla po imetju in dolg terjala od dedičev. Po informacijah, ki jih je prejela Srdoč Majerjeva, so na velenjski enoti Skupnosti pokojninskega in invalidskega zavarovanja že prejeli več kot 150 odpovedi pravice do varstvenega dodatka. Koliko dosedanjih prejemnikov državne pomoči bo upravičenih do denarno socialne pomoči, pa bo znano, ko bodo obdelali njihove vloge. Med pogostejšimi vprašanji je tudi pravica do študentskega oziroma otroškega dodatka.

Med tistimi, ki jih je zanimalo prav slednje vprašanje, je bila ob našem obisku na centru tudi **Marjana Avberšek**: »Oglasila sem se zaradi spremembe pri državni študentski za dijake. Kaj posebej novega nisem izvedela, ker na centru še sami ne vedo, kako bo vse skupaj potekalo. Naša družina se je zaradi te novosti znašla v precejšnjem precepu.« je povedala in izrazila prepričanje, da bodo družine z nižjimi dohodki zaradi sprememb socialne zakonodaje na slabšem, kot so bile doslej. »Vsaj glede študentskega dodatka ne bo v celoti nadomestil razlike oziroma skoraj nič.«

Da večina strank, ki prejema najrazličnejše oblike socialnih transferjev, spremembam ni naklonjena, nam je povedala strokovna delavka na centru **Urška Antlejš**: »Za zdaj se še ne jezijo preveč. Se pa kar bojim njihovega odziva po prejemu odločb po novem izračunu.« Povedala je še, da potrka na njena vrata največ starejših, ki jih zanima varstveni dodatek po novem, ki ga je do sedaj izplačevala Skupnost pokojninskega in invalidskega zavarovanja, poslej ga bo center, saj bo to po novem socialno-varstveni prejemek. »Zanima jih postopek, najbolj pa jih skrbi vknjižba na nepremičnine. Oglašajo se tudi starši, ki imajo otroke v vrtcu in morajo vložiti vlogo za subvencijo programa. Glede na to, da računalniškega programa še nismo dobili, bomo zaračunavali akontacijo, torej bodo plačevali vrtec po zadnji veljavni odločbi do 31. decembra 2011,« je še dodala Urška Antlejš.

Zadovoljstvo strank enako, zaposlenih višje

Pestro leto za načelnico Upravne enote Mozirje Mileno Cigale – Rekorderji glede odškodnine za spremembo namembnosti zemljišč v Sloveniji – Kljub varčevalnim ukrepom želijo biti še bolj prepoznavni

Tatjana Podgoršek

Dobro leto je od imenovanja **Milene Cigale** za načelnico Upravne enote Mozirje. Na tem mestu je nasledila **Vinka Poličnika**, ki je odšel v pokoj. Cigaletova je na upravni enoti zaposlena 14 let, pred tem je bila vodja oddelka za okolje in prostor.

Leto, odkar je načelnica upravne enote, je Cigaletova ocenila za zelo pestro. Že na samem začetku se je srečala s sistematizacijo del, v

viziji prednostnih nalog v upravni enoti, na osnovi katere se je komisija na ministrstvu za javno upravo med prispelimi prijaviteli odločila zanjo, pa je na najvidnejše mesto zapisala zadovoljstvo strank in na drugo zadovoljstvo zaposlenih. »Zato smo izvedli dve anonimni anketi in s ponosom povem, da me rezultati obeh navdajajo z optimizmom, mi vlivajo energijo za nadaljnje delo. Pokazali so namreč, da je zadovoljstvo uporabnikov naših storitev ostalo na ravni predhodnega leta, pri zaposlenih pa je še višje, kot je bilo, pa že leta 2010 je bilo zelo visoko.«

Varčevalni ukrepi

Na vprašanje, kaj je najbolj zaznamovalo minulo leto na delovnem področju, je Milena Cigale odgovorila, da varčevalni ukrepi. Kljub delovni uspešnosti zaposlenih niso mogli nagraditi. Izplačali niso stimulacij, ni bilo napredovanj. Dodatna potrebna znanja so zaposleni pridobivali le na brezplačnih seminarjih, strokovne literature niso kupovali, odpovedali so se tudi tiskanim medijem.

Milena Cigale: »Zaradi varčevalnih ukrepov ne bomo pošiljali obvestil o poteku osebnih dokumentov. Za to morajo poskrbeti imetniki sami.«

Na delovnem področju je Cigaletova izpostavila storitve pri uprav-

nih in notranjih zadevah, predvsem zaradi poteka veljavnosti dokumen-

tov. Na področju okolja in prostora je veliko slabše volje in ogromno pomanjkanje povzročil zakon o kmetijskih zemljiščih, ki je prinesel odškodnino za spremembo namembnosti. To je treba plačati pred izdajo gradbenega dovoljenja. »Mislim, da je naša upravna enota rekorderka glede tega v Sloveniji. Izdelali smo informativni izračun za smučarsko vlečnico v Novi Štifti, za katero bi morala lastnika odšteti 630 tisoč evrov odškodnine. Posledice zakona o kmetijskih zemljiščih se odražajo v precejšnjem upadu števila vlog za izdajo gradbenega dovoljenja.« V letu 2011 so – po zagotovilih Milene Cigale – pospešeno obravnavali še edini neresen denacionalizacijski zahtevek Ljubljanske nadškofije. Sedaj rešujejo najtežje parcele, eno za drugo. Ustne obravnave, terenski ogledi ... Kljub temu si ne upam napovedati, kdaj bo konec tega.«

Kot načelnica upravne enote je tudi predsednica nadzornega odbora Upravne enote Področnik, ki je konec lanskega leta beležil 5-letnico delovanja, ter skupnega odbora za kakovost. »Menim,

da smo tudi prizadevanja za čim boljše prepoznavnost in poenoteno delovanje centra uresničili po pričakovanjih.«

Leto 2012

Biti še bolj prepoznavna upravna enota, v kateri si bodo prizadevali vsaj za ohranitev dosežene visoke ravni kakovosti storitev, zadovoljstvo strank in zaposlenih bo – po zagotovilih Milene Cigale – temeljna usmeritev delovanja Upravne enote Mozirje v novem letu. Usmeritvam resornih ministrstev bodo kljub varčevalnim ukrepom, ki bodo še bolj »zategnili pas«, poskušali slediti v največji možni meri. Za zdaj vedo, da bodo več dela kot v letu 2011 imeli pri upravnih notranjih zadevah, saj letos poteče 10-letna veljavnost osebnih dokumentov: 4199 osebnih izkaznic in 3141 potnih listov ter približno 400 orožnim listom. »Na povečan obseg dela smo se pripravili in upam, da daljših čakalnih vrst ne bo. Naj pa ob tem opozorim, da zaradi varčevalnih ukrepov obvestil o poteku veljavnosti dokumentov ne bomo pošiljali, da ne bo potem slabše volje pri imetnikih. Ti morajo za to sami poskrbeti.« je sklenila pogovor Milena Cigale.

5. januarja 2012

naš čas

DOGODKI

5

Merjenje strupov v ljudeh

Na Zavodu za zdravstveno varstvo Celje so se že lotili aktivnosti za raziskave o vsebnosti kemikalij v ljudeh na območju celjske regije - Med izbranimi območji štiri zgornjesavinjske občine - Darilo za bodoče generacije

Tatjana Podgoršek

Na Zavodu za zdravstveno varstvo Celje so pred dnevi na novinarski konferenci predstavili projekt s področja zdravstvene ekologije - obsežno vseslovensko raziskavo, ki naj bi dala odgovore na vprašanja,

ustrezno spremljali učinkovitost teh ukrepov. Kratkoročno pa nam bo ta raziskovalni projekt pomagal ugotoviti splošno stanje prisotnosti onesnaževal pri prebivalcih v Sloveniji ter nakazal morebitne razlike stanja med onesnaženim mestnim ter neonesnaženim podeželskim okoljem.

V skupini podeželskih neonesnaženih območij so tudi 4 občine Zgornje Savinjske doline: Mozirje, Ljubno, Luče in Solčava

koliko kemikalij imamo v telesu in katere so najbolj zdravju škodljive.

Tako imenovani humani biomonitoring poteka v Sloveniji že od leta 2007, na celjskem zavodu pa so se aktivnosti za izvedbo raziskave na območju celjske regije lotili lani poleti. »Rezultati raziskave bodo darilo za bodoče generacije,« je na predstavitvi projekta dejala mag. Simona Uršič, predstojnica oddelka za zdravstveno ekologijo na zavodu, in nadaljevala: »Dolgoročni cilji projekta humanega biomonitoringa so predvsem zagotavljanje ukrepov, s katerimi bi lahko negativne okoljske vplive čim bolj zmanjšali ter

Na Celjskem bodo raziskavo o vsebnosti nekaterih kemikalij v ljudeh opravljali v občinah Celje, Štore, Vojnik in Dobrna, v skupini podeželskih neonesnaženih območij pa so poleg Šmarja z okolico in območja pod Upravno enoto Sevnica tudi štiri občine Zgornje Savinjske doline.

Prostovoljno sodelovanje v korist vseh

Vključenim v raziskavo bodo odvzeli vzorec urina, krvi, las, doječim mamicam pa tudi mleko. »Odvzem torej ne bo nič posebnega, poleg te-

Mag. Simona Uršič: »Odvzeti vzorcev ne bodo nič posebnega, koristili pa bodo vsem.«

ga si bodo lahko ljudje kadar koli premislili in odstopili od projekta, če bodo imeli pomisleke.«

Za preiskavo morajo na zavodu do konca prihodnjega leta zbrati 200 preiskovancev obeh spolov. Sto jih mora živeti v mestu, torej na onesnaženem območju, sto pa na podeželju. Moški morajo biti stari od 20 do 40 let, ne smejo imeti kroničnih bolezni, na delovnem mestu ne smejo biti izpostavljeni

V vzorcih bodo ugotavljali vsebnost škodljivih kovin (kadmij, svinec, živo srebro in arzen), elementov (selen, baker, cink) ter organskih onesnažil (dioksinov, pesticidov in furanov).

določenim kemikalijam, seveda tudi ne smejo biti kadilci.

Merila pri ženskah so še bolj ostra. Poleg omenjenih pri moških lahko namreč v raziskavi sodelujejo samo ženske v obdobju prvih dveh mesecev po porodu, če niso rodile dvojčkov in če je njihova nosečnost potekala normalno. »Projekt je za zdaj v začetni fazi, ko navezujemo stike z neposrednimi izvajalci, torej z ginekološkimi ordinacijami, laboratoriji in materinskimi solami.« Prve kandidatke in kandidate že imajo, pri tem aktivno sodelujeta celjska bolnišnica in zdravstveni dom. Vključitev v raziskavo je prostovoljna.

Projekt biomonitoringa kemikalij in njihovih ostankov v ljudeh poteka pod okriljem ministrstva za zdravje oziroma Urada RS za kemikalije, izvajalec je Institut Jožefa Štefana s podizvajalci, med katerimi je tudi celjski zavod. Odvzem vzorcev v celjski regiji bo predvidoma končan do konca leta 2012. Rezultati naj bi bili znani že leto dni kasneje, podatki o vsebnosti težkih kovin pa že prej.

Intenzivno in učinkovito leto

Na Zavodu za zdravstveno varstvo Celje dejavnosti prilagajali potrebam prebivalcev - Poleg že začelih v ospredju še evropski projekt merjenja prašnih delcev

»Našo dejavnost smo prilagajali potrebam prebivalcev in okolja ter si na številnih delovnih področjih prizadevali za varovanje zdravja posameznikov in skupnosti v celjski regiji.« Pri tem je izpostavila študijo o razširjenosti raka na Celjskem, ki jo zaključujejo, za skoraj 10 odstotkov višjo odzivnost med prebivalci regije pri promociji programa Sviti, ki je namenjen preprečevanju raka na debelem črevesju in danki. Mladinski program o samopodobi To

sem jaz so ob podpori regijskih zavodov za zdravstveno varstvo razširili med učitelje več kot 450 osnovnih in srednjih šol po Sloveniji. V epidemiologiji so dokončali razvoj računalniškega programa za elektronsko beleženje cepljenja oseb. S tem je postal celjski zavod eden redkih cepilnih mest v državi, kjer deluje register cepljenih oseb glede na individualne podatke. Po besedah Štormanove so ponosni na certifikat za ugotavljanje skladnosti

delovanja malih bioloških čistilnih naprav, s posodobitvijo laboratorijske opreme in nekaterih metod pa so zagotovili hitrejšo poročanje in najvišjo stopnjo zaupanja v laboratorijske rezultate.

Poleg že lani začelih projektov je Štormanova med letošnje prednostne naloge uvrstila projekt humanega biomonitoringa in izvajanje evropskega okoljskega projekta, v katerem bodo merili prašne delce v ljubljanski regiji. »Rezultati tega projekta bodo vplivali na spremembo evropske zakonodaje.« Za laboratorijsko diagnostiko pa bodo poskušali zagotoviti nekaj dodatnih prostorov.

Tatjana Podgoršek

Zavod za zdravstveno varstvo Celje izvaja dejavnosti za varovanje javnega zdravja v 10 upravnih enotah, med drugim tudi v velenjski in mozirski. Direktorica zavoda **Alenka Štorman**, dr. med., specialistka mikrobiologije, je pred nedavnim dejala, da je bilo leto 2011 izanje intenzivno in učinkovito.

Z novinarske konference

Iz občine Šmartno ob Paki

Ekonomska cena vrtca ostala enaka

Svetniška skupina SLS v Občini Šmartno ob Paki je naslovlila na tamkajšnjega župana **Alojza Podgorška** pisno vprašanje o cenah v Vrtcu Šmartno ob Paki.

Ob izločitvi iz Vrtca Šostanj pred dobrim letom dni je namreč občinska uprava kot najmočnejši argument za izločitev navajala finance. Na nedavni seji sveta so svetniki izvedeli, da se ekonomska cena vrtca ob odcepitvi ni spremenila, lokalna skupnost pa kljub rasti stroškov dviga cen za zdaj ne načrtuje. Prav tako je občina z določitvijo fleksi-

bilnega normativa v oddelkih vrtca Šmartno ob Paki od lanskega septembra dalje zmanjšala skupni strošek fleksibilnega dela

Odlok o prodaji blaga na prostem

Do sedaj je bila prodaja blaga zunaj prodajaln v lokalni skupnosti dokaj neurejena. Z novim letom bo drugače, saj o tem stoji v veljavno odlok, ki so ga šmarški svetniki sprejeli na zadnji seji v letu 2011.

Odlok določa, pod kakšnimi pogoji je možna prodaja raznih izdelkov in pridelkov na območju občine zunaj trgovin. Med drugim

mora izvajalec dejavnosti pridobiti soglasje občine ter lastnika prodajnega prostora. Za prodajalce na tržnici bo uveden poseben tržni red. V enem od poglavij govori tudi o zbiranju raznih odpadkov po gospodinjstvih. Za kršitve tega odloka so seveda predvidene kazni, zato občinska uprava priporoča vsem, ki se ukvarjajo s prodajo blaga na prostem, da pohitijo in si pridobijo ustrezne dokumente.

Grabbeno dovoljenje je, denarja še ne

Kot je znano, je občina že pridobila grabbeno dovoljenje za nada-

ljevanje izgradnje kanalizacijskega sistema do Paške vasi ter tudi za priključitev dela naselja na sistem. Zatika pa se pri denarju.

Celoten projekt je »težak« več kot 600 tisoč evrov. Na občinski upravi zatrjujejo, da skupaj s Komunalnim podjetjem Velenje vlagajo precejšnje napore za zagotovitev sredstev iz šestega razpisa Službe vlade za lokalno samoupravo. V tem trenutku še dopolnjujejo vlogo.

Odločitev o dodelitvi sredstev naj bi bila znana v letošnjih prvih treh mesecih.

Z donacijami zbrali blizu 90 tisoč evrov

V Splošni bolnišnici Celje doslej operirali z robotom blizu 200 bolnikov - Ta mesec naj bi bilo znano, ali bo operacije v celoti plačala zdravstvena zavarovalnica

Tatjana Podgoršek

Celjska bolnišnica je v začetku maja leta 2010 kot prva v Sloveniji v svoje delo uvedla kirurškega robota da Vinci oziroma aparat, ki združuje prednosti laparaskopskega in klasičnega načina operiranja ter omogoča minimalno invazivno kirurgijo na številnih področjih. Prednosti robotskih operacij so, po zagotovilih vodstva bolnišnice, za pacienta številne, njihova »pomankljivost« pa je predvsem ta, da so tudi zaradi uporabe sodobnih materialov drage. Doslej so z robotom operirali blizu 200 bolnikov, od tega največ z rakom prostate. Robota uporabljajo tudi pri operacijah ledvic, radi pa bi take operacije razširili še na druga področja.

Že od uvedbe robotskih operacij se v bolnišnici srečujejo s težavami pri plačilu slednjih. Operacija stane 5600 evrov, zdravstvena zavarovalnica pa prizna bolnišnici le strošek klasične operacije. Razliko v stroških poravnajo iz lastnih sredstev, z donacijami, lani spomladi pa so uvedli tudi doplačilo v višini 1500 evrov, ki jih mora plačati pacient. Kljub temu ukrepu niso zaznali manjšega zanimanja za sodoben operativni poseg.

Na novinarski konferenci pred slabim mesecem dni je direktor celjske bolnišnice **Marjan Ferjanc** povedal, da upanja glede tega, da bi zdravstvena zavarovalnica v celoti plačala stroške robotskih operacij, niso izgubili. »Mi se pogovarjamo o tem z zdravstvenim svetom RS in ta naj bi še ta mesec obravnaval našo dopolnjeno vlogo. Morda se bo le odločil po pričakovanih bolnišnici in bolnikov.«

Ferjanc je še povedal, da so v letu 2011 naleteli na široko razumevanje širše družbene skupnosti, saj so številna podjetja v novi metodi prepoznala prednosti robotskih operacij in za ta namen donirala blizu 90 tisoč evrov.

Na seznamu donatorjev je 20 podjetij, med drugim celjska mlekarina z 10 tisoč evri, KLS Ljubno s 5000, BSH Hišni aparati Nazarje s 4000 evri, Premogovnik Velenje in NLB, d. d., Podružnica Savinjsko-Šaleška, pa sta brez objavljenega zneska.

Varnost na prvem mestu

V Premogovniku prvič v zgodovini beležili mesec, ko se ni zgodila nobena delovna nezgoda

Velenje - Poročali smo že, da je bilo leto 2011 za Premogovnik uspešno tako v proizvodnem kot poslovnem smislu. Uspešno pa je bilo tudi z vidika varnosti in zdravja pri delu, na kar so še posebej ponosni.

V začetku lanskega leta so ponovno uvedli projekt z naslovom Ali delam dovolj varno?. V njem so preko različnih aktivnosti skrbeli za ozaveščanje zaposlenih o tem, kako lahko za večjo varnost pri delu največ naredijo sami. Morda je prav ponovna uvedba tega projekta vzrok, da so v juliju prvič v zgodovini zabeležili mesec, v katerem niso imeli nobene nezgode pri delu. Zelo veseli pa so tudi podatka, da se je lani v primerjavi s preteklimi leti zgodilo rekordno nizko število nezgod. Teh je bilo 58, kar je najmanj v vsej zgodovini premogovnika. Tako spodbuden podatek pa je velika obveza tudi za naprej.

Uspešne hčere Premogovnika

Velenje - Tudi hčerinske družbe Premogovnika so lani opravile veliko delo pri pridobivanju poslov zunaj osnovne dejavnosti premogovništva. HTZ, RGP, PV Invest, Gost in Zimzelen se lotevajo vedno večjih projektov, ki povečujejo prihodke zunaj osnovne dejavnosti. Po oceni jih je bilo lani že za več kot 37 milijonov evrov, za načrti za letos pa jih napovedujejo blizu 42 milijonov evrov. To pa je, pravijo v Premogovniku, tudi dobro zagotovilo za ustvarjanje novih delovnih mest, s tem pa možnosti za zaposlovanje mladih.

■ mlp

Od srede do točka - svet in domovina

Sreda, 28. decembra

Predsednik države Danilo Türk se je odzval na izjave SDS-a, da vabilo na posvetovanja o mandatarju za sestavo vlade razumeje kot opravičilo, in poudaril, da sam razmišlja drugače in je nad razumevanjem SDS presenečen.

Zaposleni Elektra Primorske so po napovedih zaostri stavko in delo prekinili za pet ur.

Iz UKC Ljubljana so sporočili, da se zdravstveno stanje Boruta Pahorja sicer izboljšuje po pričakovanjih, vendar premier v odhodu še ostaja v bolnišnici.

vska policija izvedla v uradih skupin za človekove pravice, ki imajo podporo Washingtona.

Petek, 30. decembra

Le nekaj pred iztekem leta se slabe novice za nekdanje delavce Mure niso končale. Vseh 1829, ki jih je za nepriznanih 13 milijonov evrov terjatev šlo v sodni boj in so jim odvetniki zagotavljali uspeh, je izvedelo, da so ostali brez odpravnine, plačati pa morajo še sodne stroške. Prvak Pozitivne Slovenije Zoran

Sicer pa smo se večinoma pripravljali na vstop v novo leto. Marsikje so trenutek pričakali na prostem, kjer so praznovanja popestrili ognjemeti. Še pred tem smo lahko prisluhnili poslanicema predsednika države in predsednika vlade. Oba sta poudarila nujnost čimprejšnjega dogovora in oblikovanja vlade, Pahor pa je še posebej poudaril, da se z zavlečanjem ogrožajo vitalni državni interesi.

Koprsko okrožno sodišče je družbi z začasno odredbo prepovedalo izvrševati sklepe novih nadzornikov, tem pa je prepovedalo sprejemati sklepe.

Iran je zadnji dan leta začel s pravo ofenzivo: prikazom vojaške moči v Perzijskem zalivu, napovedovanjem cen nafte v primeru sankcij in ponudbo EU za nove pogovore.

Nedelja, 1. januarja

Kot običajno se je leto začelo z obiskovanjem prvih novorojenčkov v novem letu. Predsednik republike se je tako ogledal pri Marku in Ljubljani in Špeli v Postojni.

da novo leto prinaša tudi novosti: veljati je začela nova socialna zakonodaja, ki ukinja državne pokojnine, socialno ogroženim starostnikom pa dodeljuje socialno pomoč in varstveni dodatek.

Prvič po izpustitvi iz pripora se je Ivo Sanader ogledal na zagrebškem sodišču, kamor je zamudil za pol ure, saj odvetniku zaradi težav z avtomobilom ni uspelo priti pravočasno ponj.

V Skopju je umrl nekdanji član predsedstva SFRJ in prvi predsednik samostojne Makedonije Kiro Gligorov.

Umrl je prvi predsednik samostojne Makedonije.

Vstopili smo v 2012.

Kdor se je odpravil na avtobus v Ljubljani, je bil neprijetno presenečen - v veljavo so stopile dražje cene vozovnic javnega mestnega prometa, ki so se z 80 centov podražile na 1,2 evra.

Na vzhodu Japonske se je novo leto začelo s silovitim potresom z magnitudo 7,0, zaradi katerega so se zamajale stavbe v 600 kilometrov oddaljenem Tokiju.

Papež Benedikt XVI. je v tradicionalni novoletni poslanici posebno pozornost namenil mladim, ki jih je označil za tiste, ki bodo kljub »senci na obzorju današnjega sveta ustvarili prihodnost«.

V vzhodni Nigeriji je bilo v spopadih med rivalskimi etničnimi skupinami ubitih najmanj 50 ljudi.

Ponedeljek, 2. januarja

Uživali smo zadnji dela prost dan v sklopu božično-novoletnih praznikov.

Mediji so nas obenem opozarjali,

Kljub grožnjam severne sosedice je južnokorejski predsednik napovedal, da bo Južna Koreja pustila odprta vrata za dialog z novim vodstvom Severne Koreje.

Torek, 3. januarja

Skoraj gotovo je bilo, da je propadla ideja o vladi narodne enotnosti. Idejni vodja projekta Gregor Virant je namreč povedal, da njegova lista, SLS in DeSUS odgovore strank sicer še čakajo, da pa po nekaterih pogovorih »kaže, da podpre ni.«

Zaenkrat so opustili idejo o vladi narodne enotnosti.

V Ljubljani so se odločili, da bodo nadomestne županske volitve pripravili 25. Marca, v drugih devetih občinah bodo te potekale teden pred tem, v Radečah pa datuma še niso izbrali.

Slovenski zunanji minister in njegova hrvaška kolegica sta iz Bruslja dobila vabilo na pogovore z Unijo o izvajanju rokov za uresničevanje arbitražnega sporazuma o meji med Slovenijo in Hrvaško.

Dan po uveljavitvi nove madžarske ustave, ki je med drugim spremenila pristojnosti sodstva, državnega tožilstva in centralne banke, se je na ulicah Budimpešte zbralo več desetisoč protestnikov.

Mnoge je zanimalo, koliko so vredne nepremičnine sosedov.

Geodetska uprava je predstavila portal Prostor, na katerem objavlja podatke o posplošeni tržni vrednosti vseh nepremičnin v Sloveniji. In mnogi so takoj preverjali premoženje sosedov.

V slovaški javnosti se je pojavil domnevni obveščevalni material, ki bi lahko dokazal sistematično korupcijo širših razsežnosti.

Voditelji šestih parlamentarnih strank Bosne in Hercegovine so se dogovorili za oblikovanje vlade v Bosni in Hercegovini.

Četrtek, 29. decembra

Izvedeli smo, da bo država zamrznila izvajanje proračuna in da torej zaradi »sprememb gospodarskih gibanj« z letom 2012 ne bo več izvrševala in prevzemala obveznosti do proračuna. Ob tem so mediji poročali, da se je samo v letu 2011 javni dolg na račun proračunskega zadolževanja povečal za 13,6 odstotka, na 15,88 milijarde evrov oz. na 44,4 odstotka bruto domačega proizvoda.

O boljši prihodnosti so razmišljali pri Slovenskih železnicah, kjer so

Javni dolg se je v letu 2011 povečal na 44,4 % BDP.

na seji odločili, da bodo leta 2012 izvedli poslovni preobrat, s katerim bi leta 2013 začeli poslovati pozitivno, med drugim tudi z manj zaposlenimi.

Lista Virant, DeSUS in SLS so uskladili pobudo za oblikovanje vlade narodne enotnosti z ustavno večino v državnem zvoru.

V turškem napadu na neko kurdsko vas v bližini meje z Irakom je bilo ubitih 35 vaščanov. A je turška vojska zadržala, da so bili tarča napada kurdski uporniki.

ZDA so izrazile globoko zaskrbljenost zaradi racij, ki jih je egipto-

Janković se je v DZ-ju sestel s pogajalsko skupino SD.

Premier v odhodu pa je ostal v bolnišnici. Od tam so sporočili, da ima Borut Pahor netipično vnetje srednjega ušesa, njegovo stanje po drugi operaciji pa še ni povsem stabilno.

Novo severnokorejsko državno vodstvo je v svet sporočilo, da sprememb v najskrivnostnejši državi ne bo.

Kljub prisotnosti arabskih opazovalcev so sirske varnostne sile ubile najmanj 12 protestnikov, ki so se v tisočih zbrali na ulicah oporišnih mest.

Kljub pritiskom EU za izpustitev so Ukrajinci Julijo Timošenko iz pripora v Kijevu premestili v zapor na vzhodu države.

Sobota, 31. decembra

Kljub pritiskom EU k izpustitvi so jo prestavili v drug zapor.

Zadnji dan leta so policisti začeli varovati najverjetnejšega mandatarja Zorana Jankovića, saj naj bi mu v zadnjih dneh večkrat grozili s smrtjo.

Zaradi groženj bodo Jankovića odslej varovali policisti.

žabja perspektiva

Prva preizkušnja

Spela Kožar

Staro leto se ni še niti dobro končalo, že so nam postregli z možnostjo novega referenduma. In na ta način z nadaljevanjem ustaljenega načina vodenja države: Ste »za« ali »proti«? Družinske-mu zakoniku, seveda.

Kako prikladno, da je g. predsednik ustavnega sodišča nekaj dni pred javno objavo odločitve ustavnega sodišča, da je pravica do referenduma v skladu z ustavo, na proslavi ob dnevu samostojnosti in enotnosti govoril prav o spoštovanju pravne države, ki se »začne« s spoštovanjem ustavnega sodišča kot najvišjega organa v hierarhiji. Ko sem poslušala njegove besede, sem začela naivno verjeti, da je morda res možno kaj spremeniti. Ker je namreč zbranim političnim veljakom g. Petrič nekajkrat dejal: MI smo krivi (beri: mi politiki oziroma vladajoči!). Nato pa odločitev ustavnega sodišča ... Kdo je zdaj kriv?

Če vprašate mene: še vedno VI! Je že res, da gre za politične odločitve, a prav v teh nikoli ne bi smeli zanemariti državljanov, saj vam prav MI dajemo vaš vsakdanji kruh. G. Svetlik je v izjavi po odločitvi ustavnih sodnikov povedal vse: Politični pravici do referenduma so dali prednost pred človekovo pravico.

In tega niso storili prvič, zato je kredibilnost našega ustavnega sodišča vse manjša. Vsaj v mojih očeh. Ko se je namreč »devet sivih mož« sposobno ponovno (da, to se je enkrat že zgodilo) odločiti, da je prav, da večina odloča o manjšini, jih kot državljanke ne morem več podpirati. Saj so slovenski državljanji, torej zaščiteni z ustavo, tudi homoseksualno usmerjeni in samske ženske, ki se želijo umetno oploditi. Zato ste krivi VI! Upoštevač trenutno politično »peskovnikovanje« tudi z novo koalicijo ne bomo imeli priložnosti, da bi zavoljo gospodov Primecev čim prej spremenili ustavo. Da se Cerkev poda v boj, je pričakovano. Da se neka civilna družba, je nespodobno. Ker, ko zagovarjajo svoja stališča, vedno govorijo o enakih možnostih. Za koga? Beseda »enak« je torej za gospode Primece postala sinonim za »skoraj vse«. Hm. Prav ta pomislek me še bolj preseneča: Ste kdaj pomislili, koliko je sploh še normalnih (beri: heteroseksualnih) razmerij? Tistih pristihih? Ko prstani niso zgolj preteza za povsem drugo skrivno življenje?

Če ste eden izmed tistih, ki ste ali pa še boste dali glas »za« ter seveda še niste nehali brati teh vrstic, vas prosim, da vsaj za trenutek pomislite na otrokove (beri: ne vaše!) potrebe. Ker je namreč družinski zakonik prva nova priložnost. Ko smo šli na volitve, so politiki zlorabili oziroma še vedno zlorabljajo naš volilni sistem. Ko bomo šli na referendum o otrokovih pravicah, jim lahko prvič pokažemo državljansko moč: da se MI postavimo nad politično pravico. S človekovo!

Vem, da sem že pisala o družinskem zakoniku, a zadnji posnetki gospodov Primecev z nasmeški na obrazih pred vrati ustavnega sodišča so neizbrisljivi. Preprosto me je sram, da je ideološki boj danes predmet boja navadnih ljudi proti navadnim ljudem. Sosed proti sosedu. Brat proti bratu. Da, tukaj govorimo zgolj o katoliškem pojmovanju družinske celice, zato ne more biti pravično. Država in Cerkev sta namreč pri nas ločeni.

Španski filmski režiser Luis Bunuel je nekoč dejal: Hvala bogu, da sem ateist. Da, tudi ateisti verjamejo v neko višjo silo, neko moralno instanco, s katero si lažje razlagamo moralno-etični imperativ. Da tudi mi ga imamo. Oziroma, povedano v katoliškem duhu: spoštujemo sočloveka. Vsakega sočloveka.

Je že res, da je ena izmed temeljnih Božjih zapovedi - spoštuj očeta in mater, da boš dolgo živel in ti bo dobro na Zemlji, a od takrat je minilo nekaj tisoč let. V tem sicer kratkem evolijskem loku so se medčloveški in s tem družinski odnosi precej spremenili. Če skomigate z glavo, pogledite skozi okno: koliko otrok ločenih staršev ali mater samohranilk ste videli? Pa ti otroci kljub temu izgledajo srečni, kajne? Če zdaj skomigate z rameni, ker preprosto ne verjamete, da je to mogoče, pa se poigrajte z lastnim spominom: kaj je bilo za vas kot otroka najpomembnejše?

Nimamo pravice odločati o otrokovih pravicah, če ne gre za naše lastne otroke.

Ta referendum je naša prva preizkušnja v novem letu.

Oglašujte na

VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Prezgodnje starševstvo?

Mladi niso zreli za vzgajanje otrok – Za otroka se je treba odločiti, ko imamo dolgoletno resno zvezo s partnerjem – Najprej šola in služba, potem otroci – Kaj res?

Tina Felicijan

Kar nekako vrojeno nam je, da se začudimo, zgrozimo, ko vidimo mlado dekle ali študenta z otroškim vozičkom. Kaj, ona je noseča! Kaj, on bo fotr!? Nista stara komaj dvajset let? Navadno se tako odzovemo, ker nam je vbit v glavo, da je otrok breme, odgovornost, ki je mladi ljudje ne morejo in nočejo nositi. Ker smo vajeni, da se pari za otroke odločajo, ko že imajo štalco. Ker smo prepričani, da je nosečnost v zgodnji mladosti neprijetno presenečenje. Seveda je presenečenje, pravijo mladi starši, s katerimi smo se družili. Vendar daleč od neprijetnega.

Strah se hitro prevali v pričakovanje

Domačinka Barbara Breznik in njen fant Nejc Žmave s Ptuja sta se spoznala na študentski zabavi v Mariboru. Na silvestrski večer bodo minila tri leta, odkar sta se odločila, da bosta par. Pred štirimi meseci pa sta postala starša Tevža. »Ko sem izvedela, da sem noseča, sem se najprej razjokala in se drla na Nejca, kaj bova zdaj. On pa je meni sproščeno rekel: kaj, imela ga bova, kaj se jočeš. Bila sem v šoku, da je to njemu nekaj čisto normalnega. Potem pa sem se tudi jaz pomirila. Če ni problem, ga bova pa imela,« se spominja 23-letna študentka razrednega pouka, ki se je najbolj bala očetove reakcije. »Ampak on je bil najbolj vesel. Potem sem si rekla: če so vsi tako veseli, bom pa tudi jaz.« V Nejčevi družini pa je zgodnje starševstvo skoraj v navadi. »Jaz sem atiju povedal, da je Biba noseča, pa je rekel: v redu, če bosta potrebovala kakšen nasvet, vprašajta, težili vama ne bomo. Mamo je bolj skrbelo,« sproščeno razlaga. »To je zato, ker sta njegova ati in mami tudi nje-ga imela pri dvajsetih. Tudi dedi je imel otroka pri dvajsetih,« je pojasnila Barbara. Vse pa je najbolj skrbelo, kako bosta nadaljevala šolanje. To je danes še najmanjša težava. »Vsi trije smo v študentskem domu čisto blizu moje fakultete. Jaz grem zjutraj

na faks, kjer so zelo razumevaajoči, in Tevža pazi Nejc, popoldne pa gre on na trening in sem jaz z njim.«

Podobno živi 22-letna Velenjčanka Sabrina Hasić, ki je zanosila po dveh mesecih skupnega življenja s takratnim fantom. »Tega nisem vedela do tretjega meseca nosečno-

govorim,« energično pripoveduje Sabrina. Slaba izkušnja ji vedrega karakterja, po katerem je slovela v srednji šoli, ni vzela. »Z Ajdinom sva sama in živiva pri mojih starših. Kakršno situacijo sem imela s fantom, sem bila vesela, da bom sama. Komaj sem čakala, da greva nara-

lo, kako bo z nama, ko bova imela dojenčka. Ampak se ni skoraj nič spremenilo. Pravzaprav je zelo malo odrekanj,« pripoveduje 21-letni Nejc, ki študira logistiko. »Zdaj ne moreva več skupaj ven. Imava srečo, da imava zelo pridnega otroka in ga lahko pustiva v varstvu. Ampak seveda ne moreva kadarkoli kamorkoli. Nekaj odrekanja je, ampak ne vem, če sva kaj preveč tvegala,« skomigne Barbara in pogleda Nejca, ki ji pritrjuje. »Zdaj se imava sigurno boljše. Je svetla točka v življenju. Sploh, ko se zjutraj smeji,« je optimističen in doda, da bo za vse še dovolj časa. »Nič ne zamujava. Saj Tevža lahko vzameva zraven! Ko bo starejši, bova imela še veli-

iskati vedno nove zaposlitve. Če ne začne plezati tja, kamor ni potrebno,« se smeji. »V času, preden sem postala mamica, bi spremenila to, da bi si našla v redu fanta. Če smo pri tem, da sem noseča, bi morala imeti fanta, ki bi si skupaj z mano delil to odgovornost. Zdaj pa sem sama. Če ne bi zanosila, bi verjetno bila veliko bolj odgovorna in več posvetila glasbi in študiranju klasične glasbe. Žal mi je za kitaro. Počasi se že uvajam nazaj in hodim na kitarški orkester. A za akademijo verjetno nikoli ne bo več časa,« pravi Sabrina, ki deluje povsem pomirjeno in ne daje občutka, da karkoli obžaluje ali pogreša.

po sebi velika pozitivna stvar,« je prepričljiva. »Mene najbolj skrbi, kako iz njega narediti človeka. Da bo imel vrednote, da bo vedel, kaj je prav in kaj ne. To je meni najtežje. Želim si, da bi bil dober po srcu, prijazen, da bi bil trden, da ga ne bi ganile nepomembne reči. Ni fajn, če te stvari hitro prizadenejo. Rada bi, da je odločen in odgovoren. Tega ga lahko naučim tako, da mu vlivam ljubezen do ljudi, živali, dreves. Ljubezen se mi zdi najbolj pomembna. Še vedno pa se ukvarjam s tem, kako otroku vcepiti odgovornost,« v smehu razlaga.

Potrebujete še štalco

Okolje na zgodnje starševstvo največkrat reagira z začudenjem in neodobravanjem. Sabrina, Barbara in Nejc se sicer niso soočili z negativnimi reakcijami, se pa zavedajo predsodkov. Ti so predvsem povezani z zrelostjo in denarjem. »Na začetku mi je bilo nekoliko neprijetno in sem se bala odziva okolice na svojo nosečnost. Potem sem ugotovila, da to sprejemajo. Do sedaj se še nisem počutila, kot bi me kdo obsojal. Tudi jaz se še dandanes začudim, da sem pri 22 letih mati samohranilka. Ko mi kdo reče, da je katera noseča tako mlada, mi je tudi čudno. Verjamem, da je nenavadno. Ampak se ne obremenjujem s tem,« skomigne Sabrina, ki samozavestno zatrdi, da je srečna in zadovoljna. »Ljudje imajo predsodke zato, ker mislijo, da nisva pripravljena na to, da sva starša. Ne vem, kaj to pomeni. Če bi bila tri leta starejša, pa bi bila pripravljena? Vsi gledajo na dohodek. Midva sva imela srečo, da sva vse stvari dobila od moje sestrične in njegove tete. Tako nama je bilo lažje. Zdaj ima Tevž res vse. Če mu ne bi mogla kupiti vsega oziroma če mu ne bi vsega podarili, bi bil še manj razvajen. Ni si treba kredita vzeti, da otroka gor praviš. Če si zakompliciraš, je pa res lahko težko,« je prepričana Barbara.

Skrbi niso majhne

Na starševstvo vsi trije gledajo s svetle plati. Pravzaprav pravijo, da temna sploh ne obstaja. »Najtežje je, ko se joče, pa ne veš zakaj. Čeprav je to redkokdaj. Najhuje je gledati, ko ga nekaj boli, pa mu nič ne moreš pomagati. Veš, da je jedel, spal, pa vseeno joče. To je najhuje. Ga gledati, ko se joče,« pravi Barbara, ki neprespanih noči ne pozna. »Res imava srečo, da je Tevž priden. Spi celo noč. Zato ni tako težko. In ni razvajen. Kot bi razumel, da se mu ne moreva ves čas posvečati. In sreča, da imam Nejca. Ni mi žal, da sem se tako odločila,« je pokimala. »Če bi se drugače, bi naju vedno žrlo, kako bi bilo, če ... zdaj pa veva, kako je. Naredila sva prav. Nama otrok ni ničesar vzel. Nama samo daje,« je nasmejan zatrdil Nejc.

Sabrina kot najbolj pozitivno stvar v starševstvu vidi odgovornost in »ogromne količine ljubezni, o kateri sploh nimaš pojma, sploh ne veš, da jo imaš v sebi. Otrok je sam

»Vsi so bili začudeni, da sem noseča. Tisti, ki so me poznali, so vedeli, kakšna sem bila. Čisto anti-mamica. Mislim, da sem zadnja, za katero bi človek rekel, da bi lahko bila mama pri teh letih. Bilo je nekaj začudenja, potem pa smo komaj čakali, da se bo mali rodil. Vsi mi pomagajo in me podpirajo.«

»Vse je bilo tako, kot bi moralo biti. Med nosečnostjo sem lahko hodila na faks, avgusta sem rodila in si do oktobra opomogla. Vse se je shodilo. Pa še fantka imava.«

sti, ker je bilo zame običajno, da mi zamuja menstruacija. Ginekologinja mi je povedala, da za splav ni več možnosti. Ostala sem na tem, da bom malega rodila in obdržala. Ko sem povedala staršem, niso bili jezni. Bolj jih je bilo strah. Nisem bila pripravljena za kaj takega. Mama je verjetno vedela, o čem govori. Jaz nisem vedela, zakaj je to tak bav bav in zakaj se tako boji. Ampak zdaj razumem.« Ajdin je danes star leto in pol. Sabrina se je morala odpovedati študiju kitarre na glasbeni akademiji. Z letošnjim študijskim letom se je vpisala na Visoko šolo za varstvo okolja, ki ji finančno in časovno najbolj ustreza. Zjutraj, ko je na predavanjih, Ajdina čuva mama, popoldne pa je z njim Sabrina. Ko gre spat, študira. »Za zdaj še gre. Na faksu se lahko tudi marsikaj do-

zen. Zdaj niti ne razmišljam o tem, da bi imela partnerja, ker imam dosti drugega za razmišljati. Pa tudi 'kriteriji se bodo zaostriili',« je rekla napol v šali.

Odrekanja ne odtehtajo veselja

Kljub presenečenju, strahu in pomislekom si mladi starši ter babice in dedki ne predstavljajo življenja brez malčka. »Malo naju je skrbe-

ko časa za početi stvari, ki jih zdaj ne moreva.«

Sabrina si nikoli ne bi mislila, da bo mamica študentka. »Zame se je najbolj spremenilo to, da v središču pozornosti nisem več jaz, ampak on. Najbolj pogrešam tiste samoumevne stvari. Počitek, kavico, kosilo. Da počnem stvari takrat, ko sama hočem. Zdaj je treba ves čas prilagajati potrebam Ajdina. Sicer je priden otrok, ampak mu moram

Na starše študente, svoje kolege, se vsako leto spomni Šaleški študentski klub in jim podari bon v vrednosti 50 evrov. Včasih so mamice študentke obdarovali ob materinskem dnevu, potem pa so obdarovanje prenesli na božični čas. »Projekt Mamice študentke v ŠŠK-ju izvajamo že šest let. Vsako leto obdarimo več kot 20 študentskih družin in jim tako vsaj malo pomagamo in polepšamo praznike,« pripoveduje predsednik ŠŠK-ja Žan Delopst. »V prihodnje bi projekt radi nadgradili tako, da bi organizirali obdarovanje za otroke s programom. Do takrat pa vse mamice in očke študente vabimo, da na naše uradne ure v eMČe plac prinesejo veljavno potrdilo o vpisu in kopijo rojstnega lista svojega malčka in tako prevzamejo naše darilo!« Veseli so ga bili tudi Barbara in Nejc ter Sabrina. »Jaz sem že lani izvedela za ta projekt in zdi se mi res lepo, da se kolegi spominjo na nas. Imamo veliko stroškov in ta bon res pride prav,« je povedala Sabrina.

Ivan, 65 let

Slika je simbolična.

govori ceneje.

Ile kaj bi brez otrok? In vnuki? Ti so šele pravo bogastvo. Moj najmlajši je namreč poskrbel, da bom prihranil kar nekaj denarja. Za 14,90 € mi je kar na pošti kupil predplačniški paket bob, s katerim zdaj ključem ceneje – za samo 6,9 centa/min.

zelo sem zadovoljen, ker ne rabim plačevati naročnine, pa raznih sporočil sms in mms ... na te zadnje se res ne spoznam. priznam pa, da jih rad dobivam, še posebej od mojih najbližjih. s paketom sem dobil tudi 100 brezplačnih minut, potem pa sem račun napolnil kar z vrednostno kartico bob. te se dobi kjerkoli – v trgovini, na bencinskih servisih pa tudi na pošti.

v prihodnje se bom morda odločil za plačevanje stroškov kar prek položnice ob koncu mesca, pa še ključ bodo cenejši – samo 4 cente na minuto!

www.bob.si

govori. bob.

- brez vezave
- brez naročnine
- brez skritih pasti
- začetni bonus: 100 brezplačnih minut ali sporočil sms v Sloveniji

govori za samo 6,9 centa/min v vsa slovenska omrežja!

Cene vsebujejo DDV. Za pakete bob veljajo Posebni pogoji za izvajanje storitev bob, ki so skupaj s ceno paketa in ostalih storitev dostopni na www.bob.si ali 080 680 680.

V Celju manj, v SB Slovenj Gradec več porodov

Celje, Slovenj Gradec - V Splošni bolnišnici Celje so lani opravili 2102 poroda ali 64 manj kot predhodno leto. Rodilo se je 1091 dečkov in 1031 deklic. 20-krat so se rodili dvojčki. V celjski bolnišnici je tako lani ugledalo luč sveta 2122 novorojenčkov. Pri več kot 74 odstotkih porodov so bili prisotni tudi partnerji.

Zadnja je lani privekala na svet ob 21.49 uri deklica, rodila jo je mamica iz Celja. Prva na 1. januarja v letu 2012 je bila prav tako deklica. Rodila se je 41 minut po polnoči, osrečila pa je mamico s Primoža pri Šentjurju. Druga istega dne se je rodila ob 14.20 mamici iz Velenja.

Iz Splošne bolnišnice Slovenj Gradec pa so sporočili, da so lani v bolnišnici opravili 968 porodov (leta 2010 909), rodilo pa se je 982 otrok ali 65 več kot leta 2010.

tp

Naj bo leto 2012 tako veselo, kot je bilo silvestrovanje na Titovem trgu

Silvestrovanja na prostem imajo v Velenju bogato tradicijo, letošnje je bilo že dvaindvajseto. Lahko rečemo, da se je takšen način skoka v novo leto v tem okolju odlično prijel. Obiskovalci so tokrat zapolnili središče mesta.

Dobro je bilo obiskano tudi otroško silvestrovanje - slovo od dedka Mrza. Prav prijetno je bilo gledati zadovoljne in razposajene obraze malih nabudnežev, ko jim je dedek Mraz poklonil kakšen bonbonček in z njimi zaplesal po Titovem trgu ob veselih pesmih skupine Foxy Teens.

Noč je bila prijetna in je tokrat že zgodaj privabila obiskovalce na prireditveni prostor, tako da je začela spremljevalna skupina Natalije Verboten igrati že ob 22. uri. Čez pol ure se jim je pridružila tudi Natalija, ki je potem obiskovalce zabavala vse do druge ure in še malo čez.

Uredništvi Našega časa in Radia Velenje sta razglasili tudi naj osebnost leta po izboru bralcev in poslušalcev. Ta naslov je letos pripadel Novaliji Muminoviču, ki je znan kot podjetnik in tudi dobrotnik, ki pogosto pomaga pomoči potrebnim. Razpoloženje na trgu je postajalo vse bolj vroče. Tik pred polnočjo je zbranim čestital župan **Bojan Kontič**, ki se je veselil tolikšne dobre volje, ki je izžarevala v središču mesta. V novo leto se je zazrl z optimizmom, saj je uspelo Mestni občini Velenje v lanskem letu uravnotežiti proračun. Za letos pa je napovedal nove investicije.

Tudi letos so si Velenjčani zavezali srečno s silvestrskim poljubom in v soju ognjemeta.

Hvala pokroviteljem

Veliko silvestrovanje na Titovem trgu so omogočili Mestna občina Velenje, Gorenje, TEŠ, Esotech, Andrej, Cigrad, RTC Golte, Mercator, Mobil, NLB, PUP, Rdeča dvorana, Terme Topolšica, Zavarovalnica Triglav in EPK.

■ Foto: bz, mz, vos

LCD televizor za Ireno Skrinar

Natalija Verboten je na silvestrovanju na Titovem trgu v Velenju med tistimi, ki so glasovali za naj osebnost, izžrebala glavno nagrado generalnega pokrovitelja izbora naj osebnosti, Gorenja.

LCD televizor bo prejela **Irena Skrinar** z Zidanškove v Velenju.

Velenje po dunajsko

Velenje, 1. januarja - Začetek evropske prestolnice kulture, v katerem sodeluje tudi Velenje, je napovedal vrhunski novoletni koncert

simfoničnega orkestra Glasbene šole Frana Koruna Koželjskega, ki ga vodi Danica Koren.

Mladi simfoniki so naštudirali in

odlično izvedli svetovno znana dela Straussa in Čajkovskega. To je bil tudi uradni novoletni sprejem župana **Bojana Kontića**, ki je bil navdušen na odlično izvedenim programom in množičnim obiskom. Zbranim je zaželel vse lepo v novem letu, ki bo pomembno zaznamovalo

ta prostor, saj bomo del Evropske prestolnice kulture. Pa tudi sicer je napovedal razvojno bogato leto.

Vsi, ki si koncerta niste uspeli ogledati, lahko to storite nocoj ob 18. uri.

Silvestrski utrinek

Foto: vos

Velenje takoj po polnoči

Foto: hans

Da bi bilo 2012 drugačno

Ambulanta. Zadnja v 2011. »Veste, gospod doktor, tako težko hodim. Ne, duši me pa ne. Sploh ne. No, včasih ...včasih me ob hoji v hrib ali na stopnicah nekaj zagradi za prsnico, tišči, kot krč ...« Pred mano se iz megle izvijejo podobe iz ambulante. Kot v filmu se vrste slika za sliko, bolnik za bolnikom, zgodba za zgodbo. Mnogo jih je. Med njimi tudi številne žalostne. Takšne, ob katerih bi najraje zajokal, če bi solze pomagale. Ob njih se počutim nemočnega - kot človek in kot zdravnik. Nobena beseda, nobena primerjava, nobena prezgodnja smrt med prijatelji in znanci ni bila dovolj močna, da bi v bolniku, ki sedi ob meni, zanetila iskro, sprožila željo po spremembi, iz katere bi zrastle spoznanje, da je vredno, da se da in da je zato potrebno začeti spreminjati slabe navade. Takoj! Zdaj! Dokler ne bo prepozno. Kar prestižijo vse nasvete, kot da to za njih ne velja. Bolezen pa gre svojo pot. Ne zmeni se zame, ne za vse nasvete, ne za kupe zdravil.

Z mnogimi bolniki se videm že desetletja. Snidenja so prijetna. Ob njih vedno veliko dajem, pa tudi veliko prejemam. Ob tem rastem in se bogatim. Še zdaj, po toliko letih dela, me polnijo in vedno znova odstrajajo nova spoznanja. Poslušanje, pregled, klepet in nasvet. Kako vesel sem, če se lahko razidemo brez recepta. Pa ne, da bi zavarovalnici prihranil kakšen euro, ampak zaradi dejstva, da je zdravje še dovolj krepko in bolnik ne potrebuje dodatne kemije. Da bo lahko do naslednjega snidenja ohranjal in krepil telo in duha le z ustreznim dieto ter zdravim načinom življenja. Žal pa so takšna snidenja redka.

Tista druga, ko bolnik odhaja s številnimi nasveti in šopom receptov, so žal pogostejša. Ob razgovorih se vedno dotaknemo tudi navad in dejavnikov tveganja. Telesna teža, kajenje, telesna aktivnost, alkohol, visok krvni tlak, krvne maščobe, sladkorna bolezen ...Praviloma kar hitro ugotovimo, da je za zdravje in dobro počutje mogoče in potrebno nekaj storiti. Vedno smo samo sami kovači svoje sreče, zdravja in ljubezni ter odnosov, ki jih tkemo s svetom okoli sebe. Tega ni mogoče kupiti, ne napisati na recept. Mogoče se je samo zavedati, hoteti, želiti in za to tudi nekaj storiti. Sprva težko, a ko človek začuti in spozna, da je mogoče brez cigarete in droge, z drugačnim odnosom do krožnika in hrane na njem, z rednimi vsakodnevnimi telesnimi aktivnostmi, počasi a vztrajno spreminjati sebe, duševno in telesno, ko v ogledalu lahko spremlja lastno preoblikovanje in ko naenkrat zmore iste stvari lažje, brez tiščanja v prsni, brez težke sape, brez motčih bolečin v mišicah nog, potem je na pravi poti. In zmagoslavje na koncu je veliko. Težava je le v tem, da je pot dolga, neskončno dolga. In ko stopiš nanjo, moraš na njej ostati.

Vsako odhajanje z nje, vsako zatekanje v stare navade pomeni tudi povratek na pot boleznin in slabega zdravja. In zopet se začno težave. Tehnica naenkrat pokaže kilogram več in naslednje dni še več in več. Merilec krvnega pritiska postane živahnejši in se ustavlja ob vrednostih, ki nam vzbujajo strah. Rezultati krvnih preiskav niso dobri - povišan krvni sladkor, ponovno visoke krvne maščobe. In tam globoko v telesu se predrami bolezen. Kot otrok prične rasti. Pogosto opozarja z bolečino; sprva nežno, nato pa vse pogostejšo in močnejšo, dokler se ne zgodi ...

Bolečina! Infarkt! Reševalni avto, modra luč in sirena, ki dolino zavije v moreč občutek strahu in negotovega pričakovanja. V avtomobilu pa ena sama bolečina in bitka s smrtjo ... In na koncu se veselimo zmage. Vsi! Kolikokrat preigrana igra. Le zakaj se ob njej še vedno obnašamo kot v gledališču, ko na koncu tragedije navdušeno ploskamo igralcem? V tej igri življenja smo igralci sami in na koncu ni ploskanja. Le solze, žalostinka, sveče, cvetje in žara. In vedno je tako! Smo in ostajamo del narave, ki je v vse svoje čare in lepote vtakala tudi rojstvo in smrt. Prvega se veselimo, ob slednji pa smo žalostni. Pa bi lahko mnoge smrti odložili za deset in več let, če bi se le imeli dovolj radi, če bi znali prisluhni in zaživeti drugače. Z nasmehom na ustih, s prijaznostjo v srcu, z dnevi brez cigaret, z jutranjo telovadbo, s pogostejšim prijateljevanjem s svojo tekaško opremo, kolesom in pohodnimi palicami, s prijaznim krožnikom brez pretiranih maščob in sladkorja, z zavestjo, da smo sami kovači svojega zdravja, svoje sreče in ljubezni.

■ Janez Poles

21. januarja otvoritev Velenje EPK 2012

Velenje - V januarju bo že kar nekaj kulturnih dogodkov napovedalo pestro dogajanje v okviru velenjskega dela Evropske prestolnice kulture (EPK) 2012. Po uradni otvoritvi tega velikega nacionalnega kulturnega projekta, ki bo od 13. do 15. januarja potekala v Mariboru, bodo vse partnerske občine pripravile še svoje otvoritvene slovesnosti. »Velenjčani smo izbrali soboto, 21. januarja. Malo se bomo poigrali s številkami, torej, 2101 2012. Otvoritvena svečanost bo potekala ves dan; dopoldne bomo v središču mesta pripravili predstavitev različnih producentov, ki pripravljajo program EPK. Osrednja svečanost bo zvečer v velenjskem domu kulture, začela pa se bo ob 20.12 minut. Tudi na njej bomo predstavili program, ki se bo dogajal med letom,« nam je povedala direktorica Festivala Velenje **Barbara Pokorny**. Že ta teden bosta bogato dogajanje napovedala dva dogodka; večer najboljših muzikalov in plesni večer, ki bo napovedal velik plesni projekt Evropa pleše.

■ bš

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

ODPADNI LES ZA KURJAVO
03 899 65 77 • 031 316 746

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

PET ★ KOLONA

Vrtinec odločitev

Urban Novak

Mestna oblast se je v zadnjem mesecu preteklega leta odločila presenetiti vse, ki se ukvarjamo s prostorom, in nas povabila na pogovor o možnih revitalizacijah mestnega središča Velenja. Zakaj presenetila? Predvsem zato, ker zadnjih nekaj let na temo revitalizacije oziroma ponovne oživitve ožjega mestnega središča ni bilo resne in poglobljene debate. Da je bilo presenečenje precejšnje, smo se lahko udeleženci pogovora prepričali, ko se je pokazalo, da ne gre za iskanje alibijev mestne oblasti za kakšen nenavaden poseg v mesto, ampak za precej resen poskus konstruktivnega dialoga o nadaljnji usodi mestnega središča.

Pomanjkanje oziroma neuresničevanje razvojne strategije je v zadnjih petnajstih letih nekoč modernistično mesto obdalo s precejšnjo kopico satelitskih nakupovalnih središč. Danes je takšna množica nakupovalnih središč postala tarča vsesplošnega posmeha. Res je sicer, da je recimo ponudba v Velenju pred skoraj dvema desetletjema znatno zaostajala za primerljivi mesti v Sloveniji in smo se bili prebivalci prisiljeni odločiti - z današnje perspektive - med smešno nizkim številom trgovin. No, v tem dobrem desetletju in pol pa se lahko odločamo med smešno visokim številom trgovin. Iz ene skrajnosti v drugo je zanihala ponudba v mestu in z njo seveda tudi vsi potrošniki. Kot učijo nešteti primeri iz bližnje in daljne tujine, je največjo ceno za rast ponudbe in delovnih mest plačalo ožje mestno središče. Nekeč prizorišče butične prodaje in center shajanja meščanov je opustel. Skoraj popolnoma. Z izjemo nekaj uspešnih točk, kjer se odvija življenje (nekaj lokalov, mestna knjižnica, enkrat tedensko kmečka tržnica ...) je mesto izumrlo večino dneva in še bolj večino noči. Popolnoma enak scenarij propada mestnih središč smo lahko videli v večini zahodnih dežel, ki so pojmovalle blaginjo prebivalcev glede na število nakupovalnih središč. V vseh primerih je bilo potrebno tja do 30 let, da je prevladalo spoznanje, da je gradnja nakupovalnih mek smrt za mestna središča. In mrtva središča vsekakor ne pomenijo visoke kvalitete bivanja v mestih. S tem spoznanjem v mislih so se odgovorni lotili ponovne oživitve mest. Nekje bolj drugje manj uspešno. Pristopov k prenovi je

bilo veliko in velika večina se jih je zaključila neuspešno. Vendar pa se je pri uspešnih poskusih kot skupni imenovalec, ki je dal pozitiven rezultat, pokazalo dejstvo o široko zastavljeni nalogi. Še preden so bili potegnjeni prvi obrisi prenov, je pri odločanju o načinu izvedbe zastavljene naloge sodelovalo veliko število ljudi. In prav širok spekter sodelujočih je pomenil dobro osnovo za nadaljnje delo. In sodelovalo je resnično veliko število različnih ljudi. Od arhitektov, urbanistov, sociologov, zgodovinarjev, psihologov, umetnikov do običajnih prebivalcev posameznega mesta. Rezultat takšnega pristopa se je odražal v krepitvi zaupanja v projekt prenove pri vseh sodelujočih. Običajno je nadaljevanje dela pomenil razpisani javni natečaj za prenovo središča ali pa vsaj zaupanje naloge res kvalitetnemu in z dobrimi referencami obdaranemu timu strokovnjakov. V teh redkih uspešnih primerih je sodelovanje tako širokega kroga ljudi pomenilo uspešen konsenz, ki ga je javnost hvaležno vzela za svojega. Mestna središča so prebrodila krizo in vanje se je vrnila kvaliteta bivanja v mestih.

Velenje stoji na takšnem pomembnem razpotju in pot, po kateri bo krenilo, bo pomenila usoden korak naprej. Današnje stanje in kriza ali pa vsaj zastoj v razvoju mestnega središča nam vsekakor nista v ponos. Davno tega pogumno zasnovano mesto nam je ostalo v rokah kot neprecenljiva

dediščina, mi pa se obnašamo, kot da pravzaprav ne vemo, kaj početi z njim. Vendar pa je kriza lahko tudi priložnost. Priložnost stvari premisliti, se odločiti, kako in kam naprej, ter za mnenje povprašati res velik krog ljudi. Potem pa z dobrim dialogom s strokovnjaki oblikovanja prostora poskusiti ustvariti nov in predvsem za vse zanimiv rezultat. Le tako bomo lahko kvalitetne nastavke mesta obvarovali in jih dopolnili z vizijami, ki bodo zadovoljile naše bivalne potrebe danes in nekeč v prihodnosti.

Mesto namreč ni peskovnik le za ozek krog izbranih, ampak se v njem gnete precej ljudi, ki imajo ne nazadnje pravico oblikovati svoje okolje. S sklicem na debato o možnostih prenove mestnega središča je nova mestna oblast pokazala, da se mogoče tega le zaveda. In da se predvsem zaveda, da jo čaka vrtinec odločitev, od katerih lahko vsaka pomeni napako, ki jo bomo še dolgo občutili vsi. Pravilno sosledje odločitev pa lahko po drugi strani pomeni uspešno prenovo središča in posledično večje zadovoljstvo prebivalcev celotnega mesta.

EVROPSKA PRESTOLNICA KULTURE I FEEL SLOVENIA

ZAVRTIMO SKUPAJ! ČLOVEKA V SEBI!

PRVI OBRAT
SLAVNOSTNA OTVORITEV
EVROPSKE PRESTOLNICE KULTURE

MARIBOR
TRG LEONA ŠTUKLIJA
14. JANUAR 2012, 20.00

PO OTVORITVI KONCERT
DAN D
VSTOP PROST

MARIBOR2012
Evropska prestolnica kulture
Maribor • Murska Sobota • Velenje
Ptuj • Novo mesto • Slovenj Gradec

www.maribor2012.eu

RADIJSKI IN ČASOPISNI MOZAIK

Spet se je zavrtelo eno leto, začeli smo novo

Mnogi ugotavljajo, da je leto 2011 minilo, kot bi mignil. Ali je to dobro ali slabo, ve najbolje vsak sam. Glede na posledice gospodarske krize so mnogi najbrž kar veselji, da ga je konec, ker upajo, da bo leto 2012 bolj prijazno do njih.

Tudi zaposleni na Našem času smo si na novoletnem srečanju zaželeli, da bi bilo tako. Čas za sproščen pogovor, prijazne želje in za srečanje z našimi upokojenci smo našli predzadnji delovni dan v letu 2011. Na njem smo med drugim ugotavljali, da so naši upokojenci videti precej bolje kot mi. Srečanja se bomo spominjali po dveh presenečenjih. Vrsto let doslej smo se medsebojno obdarovali tako, da smo vlekli lističe, na katerem je pisalo, koga moraš

simbolično obdarovati. Letos pa smo se šli pravo demokratično. Vlekli smo številke za vrstni red pri izbiranju pripravljenih daril in če ti ni bilo povšeči, si ga lahko odklonil in izbral drugo. A s tem še ni bilo rečeno, da je tudi ostalo tvoje. Kajti če je bilo všeč sodelavcu, je darilo menjalo lastnika. Vsekakor je bilo zabavno, najbolj zeleno darilo pa sta bili veliki Milkini čokoladi.

Prvič letos je popestril naše novoletno srečanje čarodej Bojan Glavač iz Velenja. Kljub letom je spreten kot le kaj in naj smo bili še tako pozorni, nas je pri vsakem čaranju ukanil. Želeli bi si, da bi v letu 2012 čim več posledic krize začaral v rdeče vrtnice.

■ Tp, foto bz

zelo
... na kratko ...

JAN PLESTENJAK

Njegov novi album Osebnost, ki je izšel konec marca lani, je najbolje prodajani album v Sloveniji v letu 2011. Na lestvico Slo Top 30 je bil uvrščen kar 37 tednov, od tega je 11 tednov zasedal prvo mesto. Leto 2012 bo Jan začel z novim singlom Letos bo moje leto, ki bo uradno premiero dočakal 10. januarja.

TIDE

Ob zaključku leta so od strokovne žirije in občinstva oddaje Videozid prejeli zlatega zidaka za najboljši bend v letu 2011. Prejeli so tudi zlatega zidaka za videospot Adieu, ki je najdlje zasedal prvo mesto lestvice. Skupina za leto 2012 napoveduje nov album.

BUMFEST 2012

Od 13. do 15. januarja bo v Žalcu potekal že 6. festival BUMfest, ki ostaja edini slovenski mednarodni festival tolkalnih skupin. Organizatorji obljublajo štiri koncerte in novo mešanico ritmov in melodij z različnih koncev sveta. Letos tudi karibskih.

DOMEN KUMER

Pevec Domen Kumer v leto 2012 vstopa z novim videospotom za skladbo Moja duša. Skladbo najdemo na njegovem aktualnem albumu Adriana, ki je izšel decembra lani, režijo videospota pa je Domen zaupal Janiju Pavcu.

MISIJA EVROVIZIJA

V konkurenci izbora Misija Evrovizija so ostale le še Eva Boto, Nika Zorjan in dvojčici Eva in Nika Prusnik. V nedeljo zvečer bosta znani dve, ki se bosta uvrstili na februarско Emo 2012, le ena pa bo lahko od tam odpotovala v Azerbajdžan na finalni izbor evrovizijske popevke.

Glasbene novičke

Za Tanjo Žagar je uspešno leto 2011

Tanja Žagar je tik pred iztekem leta svoje oboževalce razveselila z novim videospotom za pesem Naj živi lep spomin. Sicer pa je bilo za Tanjo leto 2011 zelo uspešno. V začetku leta je njen drugi album Hvala, ker si ob meni ti osvojil prvo nagrado za najbolj prodajani slovenski album leta 2010. Bila je nominirana za Viktorja za glasbenega izvajalca, založba Gong Records pa ji je podelila zlato ploščo za uspešno prodajo albuma Hvala, ker si ob meni ti ter platinasto ploščo za album Tiho, tiho čas beži. 15. novembra je izšel že njen tretji album Naj živi lep spomin, na katerem je 14 pesmi, med katerimi so tudi štirje dueti, v katerih so s Tanjo zapeli Adi Smolar, Alfi Nipič, Marijan

21 - najboljši album leta 2011

Ameriška revija Time je objavila seznam desetih najboljših albumov preteklega leta. Na prvo mesto se je pričakovano uvrstila britanska pevka Adele, za katero lahko upravičeno trdimo, da je bilo 2011 njeno leto. Njen drugi studijski album z nenavadnim naslovom 21, ki je izšel januarja, so v Veliki Britaniji v prvem tednu po izidu prodali v 208.000 primerkih, najbolje prodajan album pa je bil 16 tednov. Na prva mesta glasbenih lestvic se je uvrstil še v 24 državah. Na albumu je 11 pesmi, najuspešnejša pa sta bila singla Rolling In The Deep in Someone Like You, ki sta pristala na prvih mestih številnih glasbenih lestvic, tudi prestižne lestvice Billboard Hot 100.

Največji koncertni zaslužkarji

Irski rockerji U2 so bili v letu 2011 največji koncertni zaslužkarji. Nadaljevanje svetovne turneje 360 stopinj, ki tudi sicer velja za najdonosnejšo turnejo v zgodovini popularne glasbe, jim je namreč prineslo skoraj 180 milijonov evrov. Na drugo mesto so se uvrstili ponovno združeni Take That s 174 milijoni evrov, na tretje pa skupina Bon Jovi s 115 milijoni evrov. Četrto in peto mesto sta zasedla Taylor Swift in Roger Waters s približno 80 milijoni evrov.

Večer muzikalov

Jutri, v petek, 6. januarja, ob 19.30 bo v dvorani Centra Nova v Ve-

lenju nastopila britanska pevka in igralka Ebony Buckle. Program njenega nastopa bo obsegal zanimiv izbor del z Broadwaya in West Enda, spremljala pa jo bo priložnostna regijska projektna zasedba, v kateri bodo pod umetniškim vodstvom maestra Simona Dvoršaka sodelovali violinist Andraž Slakan, čelistka Tina Rejc, harfistka Katja

Smode in Rok Ferengja. Uspešno leto je okronala prestižna nagrada Gong popularnosti 2011 za najbolj priljubljenega glasbenega izvajalca.

Februarja novi album nekdanjega beatla

Paul McCartney je zadnji dan lanskega leta predstavil prvi single s

svojega-prihajajočega novega albuma Kisses On The Bottom, ki bo izšel 7. februarja. Naslov prve skladbe z albuma je My Va-

lentine, gre pa za pesem, ki jo je napisal za svojo ženo Nancy Shevell in ji jo tudi zapel na njuni poroki oktobra lani. Na novem albumu britanskega glasbenika bosta sicer le dve avtorski pesmi, ostalo pa bodo priredbe skladb njegovih priljubljenih izvajalcev. Pri nastanku albuma je McCartney, ki bo letos dopolnil že 70 let, sodeloval z Diano Krall, Steviem Wonderjem in jazz glasbeniki, kakršen je John Clayton. Producent albuma je Tommy LiPuma, ki je pred tem sodeloval tudi z Milesom Davisom in Barbro Streisand.

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. EVA BOTO - Vzemi me
2. AXEL & SAŠA LENDERO - Boom Boom Yeah
3. ALEN VOGRINEC VESEL - Naj kitara zaigra

Ena od treh izvajalk, ki so še ostale v konkurenci za nastop na letošnji evrovizijski popevki, je tudi mlada koroška pevka Eva Boto, ki je tako žirijo kot gledalce navdušila s svojim izjemnim glasom. Mlada Korošica je v lanskem letu predstavila svoj prvi singel Vzemi me, s katerim je tudi zmagala v zadnjem izboru pesmi tedna na Radiu Velenje v letu 2011.

LESTVICA DOMAČE GLASBE

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

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

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. KATARINA MALA - KAVBOJKE

2. MICHEL TELO - AI SE EU TE PEGO

3. TANJA ŽAGAR - NORA NOČ

4. AURA DIONE - GERONIMO

5. CRANBERRIES - TOMORROW

6. ALFI NIPIC - SILVESTRSKI POLJUB

7. LADY GAGA - MARRY THE NIGHT

8. COLDPLAY - CHARLIE BROWN

9. APRIL - I'D LIKE TO (MY FB SONG)

10. A. ŠIFRER & J. PLESTENJAK - LEPA DEKLETA...

11. ABBA - HAPPY NEW YEAR

12. KELLY CLARKSON - STRONGER

13. CARO EMERALD - THAT MAN

... več na: www.radio-alfa.si

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

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

→ Šoštanjski svetniki in svetnice so se podali v jamo. Med njimi je bil tudi svetnik Drago Kotnik (drugi z leve v prvi vrsti), ki je v premogovniku delal vrsto let. Zanimivo pri tem pa je, da je s tem »svetniškim« obiskom jame Kotnik končal tudi svoj rudarski staž v njej. Zdaj je že upokojenec.

Čvek,
čvek...

↓ Če sodimo po sliki, ki jo je čvek slučajno ujel, sta Hrastovčan Edo Hudournik (srce mu včasih utripa še po škalsko) in še vedno Škalčan Branko Grebenšek prava veseljaka. Prvi, ki zna raztegniti tudi meh, bolj, drugi, ki na sliki deluje dokaj sramežljivo, manj. In njune novoletne želje: Edo bo med drugim vesel, če bo tudi v letu 2012 čim večkrat razveseljeval svoje prijatelje s svojo frajtonarico, Branko pa, da bi našel kaj živahnega, da bi se lahko ob njegovem igranju čim večkrat zavrtil.

↑ »No, pa nazdravimo. Potapljači ste prvi dan v letu začeli novo potapljaško sezono, jaz pa sem se na jezero pripeljal z motorjem in tako odvarjam še novo motoristično sezono,« je Boris Sušin, zagret motorist, razložil Antonu Travnerju, zagretemu potapljaču. Ja, tudi čvek obojim želi varno novo sezono!

ZANIMIVO

Plačal bi z bankovcem za milijon dolarjev

Michael Fuller iz Severne Karoline se je odpravil v Walmart po nakupih. Izbral si je sesalnik, mikrovalovno pečico in še nekaj drugih reči, kar je na blagajni naneslo 476 dolarjev.

jev. Michael je iz denarnice izvlekel bankovec za milijon dolarjev in presenečenim trgovcem zatrjeval, da gre za pravi bankovec. Zaposleni so vztrajali, da z njim ne more plačati, po neuspešnem pregovarjanju pa na pomoč poklicali policijo, ki je Fullerja aretirala. Predrznost je pristal v priporu, zanj pa so določili varščino v višini 17500 dolarjev. Obtožen je pridobitve premoženja pod lažno pretvezo in posedovanja ponarejenega denarja.

V zapor z denarjem - da ga ne bi vzela žena

V Zagrebu je gradbinski podjetnik presenetil policiste, ko je pri osebnem pregledu po prihodu v pripor iz žepov začel nalagati na mizo de-

nar - 160 tisoč evrov ter 12 tisoč kun (1600 evrov), ob tem pa še pojasnil, da je precej jezen, ker mu iz stanovanja ni uspelo vzeti še 100 tisoč švicarskih frankov. Kot je povedal prijeter osumljenec, je denar na hitro pobral od doma, da ga ne bi pustil svoji soprogi, ki ga je prijavila zaradi družinskega nasilja. Policistom se je še pohvalil, da je zapo-

slenim v svojem podjetju pravočasno nakazal božičnice. A kazen za storjene napake mu ne uide - zaradi nasilja v družini bo lahko kaznovan z zaporom do enega leta ali pa z denarnim bremenom.

Opica pripravi ogenj

Že dolgo je znano, da se opice znajdejo pri delu z orodjem, a le redke so takšne, ki znajo pripraviti ogenj in na njem tudi skuhati

obrok. Šimpanz Kazi zavzeto nabira les za kurjavo, ga nalomi na manjše dele in sestavi kup, nato previdno prižge vžigalico in zaneti ogenj. »Kazi pripravi ogenj, ker si to želi. Pogosto si je tudi ogledal film, ki govori naših prednikov in o izumu ognja. Navduševali so ga tudi taborni ognji, ki so jih pogosto pripravljali njegovi skrbniki. Resnič-

no izjemno je opazovati opico, kako skrbno prižge vžigalico in nato skrbi, da ogenj ne ugasne. Ogenj je namreč najpomembnejši dejavnik v naši evoluciji,« je navdušen tudi dr. Savage Rumbaugh.

Majhen pajek, veliki možgani

Raziskave znanstvenikov iz Univerze Costa Rica so razkrile, zakaj imajo majhne vrste pajkovcev povsem enakovredne sposobnosti pletenja mreže kot njihovi precej večji sorodniki. Študija je pokazala, da je skrivnost v njihovih možganih, ki polnijo praktično vsako prsto mesto v njihovem telesu, tudi noge.

Res je torej, da niso veliki, saj nekateri dosežejo le nekaj milimetrov, so pa zato izjemno pametni in s tem izjemno iznajdljivi.

Raziskovalna skupina je za študijo proučila devet različnih vrst pajkovcev iz šestih različnih družin pajkovcev. Ugotovili so, da manjši kot je pajek, večji so njegovi možgani glede na njegovo velikost. Pri nekaterih vrstah osrednji živčni sistem zavzame skoraj 80 % njihovih teles, včasih celo polni njihove noge.

Ločujeta se zaradi prevare pred 60 leti

99-letni Italijan Antonio se je odločil ločiti se od svoje tri leta mlajše žene, ker je odkril ljubezenska pisma, ki jih je ljubimcu pisala pred 60 leti. Žena mu je priznala, da ga je prevarala, on pa tega očitno ne more kar tako sprejeti. Kljub opravičilu pravi, da je tako jezen, da bo vztrajal pri svoji nameri, četudi je bil po-

ročen skupaj skoraj 80 let, četudi imata z ženo pet otrok in dvanajst vnukov oz. vnukinj. Ko bo ločitev pravno veljavna, pa bo to svojevrstni rekord, saj gre za najstarejši par na svetu, ki se je odločil za ločitev.

frkanje

levo & desno

Res v novo?

Brez odlašanja in kakršnega koli dogovarjanja smo stopili novo leto. Mnoge zanima, če nam bo res prineslo kaj novega in dobrega, kar si vsi seveda najbolj želimo. Pravijo, da je veliko odvisno od usode, a mislim, da bolj od ljudi. In tudi ne le tistih na vrhu.

Še četrti dobri mož

Trem dobrim možem - Miklavžu, Božičku in dedku Mrazu se je v Velenju po volji ljudstva pridružil še en dobri mož. Novalija Muminovič.

Kakor za koga

Delodajalci se najbolj držijo rekla, ki smo ga pogosto slišali tudi ob novem letu, da je sreča v majhnih stvareh. Mnogi delavci bi vseeno ne bili nič kaj nesrečni, če bi bile plače malo večje.

Pozornost gozdu

Zadnji čas pri nas vendarle vse bolj spoznavamo, da je les naše bogastvo in lesna industrija naša sedanost in prihodnost. Konec leta smo res lahko videli, da so se mnogi že zelo ozirali proti gozdovom. Da bi kje našli kakšno lepo smrečico.

Več fantkov

V celjski porodnišnici se je lani rodilo 60 več dojenčkov kot dojenčic. To menda nima nobene povezave z dejstvom, da sicer postajamo vse bolj ženska družba.

Vsem se še ne posveti

Kar tradicija je že postala, da taborniki in skavti nosijo Luč miru tudi po nekaterih podjetjih, občinah, tudi v parlament jo prinesejo. Pa se nekaterim še vseeno ne posveti.

Večkrat premalo

Marsikje je v vrtcih premalo mest za otroke, v domovih za starejše premalo prostora za starejšo generacijo in v podjetjih in ustanovah za srednjo, aktivno generacijo.

Taki in drugačni

Pri nas je na srečo še zelo veliko prostovoljcev. A tudi takih, ki bi (še) morali delati, pa jim ni kaj veliko od tega.

Vlada naj vlada

Kdaj bomo končno dobili vlado?! Pa vseeno, kako se imenuje, samo da res vlada.

Naj osebnost 2011 Novalija Muminović

V soboto, 31. decembra, dopoldne ob 10. uri smo prešteli glasove za naj osebnost 2011 in med tistimi, ki ste glasovali s kuponci, izrezanimi iz Našega časa, izzrebal tedenske nagrajence. Za naj osebnost leta 2011 sta se zadnji teden udarila **Novalija Muminović** in **Miran Šumečnik**.

V finalu smo Novaliji Muminoviću k 836 starim glasovom prišteli 8 novih radijskih in 345 novih časopisnih in prišli do 1.189 glasov.

Miranu Šumečniku smo k starim 729 glasovom prišteli 61 novih radijskih in 190 novih časopisnih in tako prišli do 979 glasov.

Naj osebnost leta 2011 je tako postal **Novalija Muminović**, podjetnik iz Šoštanja. Med tistimi, ki ste glasovali s kuponci, izrezanimi iz Našega časa (številka 9), smo izzrebal še zadnje nagrajence akcije izbora osebnosti leta. Drogerija parfumerija Beauty World poklanja storitvi Beauty palet, ki zajema nego obraza, make up ter nego in lakiranje nohtov, **Nataši Lah**, Bevče 9, 3320 Velenje in **Tadeju Resniku**, Polzela 77, 3313 Polzela; dve pici po izbiri, ki jih poklanja Pizzerija Picadilly, prejmeta **Angela Zaveršnik**, Primorska 5 A, 3325 Šoštanj in **Vahid Mustafić**, Cesta Matije Gubca 10, 3325 Šoštanj; darilna seta Bizjan in CO pa bosta prejela **Jozefa Atelšek**, Florjan 175, 3325 Šoštanj, in **Ivan Kortnik**, Lokovica 55, 3325 Šoštanj.

Piše mi veliko ljudi, ki bi radi pomoč

Na Titovem trgu v Velenju, na velikem silvestrovanju na prostem in na razglasitvi naj osebnosti za leto 2011, ga ni bilo. Silvestroval je v Bosni in Hercegovini, kamor so ga poklicali ali mu napisali sms sporočilo številni.

Z njim smo se srečali v njegovi pisarni v obnovljeni Langusovi hiši v Šoštanju. Da ga malo povprašamo po občutkih.

»Naziv mi pomeni veliko. V tej dolini živim 35 let. Veliko sem naredil zanj in za ljudi v njej. Tega naziva si nisem zaslužil zaradi mostu, ki ga omenjajo številni, ker si ta v tej zgodbi ne zasluži omembe. Za naj osebnost so me tisti, ki so me predlagali, predlagali in zame glasovali zaradi drugih stvari. Če pogledamo samo, kdo me je za naj osebnost predlagal, lahko to pove veliko. Med drugimi je bila to Osnovna šola bratov Letonje iz Šmartnega ob Paki. Če so me predlagali, so že ocenili, da sem za to šolo nekaj naredil. Pomagal sem pri izgradnji otroškega igrišča v Topolšici, pomagal

Z njim se nismo srečali na Titovem trgu v Velenju, ampak v njegovi pisarni v Šoštanju.

sem številnim. Ne nazadnje sem bil v reviji Naša žena izbran za darovalca leta 2011.« Pravi. Doda, da je bilo lansko leto njegovo leto. V njem je bil nagradjen za vse, kar je dobrega napravil. »Tudi za delo v delovnih brigadah, humanitarnih organizacijah, društvih ... Brigadir sem že celo življenje. Tudi takrat, ko sem bil reven, sem bil udar-

nik. Zdaj, ko sem malo bogatejši, lahko pomagam z denarjem.« Vprašanje, če bo pomagal tudi naprej, pravi, da je odveč. »Če človek s tem živi ... V vašem tedniku, v Našem času, sem bil že pred 35 leti predstavljen kot brigadir, kot tisti, ki pomaga ljudem. To je moj način življenja. Zadnjič sem na vašem radiu poslušal gospo iz zveze prijateljev mladine, ki je razlagala o tem, zakaj pomaga, kako pomaga ljudem. Rekel sem si sam pri sebi: pogled, kako lepo je povedala! Prav tisto, kar čutim tudi sam, samo da ne znam povedati tako jasno. Človek mora humanitarnost doživeti, doživeti čudovit občutek, ko nekomu nekaj da, podari ... Ko vidiš to srečo ... A mora preskočiti iskrica, da odpre denarnico in podariš do zadnjega evra. Lahko povem, da mi veliko ljudi, ki bi radi pomoč, piše. A če pišejo o tem, kako se nič ne da, kako je država slaba, kako smo vsi slabi, takemu ne pomagam. Tak si pomoči ne zasluži.« pravi.

■ mkp

Ko pomisli na dom, vidi Rdečo dvorano

Komaj 25-letna Velenjčanka Maša Lončarič je zaradi šolanja že od 16 leta zdoma – Od maja lani je asistentka evropske poslanke Mojce Kleva v Bruslju – Ko je skupaj z njo obiskala domače mesto, smo jo povabili na klepet

Velenje, 30. decembra – Simpatična **Maša Lončarič** domače mesto zadnja leta vidi zelo redko. »Priznam, da z največjim veseljem, kadar le lahko, pridem v Velenje,« mi pove, ko skupaj z evropsko poslanko **Mojco Klevo** obišče našo medijsko hišo. Mašo poznam od malih nog, kot novinarka pa sem kar nekajkrat pisala o njenih uspehih na različnih državnih šolskih tekmovanjih. Bila je odlična učenka, uspešna dijakinja, ki je v svoji generaciji res izstopala. Zadnja leta sem jo videla redko, a vedno se ji je v življenju kaj zanimivega dogajalo. Zanimiva sogovornica je bila tudi tokrat.

»Lahko rečem, da mi res nikoli ni manjkalo energije. Prvi dve leti srednje šole sem končala na velenjski gimnaziji, potem pa sem se odločila, da grem na mednarodno gimnazijo v Maribor. Po mednarodni maturi sem se odločila za študij ekonomije v Ljubljani. Zelo zadovoljna sem bila s slovenskim študentskim življenjem, žal pa manj s fakulteto, zato sem se po letu dni preselila na Nizozemsko, kjer sem končala dodiplomski študij iz ekonomije, mednarodnih odnosov in politologije. Študij je bil res dinamičen, vmes sem pol leta odšla v Kenijo, kjer sem živela z Masaji. Potem sem leto dni med študijem živela še v Sydneyju v Avstraliji, na koncu pa

sem diplomirala in dobila priložnost tudi delati »v svetu«,« pripoveduje. Po diplomi je takoj želela v Ameriko na doktorski študij. Žal se ji je, pravi da prvič v življenju, zalomilo s financiranjem. »Nisem bila pripravljena končati izobraževanja, zato sem

zalomil. Lahko rečem, da s slovenskim delom financiranja moje izobraževalne poti v tujini nikoli nisem bila zadovoljna, k sreči pa sem zaradi uspehov pri študiju vedno dobila štipendijo tujih univerz. Magistrirala sem v Berlinu in se ponovno

vprašala, ali sem se pripravljena iz Berlina preseliti v Bruselj in delati z njo.« Izziv je bil velik, zato je Maša rekla ja. In ni ji žal.

In kako je delati z evropsko poslanko Mojco Klevo, kako svoje delo v Evropskem parlamentu doživlja Maša? »Delo je izjemno zanimivo, vsak dan je drugačen. Je pa tudi delavnik sam po sebi zelo naporen. V službo pridemo zjutraj in smo v službi do poznega večera. Socialnega življenja med delovnim tednom ni. Evropski parlament je ogromna institucija. Če je tam tvoje delo v pisarni zanimivo, če si v dobrih odnosih s svojim poslancem, je delo navduhujoče. Zame je in me res veseli. Po drugi strani pa si del ogromne birokracije, s katero se ni najlažje spopadati. Včasih me kar potre, koliko postopkov je potrebnih, da se sploh kaj doseže. Zanimivo in novo mi je vse, kar tam doživljam, od dostopa do informacij do stikov s pomembnimi ljudmi.«

Sanja, govori in razmišlja v angleščini

Maša pravi, da v Bruslju ne pogreša sonca. To namreč tam občuti večina Slovencev, ki delajo v Evropskem parlamentu. »Berlin ima dolge in turobne zime. Meni

je vsaj v prvih mesecih Bruselj čisto OK. Vikende sicer še vedno preživljam v Berlinu, kjer imam stanovanje, kjer še vedno živi moj fant. Z novim letom se bo to spremenilo, ker v Bruselj prihaja tudi on, ki je sicer po rodu iz New Yorka. Skupaj bova odkrivala kulturno in socialno življenje Bruslja, ki je zelo pestro.«

Maša zadnja leta sanja, govori in razmišlja v angleščini. Ko je prišla v Bruselj, v slovensko pisarno, je imela kar nekaj težav. Dobro obvlada tudi nemščino, slabše pa nizozemščino in ruščino. Sedaj se uči še francoščino in si želi, da bi se tistim jezikom, ki jih še ne obvlada najbolje, lahko čim bolj posvetila.

Z družino v Velenju je v stalnih stikih preko Skypa in interneta. »Moje imam res rada, zato kadar le morem, pridem domov. Moram pa reči, da me tata in mama že od 16 leta, ko sem odšla od doma, močno podpirata. Še vedno imam tukaj tudi prijatelje, svojo družbo, zato se veselim tudi srečanj z njo. Ko pomislim na Velenje, pa je moja prva asociacija Rdeča dvorana, okoli nje se je odvijala moja mladost. Priznam, da mi je žal, da je zaradi novih stavb okoli nje ne vidim več tako, kot jo imam v spominu.«

■ **Bojana Špegel**

Maša Lončarič s svojo prijateljico in »šefico«, evropsko poslanko Mojco Klevo med obiskom v domačem Velenju.

šla v Berlin, kjer sem vpisala magistriraj. Drugo leto študija sem ponovno dobila odobren drugi del študija v New Yorku, pa se je slovenski del štipendiranja ponovno

odpravljala čez lužo na doktorski študij, ko 'se je zgodil' 9. maj 2011. Mojca Kleva, s katero sva se poznali že od prej, je postala evropska poslanka. Poklicala me je in

Seniorji so se zbrali

Šoštanj, 22. decembra – V četrtek smo se v prostorih Kmetijske zadruge Šaleška dolina v Metlečah že drugi zbrali seniorji iz Šoštanja. Spomnili smo se obletnice plebiscita za samostojno Slovenijo in obeležili dan samostojnosti in enotnosti. Odločili smo se, da bomo ta srečanja nadaljevali. ■ **Anton Čas**

POVEČAJTE SI DOBIČEK
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

Poslovalo se je leto 2011

Milena Krstič - Planinc

Kakšno je bilo, veste najbolje sami! Za ene dobro, za druge slabše. Kako je šlo skupaj? Kateri dogodki so ga zaznamovali? Nekaj smo jih »potegnili« ven in povezali v kompozicijo leta, ki ga ni več. In ga več tudi ne bo.

Najprej je bilo treba skočiti v leto 2011. Veliko jih je to storilo na Titovem trgu. Natalija Verboten je naredila žur, kot se za tak skok spodobi, Bojan Kontič je drugo leto v vlogi župana voščil množici, Novalija Muminovič, naj osebnost leta, je žarel, Miran Šumečnik pa je na trg pripeljal Zarjo, da čestita zmagovalcu.

In začel se je **JANUAR**. Z njim pa zbiranje podpisov za referendum, ki je kasneje »nesel« vlado. Podpisov tistih, ki so bili proti malemu delu, proti pokojninski reformi, se je nabralo dovolj. Kot novi prvi mož TEŠ je **mag. Simon Tot** nadaljeval projekt bloka 6, mesto Šoštanj je stopilo v čas praznoanja 100-letnice mestnih pravic, na tamkajšnjem trgu pa je bilo vse manj življenja. Prodamo, oddamo, zaprto, je pisalo na vsakih drugih vratih. 70 let je napolnil **Marjan Marinšek**. O njegovem delu je bilo v časopisih in revijah do takrat objavljenih 375 člankov. Nihče ni slutil, da ga že enajst mesecev kasneje ne bo več. Velenje je bilo v središču pozornosti zaradi namiznega tenisa. Preko 300 z vsega sveta jih je v Rdeči dvorani merilo moči. V Območnem združenju Rdečega križa, kjer so leto pred tem razdelili 90 ton hrane in pralnega praška, so se verjeli, da je najhujše mimo.

V **FEBRUARJU** še ni bilo. Samoorganizirani

Pust je prišel šele marca, a se je takoj lotil dela.

rana skupina delavcev Vegrada in Vemonta je zahtevala pravico. Najemnine za bivanje v samskem domu ne bodo plačali, dokler jim ne poplačajo dolgov. Dela je bilo vse manj. S poklicno izobrazbo bi se ga še našlo, z drugimi težko. V Premogovniku so čakali na poročilo, za katerega je vsak v Šaleški dolini vedel, kakšno bo. Da je premoaga dovolj, pa so morali nekaterim pritrčiti tuji strokovnjaki. Domačim eni, čeprav jih povsod po svetu zelo cenijo, niso bili dovolj. Takrat še poslanec **Bojan Kontič** je v državnem zboru vprašal, kdo bo te študije o zalozah premoaga plačal. Ne vem, ali je dobil odgovor. Ne vem niti, kdo jih je plačal. Nešteto krat in še enkrat v februarju so gospodarstveniki in politiki – tokrat ministroma (okoljskemu in kmetijskemu) povedali, da je hitra cesta nuja, zavlačevanje z njo pa očitno.

V **MARCU** so si eni dali duška. Pod maskami seveda. Ker je pust to dopustil. V Gorenju so, ko so skupaj potegnili vse številke, zadovoljno povedali, da so v minulem letu preseglji vsa pričakovanja, rasli hitreje od konkurence. Razgrnjen je bil osnutek

državnega prostorskega načrta za hitro cesto Velenje jug–Slovenj Gradec jug. Javne obravnave, ki so sledile, so bile vroče. V Velenju so odprli zavetišče za brezdomce, v zdravstvenem domu se je pred očmi zdravstvenega osebja in policistov zažgal fant, prostovoljcem pa je bilo javno povedano, da delajo svet lepši. Za Vegrad in nekatere

vodilne v njem so še kar pisali kazenske ovadbe, šestnajst so jih našli marca, za domnevnega bombaša, ki naj bi na vhodna vrata Vegrada nastavil bombo, pa se je sojenje hitro začelo.

V **APRILU** so si trije ministri vzeli čas in si prišli na teren pogledat traso tretje razvojne osi od Velenja do Šentruperta. Z njihovim prihodom, z njimi je bil tudi predsednik računskega sodišča, se je cesta spet za kakšen meter odmaknila. Na referendumu je padel zakon o malem delu,

»šestka« je bila spet v zraku, župan Velenja pa je oznanil, da je občinska blagajna precej prazna. Pred občinsko stavbo so zrastle hribčki in dolinice, malo stran je bil v čast prazniku dela postavljen mogočen mlaj, povsod po Šaleški dolini pa so ljudje zavihali rokave in se lotili pomladanskega čiščenja. Iz rek, potokov in grap so vlekli vse, od drogov za zastave do mobilnih telefonov. Zadnjega v mesecu so zagoreli mogočni kresovi.

Potem je prišel **MAJ**. Za pravice delavcev

Blagoslov motorjev v Šmartnem ob Paki aprila. Da bi le pomagal!

Ne, ne bodo nas ... Tradicija nekaj velja, so bili odločni maja.

so se zavzeli številni na številnih in dobro obiskanih tradicionalnih srečanjih. V stečaj je šel še Vemont, kamor ga je spravilo sporno lastništvo, ne delavci. Pihalni orkester Premogovnika je imel koncert 180 metrov pod zemljo. Zemljino ne drže se izkaže za presenetljivo akustično. Bil je to poklon slehernemu knapovsemu žulju. V TEŠ se začne remont največjega, 5. bloka. Likovni svet otrok v Šoštanju je bil barvit, da bolj ne bi mogel biti. Amatersko gledališče Šoštanj pa po skoraj 30 letih v kraju obudi gledališko dejavnost.

V **JUNIJU** je Šoštanj stopil v mesec prireditve, posvečenih 100-letnici pridobitve mestnih pravic. Državljeni so na »superreferendumski« nedelji zavrnili tri zakone, pokojninskega, o malem delu in arhivnih in nakazali, da bo Slovenija najverjetneje še v tem letu šla na volitve. Na MIC-u so odprli enega najboljših poligonov v Evropi, v Velenju so se spet ukvarjali s hitro cesto, tokrat o njeni umestitvi med jezera, naredili pa so še korak k izboljšanju varnosti svojih občanov. Napovedali so prihod policijske konjenice. Na velenjskem atletskem mitingu, največji atletski prireditvi v Sloveniji, je bilo doseženih nekaj vrhunskih rezultatov.

Šoštanjki mesec prireditve se je junija začel s vprašanjem: mesto stoletni starec ali mesto stoletni mladenič?

Pri nasprotovanju zakonom in za referendum so januarja moči združile tri generacije: študenti, sindikat, upokojeanci.

A bo zdaj zaleglo, so v Velenju v februarji spet govorili?

Julija so podpisali družbeno pogodbo za razvojni center Energija.

Avgusta so po Velenju rojile mlade kulture.

Tradicionalni slovenski zajtrk novembra

Pikin norčavi teden je bil, tako kot vedno, septembra.

Podeželje v mestu oktobra

Decembra je bil vrhunski kros. Naj se igra začne!

JULIJ se je začel s skokom čez kožo in poletnimi kulturnimi prireditvami. Era je napovedala pestro jesen na Skopskem sejmu, v regiji SAŠa so razglasili najboljše inovacije in najboljše inovatorje, Šaleška dolina je dobila »Energijo«, Velenje pa je gostilo vseslovensko srečanje brigadirjev. Teniški igralci **Katarini Srebotnik** so v njenem mestu po zmagi dvojic v Wimbledonu pripravili veličasten sprejem. V Šmartnem ob Paki so ga pripravili za **Kajo Praprotnik**, ki se je s svetovnih iger specialne olimpijade vrnila z zlato medaljo v teku na 600 metrov. V Velenju je prišel cirkus, ki je gostoval sredi mesta. Ene so motile muhe, druge, da je sploh bil. Motilo pa nas je tudi vreme. Julij je pral, kot že dolgo ne. Mladi so zavihali rokave, lokalne skupnosti so jim omogočile, da nekaj zaslužijo za zaslužene počitnice.

občana. Zbiralca narodnega blaga, ki mu ni para, **Antona Čebula**.

OKTOBRA je postalo jasno, da bomo šli še letos na predčasne volitve. Premogovnik se je razširil v azijsko-pacifiško regijo. Od stečaja Vegrada je minilo eno leto, nekaj dni pred neslavno obletnico so kriminalisti za nekdanjo generalno direktorico **Hildo Tovšak** spisali novo ovadbo. Minilo je petnajst let po prvi pobudi, da Velenje dobi Akademijo za glasbo. Te še ni. Je pa v teh letih umrlo že veliko tistih, ki naj bi v njej predavali. V TEŠ so nestrpnost čakali na poročilo državnega zbora za blok 6. Zakon je v državni zbor vložila skupina poslancev s prvopodpisanim Bojanom Kontičem, a poročila ni bilo. Vse več pa je bilo govora o proizvodnji hrane, o samooskrbi. Projekt Imejmo zabavo, jejmo zdravo je v Šoštanj prišel podpret tudi minister za kmetijstvo.

AVGUSTA je brezposelnost na območju še malo upadla. Dobra novica. Zvedeli pa smo tudi, kdo so nesolidni delodajalci na območju. Premogovniku je bila napovedana širitev uprave. V tri domače lekarne so prišla homeopatska zdravila. Po Velenju so začele rojiti mlade kulture, po zraku pa avgustovski vročinski val, ki se je kmalu preselil v politiko. V Šoštanju so razgrete glave malo shladile stare brizgalne, v Topolšici pa so odprli prostoren in mogočen dom krajanov in gasilcev. Borci na Graški gori so spraševali tajkune, kam je izginil denar? Solniki pa so zagotovili, da je klub krizi vse pripravljeno za nov začetek.

SEPTEMBRA se je mestna tržnica preselila v atrij Centra Nova. Velenjska glasbena šola je praznovala 60-letnico. Župan je oblast v mestu predal nagajivi Piki, še prej pa skupaj z ministrom za šolstvo čestital dvanajstim velenjskim zlatim maturantom. Velenje in Šoštanj sta praznovala. Prvi so z nazivom častnega občana ovenčali **Ivana Ateška**. Še pravi čas, da je slišal, kako cenjen je bil. Dva meseca pozneje je oče Gorenja umrl. V Šoštanju, kjer so tudi praznovali, so tudi dobili še enega častnega

Gasilci so na številnih vajah preverili svojo usposobljenost.

NOVEMBRA so liste in stranke vložile kandidature za predčasne državnozbornske volitve. Gneča je bila precejšnja, v tem okolju 16 list. Vse so skušale biti vseslovenski. V Velenju so povedali, da so odlično pripravljeni na projekt EPK 2012, Fundacija Sadni gozd Ljudske univerze Velenje se je lotila sajenja dreves. Na martinovo so jih posadili 360. V Šmartnem ob Paki so zaznamovali občinski praznik. Častna občanka je postala **Marija Bole**. V slovenskih vrtcih in šolah so imeli slovenski zajtrk. Medenega so še razširili.

DECEMBRA smo šli na volišča. Dva iz Šaleške doline sta se prebila v parlament, oba podžupana, **Srečko Meh** (SD) in **Jožef Kavtčnik** (Pozitivna Slovenija), Velenje pa je ostalo brez dveh podžupanov. Enega je dobilo hitro, dr. **Franca Žerdina**. Velenje je postalo meka evropske atletike, v Šoštanju pa so začeli drsati. Prišel je dedek Mraz, božično-novoletni sejmji so se vrstili, prireditve tudi, a zaradi krize so bile nekatere manj čarobne, kot bi bile sicer.

Imenitno v prvenstvu in pokalu EHF

Jesen kot edini končali brez poraza v državnem prvenstvu

Rokometaši velenjskega Gorenja so podobno kot predlani tudi lansko jesen končali z odliko, če imamo v mislih nastope v domačem prvenstvu in v pokalu Evropske rokometne zveze (EHF). Edini poraz so doživeli resda v 5. krogu v Škofji Loki z domačo Loko (29 : 32). Ločani so v 11. krogu odigrali zadnjo prvenstveno tekmo, saj so zaradi finančnih težav izstopili iz lige, vse njihove izide pa so izbrisali. Tako so Velenjčani edino moštvo, ki ni izgubilo nobene tekme in je le enkrat igralo neodločeno, v 2. krogu v Kopru s Cimosom (35 : 35). V zadnjem krogu v lanskem letu so bili prosti, v 13 krogih pa so zbrali 25 točk, eno več kot Celjani, ki pa imajo tekmo več. Aktualni prvaki Koprčani na tretjem mestu prav tako s tekmo več za njimi zaostajajo že za štiri točke. Trimo in moštva za njim o morebitnem naslovu vsekakor ne morejo več razmišljati, saj po 15 odigranih tekmah

za Velenjčani zaostajajo že za 11 točk.

Najboljši strelec Velenjčanov je v domačem prvenstvu Fahrudin Melić, ki je s 84 zadetki na četrtem mestu najboljših strel-

cev državnega prvenstva, prav tako četrto mesto pa zaseda ekipa na fair-play lestvici.

Velenjski rokometiški se dobro držijo tudi na mednarodni sceni. V pokalnem

tekmovalju Evropske rokometne zveze so v prvem krogu izločili favorita tega tekmovanja španski Valladolid, v osmini finala pa jih čaka izraelski Maccabi. Prva tekma bo

na sporedu 11. ali 12. februarja, povratna pa teden kasneje. Velenjski rokometiški bodo najprej gostitelji, s čimer je trener Branko Tamše zadovoljen: »Takšen razplet nam je doslej odgovarjal in upam, da bo tudi tokrat tako.«

Le v domačem pokalnem tekmovanju ljubitelji rokometne ne bodo več videli rokometiške Gorenje. V osmini finala so jih iz namreč nadaljnega tekmovanja izločili prav Koprčani, ki so bili v svoji dvorani boljši od njih s 27 : 21. Ta poraza pa seveda niso preveč objokovali, saj se bodo lahko po njem še bolj posvetili pripravam na državno prvenstvo in evropski pokal. Priprave začenejo danes.

V domači prvi ligi bodo prvenstvo moštva nadaljevala 4. februarja, pari pa so: Trebnje - Velenje, Celje - Maribor, Krško - Ormož, Izola - Šmartno, Ribnica - Koper, Loka - Krka.

■ vos

Vrstni red pred nadaljevanjem državnega prvenstva: 1. Gorenje Velenje, 13 točk - 25 točk; 2. Celje Prvovarna Laško, 14 - 24; 3. Cimos Koper, 14 - 21; 4. Trimo Trebnje, 15 - 14; 5. Maribor Branik, 15 - 13; 6. Istrabenz Plini Izola, 15 - 13; 7. Krško, 15 - 12; 8. Jeruzalem Ormož, 14 - 11; 9. Ribnica Riko hiše, 15 - 9; 10. Šmartno Herz Factor banka, 13 - 9; 11. Krka 15 - 7.

Prihodnje leto že petindvajseto

Šmartno ob Paki - Tudi letos je Društvo za šport in rekreacijo Klub 81 iz Šmartnega ob Paki organiziralo zadnji dan starega leta nogometno tekmo na igrišču z umetno travo pri šmarški osnovni šoli. Tudi letos so se v silvestrski tekmi pomerili z ekipo Malega Ajaxa. Če so lani obiskovalci videli v vsaki mreži po 5 golov, so jih tokrat videli 9, le da so bili pri strelh na gol uspešnejši nogometaši Malega Ajaxa. Srečanje so končali z rezultatom 6 : 3. V skupnem seštevku vseh dosedanjih srečanj tako vodijo zmagovalci lanske silvestrske tekme. Letos na Silvestrovo naj bi društvo organiziralo že jubilejno, 25. tekmo med ekipama.

■ tp

Obe ekipi pred začetkom srečanja

17. potop v ne prehladno jezero

»Pogoji za današnji potop so fenomenalni. Voda ima 10 stopinj, sije sonce, ni prehudega vetra, pa še ljudi je prišlo res veliko.«

Velenje, 1. januarja - Ko smo pred 17 leti začeli izvajati novoletni potop, si nismo mislili, da se bo tako lepo prijelo, nam je po tem, ko se je 22 potapljačev iz vseh koncev Slovenije že potopilo pod vodno gladino tokrat res ne prav ledenega Velenjskega jezera, povedal dolgoletni član in tudi podvodni reševalec Anton Travner, eden od treh pobudnikov prvega potopa v organizaciji Društva za podvodne dejavnosti (DPD) Jezero Velenje. Tokrat ni šel v vodo, ampak je komentiral dogajanje pred potopom in med njim.

Na obali pod čolnarno so se tako potapljači kot gledalci začeli zbirati že ob za potop napovedani 13. uri.

Potapljači so se tudi letos prijeli za vrvi, oblikovali krog in se spustili pod vodno gladino. V vodi so se zadržali dlje kot ponavadi. Verjetno tudi zato, ker letos res ni bila mrzla.

Ob glasbi in toplih napitkih smo skoraj celo uro čakali, da se so potapljači preoblekli in pripravili za potop. Ves čas so se prihajali, saj so tokrat sodelovali potapljači iz Ljubljane, Nove Gorice, Kamnika, Maribora, Novega mesta ... Zanimivo je, da so bili med njimi trije, ki so se udeležili vseh dosedanjih potopov, trije novinci in prav nobene potapljačice. Starejšim izkušenim potapljačem se je v vodi pridružilo nekaj zelo mladih, kar je dober znak. »Ta potop ima več pomenov. Pokaže, da so potapljači pripravljeni tvegati več, da znajo tudi pomagati, kadar je to potrebno, poleg tega pa je to simbolna otvoritev potapljaške sezone,« nam je še povedal Anton Travner.

Benč Strozak, tudi pobudnik prvega potopa in udeleženec vseh dosedanjih, se je tokrat v vodo spustil v družbi obeh sinov, Staša in Nika. Slednji je bil s 15 leti tudi

najmlajši udeleženec potopa. Povedal nam je: »17. potop je prijazen tudi do nas, potapljačev, saj so bila leta, ko smo morali razbijati led, da smo se lahko potopili. Danes pa zunanje temperature segajo do 5 stopinj, voda pa ima 10 na površju in okoli 6 stopinj Celzija malo nižje. Od nove potapljaške sezone pričakujemo predvsem varne potope, prijetne ogleda pod vodo, ki bodo, upamo, tudi varni. Zato pod vodo odpremo nekaj šampanjcev in nazdravimo novemu letu.« Ob tem je priznal, da mnogi ob šampanjcu popijejo tudi malo jezerske vode, a jih to ne moti. Sicer pa ima DPD Jezero, ki deluje od leta 1982, trenutno 42 članov. Kar 8 članov društva deluje tudi v Podvodni reševalni enoti Slovenije. Imajo 3 inštruktorje potapljanja, zato nove člane izobražujejo sami.

■ Bojana Špegel

Nastopila na prvenstvu kadetinj srednjeevropske lige

Tik pred koncem leta je OZS v Mariboru organizirala prvenstvo kadetinj in kadetov srednjeevropske lige MEL/MEVZA. Turnir je trajal kar tri dni (28.-30.12.2011) v

Športni dvorani Ljudski vrt Lukna. Pri kadetinjah je sodelovalo osem reprezentanc (Slovenija, Slovaška, Češka, Hrvaška, Madžarska, Avstrija, Nizozemska in Izrael). Slovenska reprezentanca, v kateri je nastopila tudi Lana Pergovnik, igrala ŽOK Šoštanj, je premagala ekipo Nizozemske, Slovaške in Avstrije ter v finalu ugnala reprezentanco Hrvaške s 3:1 ter tako osvojila 1. mesto.

Članice ŽOK Kajuh Šoštanj so trenutno na tretjem mestu 3. DOL-center. Prvenstvo bodo nadaljevale v soboto, 28. januarja, ko bodo v Športni dvorani OŠ Šoštanj gostile ekipo ŽOK Vital Domžale.

■

Nagradna križanka Mestne občine Velenje

MESTNA OBČINA
VELENJE

Izrezano geslo, opremljeno s svojim naslovom, pošljite najkasneje do ponedeljka, 16. januarja, na naslov:

Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom nagradna križanka »Mestna občina«.

Izrebali bomo tri nagrade:
• knjigo Velenje, stoletje na razglednicah in DVD Velenje, mesto

rocka,
• DVD Velenje, mesto rocka in CD Srečno 2059!

• knjigo Ivo Stropnik Nikoli odrasle (pesmi in uganke)

SESTAVIL PEPS	SINTETIČNA TKANINA (POG.)	ČETRLETJE, ČETRTE DEL LETA	BOLJŠA GOSTILNA (KNJIZ.)	SVINČNIK ZA LIČENJE	ENKE KARIN	KONJSKI TEK	Med Čas d.o.o.	FINANČNI PAZNIK, MITNICA (NEKDAJ)	PREČNI DROG V KOZOLCU	OSJE GNEZDO (NAR.)	Med Čas d.o.o.	KONRAD LAIB	NEIMENOVANA OSEBA (SLABS.)	DOZA ZA CIGARETE	KLEPALNIK ZA KOSO, OKOVINA
KOLIČINA, KI POVE ZA KOLIKO SE KAJ SKRČI					33		MEDANROD. ORGANIZACIJA ZA BEGUNCE				MAKEDONSKI ZGDODVINAR-DIMČE				
IVERNA PLOŠČA, IVERICA (POG.)		1					PALICA ZA NABIJANJE TOPOV								
AMERIŠKI SLIKAR, THOMAS (1840-1902)							SOLNICA (REDKO)					JAZ (LAT.)	8		
TRTNI HROŠČ							MUF ROKOVNIK (REDKO)					KORALNI OTOK			
NAUK O NAVADAH IN ŽIVLJENJU ŽIVALI	18						DOMOVINA, OČETNINA (LAT.)								
IGRALEC TAROKA							MESTO V EGIPTU								
SORTA, ZVRST							FRANCOŠKI PISATELJ-GEORGES NEKD. FRANC. TEROR, O RG. V ALŽIRU								
ČASNIK (SLABS.)															
OBVEZNIK PLAČILA, PLAČNIK							SREDIŠČE MOLDAVIJE V ROMUNJI SLOVENSKA PREVAJALKA (OBLAK)								
DRUŽBENI, SOCIALNI POLOŽAJ							2. IME ANASTAZIJA (KRAJŠE)								
HRIB PRI PODKUMU							REKA V FRANCIJI								
MILOŠ OBRENOVIČ							SREDNJEV. PRSNI OKLEP								
TROPSKA SMOLA, IZCEDEK TROPSKIH DREVES	2						REKA V ROMUNJI								
IZDELOVALEC OKENSKIH NAVOJNIC							NAZIV								
POMOL, PRIZIDEK							MESTECE NA NIZOZEMSKEM 24. IN 10. ČRKA								
MESTO V RUSIJI, OB REKI OKA							RAZSTAVLJANJE SESTAVLJENE BESEDE								
INDONEZSKO OTOČJE V JUŽ. KITAJ. MORJU							HRVAŠKI SKLADAT, IVO (1895-1976)								
AMERIŠKI (IGRALEC (NEESON))							OPROŠČENOST OD SLUŽBE								
NEZAKONSKI OTROK, PANKRT (REDKO)															
OČE ATIŠKE KOMEDIJE (OK. 484 P.N.S.)															
SLAVKO OSTERC															
LETALO, AEROPLAN															
SLOVENSKI SOCIOLOG, ANDREJ															
MOGOČNA GORA															

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	16	17	18	19	20	21	22	23	24	25	26	27	28	29
													30	31
													32	33

Izsilil prednost

Velenje, 27. decembra – V torek popoldan je počilo na Prešernovi cesti, ko je voznik osebnega avtomobila drugemu izsilil prednost. Eden od voznikov je utrpel lahke telesne poškodbe. Z reševalnim vozilom so ga prepeljali v dežurno ambulanto.

Sesalniki in LCD televizor

Šmartno ob Paki, Velenje 27. decembra – V torek je bilo vmljeno tovorno vozilo, parkirano na dvorišču zasebnega podjetja v Šmartnem ob Paki. Vlomilec je odnesel 34 robotskih sesalnikov znamke galaxy, vrednih okoli 3.000 evrov. Istega dne so velenjski policisti obravnavali poskus vloma v skladišni prostor ene od trgovin v Velenju ter opravili ogled vloma v stanovanjsko hišo na Stanetovi cesti, od koder so nepridipravi odtujili LCD televizor znamke

LG. Če je vlomilec iz hiše odnesel še kaj, bo ugotovljeno po vrnitvi lastnikov s potovanja.

Sezut avto

Velenje, 29. decembra – V četrtek dopoldne je na parkirnem prostoru na Koželjskega ulici osebni avto twingo ostal brez vseh štirih platišč s pnevmatikami.

Poškodoval ograjo rondoja

Velenje, 28. decembra – Gotovo ste se spraševali, kaj številni delavci in tudi gasilci v sredo dopoldne počno v rondoju pod skakalnicami. Ni šlo za nič drugega kot za popravilo ograje, ki jo je poškodoval neznan voznik. Ta je vanjo trčil z osebnim avtom srebrne barve, neznanih registrskih oznak, po trčenju pa odpeljal naprej. Za povzročiteljem še poizvedujejo, morebitne očitke pa prosijo, da jih pokličejo po telefonu 896 61 00.

Druga nesreča s pobegom se je zgodila dan kasneje na Šaleški cesti. Neznani voznik osebnega avtomobila (registrske oznake so znane) je zaradi nepravilnega premika trčil v voznicu osebnega avtomobila.

Na osvetljenem prehodu v pešca

Žalec, 29. decembra – V Žalcu na Savinjski cesti se je v četrtek okoli 17.40 hujje poškodoval 54-letni pešec, ki je na označenem in osvetljenem prehodu za pešce pravilno prečkal vozišče. V pešca je z osebnim avtomobilom trčil 28-letni voznik, ki je pripeljal iz smeri Ulice heroja Staneta proti Šlandrovemu trgu.

Po smučarsko opremo v tujo klet

Velenje, 29. decembra – Policisti so v četrtek opoldan obravnavali

vlom v klet v stanovanjskem bloku na Šaleški cesti. Vlomilec je odnesel dva para smučic znamke elan, modro-črne in rumene barve, dva para smučarskih čevljev san marco in alpina ter starejše žensko kolo znamke rog.

Vlom v stanovanjsko hišo

Velenje, 2. januarja – V ponedeljek v zgodnjih jutranjih urah je bilo vmljeno v stanovanjsko hišo v Velenju. Lastniki pogrešajo bančne kartice in gotovino. Povzročeno škodo ocenjujejo na 1.000 evrov.

Vzel ji je fotoaparata

Velenje, 1. januarja – V ponedeljek popoldan je mladoletna oškodovanka skupaj z očetom policistom prijavila krajo digitalnega fotoaparata znamke nikon. Neznanec ji ga je ukradel na silvestrovanju na Titovem trgu.

Srečno, predvsem pa varno vožnjo v novem letu vam želimo!

Da bo čim manj takšnih pripetljajev!

Iz policijske beležke**Z mrežo lovil ptice**

Paški Kozjak, 28. december – V sredo zjutraj je na Paškem Kozjaku nad zaselkom Loke 41-letni krajan pri razvalinah zapuščene nenaseljene hiše nastavljal mrežo za lovljenje ptic. Pri tem sta ga zalotila zakonca, ki sta ga skušala zadržati, vendar jima je po izrečenih grožnjah pobegnili. Policisti so pri ogledu kraja našli že ulovljeno divjo ptico pevko, ki so jo po odredbi lovске inšpekcije izpustili na prostost. Zoper storilca, ki so ga že zaslili, bodo podali kazensko ovadbo za kaznivi dejanji ogrožanja varnosti in nezakonito ravnanje z zaščitnimi živalmi in rastlinami.

Nasilna sin in snaha

Velenje, 28. decembra – V sredo je policistom prijavila nasilje v družini 73-letna mama in tašča. Povedala je, da njen 40-letni sin in 34-letna snaha v stanovanju na Kardeljevem trgu že dalj časa izvajata nad njo nasilje, sin tudi fizično. Okoliščine policisti še preiskujejo.

Gost udaril mladoletno dekle

Velenje, 28. decembra – V sredo zvečer je v lokalni Huda lukna na Starem trgu neznan gost udaril mladoletno dekle in ji prizadejal lažje telesne poškodbe.

S startno pištolo streljal skozi okno

Velenje, 28. decembra – Na Prešernovi cesti je v sredo zvečer stanovalec, povratnik, večkrat skozi okno ustrelil s startno pištolo. Pištolo z naboji so mu policisti že zasegli, drugi ukrepi pa še sledijo.

Znančev avto »spustil« v hišo

Topolšica, 28. decembra – 28-letni moški, povratnik, je v sredo pred stanovanjsko hišo v Topolšici namerno spustil znančev osebni

avtomobil, ki je bil parkiran na dvorišču, v stanovanjsko hišo. Avto se je poškodoval, kršitelj pa je ob tem še grozil. Zoper storilca, ki so ga policisti že zaslili, bodo podali kazensko ovadbo na državno tožilstvo.

S steklenico ga je

Velenje, 29. decembra – V četrtek zvečer se je v lokalni Bonaca na Koroški cesti 26-letni povratnik sprl z 28- in 27-letnima bratoma. Mlajšega od bratov je udaril s steklenico in mu povzročil lažje telesne poškodbe, ki so mu jih oskrbeli v dežurni ambulanti. Storilec je bratoma zagrozil tudi z napadom na življenje.

Nedostojen do uslužbenca

Velenje, 30. decembra – V petek se je v zavetišču za brezdomce na Cesti Simona Blatnika stanovalec nedostojno vedel do uslužbenca. S tem si je zaslužil plačilni nalog, ki so ga spisali policisti.

V stanovanjskem bloku na cesti Simona Blatnika pa je med preprirom 36-letni sosed napadel 41-letnega soseda in mu prizadejal lahke telesne poškodbe.

Pred napadalcem se je zaklenil v avto

Paški Kozjak, 31. december – Na silvestro popoldne so šli policisti na Paški Kozjak, kjer sta 53-letni oče in 24-letni sin zaprla pot 41-letnemu sokrajanu. Ta se je moral z vozilom ustaviti in se zakleniti v avto, ker sta mu grozila. Zdaj ju čaka kazenska ovadba za kaznivo dejanje ogrožanja varnosti.

Gost nedostojno nad lastnika

Velenje, 31. decembra – V soboto zvečer se je v baru Packa na Šaleški cesti pijani gost, sicer povratnik, nedostojno vedel do lastnika.

Doma razgrajal odrasel sin

Velenje, 1. januarja – V nedeljo ponoči je v domačem stanovanju na Jenkovi razgrajal odrasel sin. Sprl se je z bratom in mamo in poškodoval vrata v stanovanju.

Neprivezan pes napadel privezanega

Plešivec, 2. januarja – V ponedeljek popoldan je v Plešivcu neprivezan pes napadel psa, ki ga je imel lastnik med sprehodom na povodcu.

En pijan pridržan

Zadnji pijani voznik, ki so ga policisti zalotili v prometu, se je pri njih treznil v torek, 27. decembra.

Vredno pohvale

V petek, 30. decembra popoldan, je občan policistom izročil žensko denarnico z vsebino, ki jo je našel v Mercatorjevem centru. Lastnici so jo že vrnili.

V soboto, 31. decembra ponoči, je Velenjčan policistom izročil mobilni telefon samsung, ki ga je našel na parkirišču v Šaleku. Lastniku iz Šoštanja so ga že vrnili. Občanka pa jim je isto noč izročila moško denarnico z vsebino, ki jo je našla na Kardeljevem trgu v Velenju. Lastniku iz Teharij so denarnico že vrnili.

Pohvala pa tokrat tudi občanu, ki jim je v ponedeljek, 2. januarja, izročil dve torbici, ki ju je našel v zaboju za smeti na Cesti X. Ukradeni sta bili pri vlomu v stanovanjsko hišo v tej ulici. Policisti bodo torbici po odobritvi državnega tožilstva vrnili oškodovanki.

Srečno in predvsem varno 2012

Pa smo vstopili v leto 2012. Po pesimističnih in apokaliptičnih napovedih o koncu sveta, ki naj bi se po izračunih majevskih duhovnikov zgodil 21. decembra letos, nam je ostalo manj kot eno leto. Prav je, da takoj na tem mestu opozorim, da uveljavljeni raziskovalci navajajo, da majevski koledar beleži datume tudi po letu 2012, tako da očitno ne bomo mi tisti, ki bomo doživeli konec tega sveta. Bolj kot ukvarjanje z omenjeno zloveščo napovedjo je za nas bolj realno in življenjsko dogajanje v ekonomiji in politiki in predvsem, ali bo v letu 2012 preživel evro? Prvi načrti sprememb novodobne »evropske arhitekture« kažejo na razhajanja in so zasenčeni tako s političnimi kot ekonomskimi krizami v številnih evropskih državah. In če upoštevamo še stanje v drugih delih sveta, lahko rečemo, da bo leto 2012 resnično leto (velikih) sprememb in odločitev na številnih področjih, tako posameznikov kot organizacij in skupnosti.

»Nova« Evropa naj bi postala učinkovita v borbi proti ekonomski krizi in javnofinančnim grešnikom. Skoraj v vseh evropskih državah je pozornost usmerjena v delovanje aktualnih vlad in predvsem ukrepe v ekonomiji in s tem tudi stopnji zaposlenosti, ki nedvomno vpliva tako na počutje kot socialno, pravno ... varnost tako posameznikov kot družbe nasploh. Sedanja kriza je jasno pokazala, kako težko je ohranjati razmerja moči med družbo, državo, politiko in ekonomijo. Medsebojna povezanost v združeni Evropi ima za evropske države veliko prednosti, a ima tudi negativne plati. Ena od njih je prevelika soodvisnost in vpliv ene na drugo, da v stili padajočih domin padajo pod vplivom negativnih dejavnikov. Tako ni presenetljivo, da je vprašanje varnosti v ospredju. Zaradi krize, katere valovi so pljusknili na številna področja evropskih držav, se področje varnosti postavlja v prvi plan, saj brez varnosti ni življenja. Po drugi strani pa krčenja državnih proračunov in stroškov delovanja državne uprave vse bolj pritiskajo in omejujejo delovanje institucij oziroma služb, ki zagotavljajo mir, svobodo in varnost ne samo v eni državi, ampak celotnem evropskem prostoru in celo v »omreženem« globalističnem svetu, kjer varnostnih tveganj kar mrgoli.

Če se omejim na naše, loge lahko mirne vesti zapišem, da nam časi niso najbolj naklonjeni. Prejšnja vlada je predčasno zaključila svoj mandat, v času pisanja te kolumne pa nove še ni na vidiku. S stopnjo (ne)zaposlenosti ne moremo biti zadovoljni, bonitetne ocene mednarodnih institucij se čedalje bolj znižujejo, napovedi različnih strokovnjakov niso najbolj rožnate in še bi lahko naštevali. Policijska statistika za leto 2010 bo skoraj zagotovo negativna. Še posebej če štejemo hujša kazniva dejanja, med katerimi izstopajo tista, ki so bila izvršena z uporabo strelnega orožja. Poleg umorov bo letošnje leto ostalo v spominu tudi po krvavih ropih pošti, bank in zlatarn, v katerih so roparji streljali tako na uslužbenke kot policiste, ki so jih zasledovali.

Padec življenjskega standarda in predvsem rast stopnje nezaposlenosti negativno vpliva oziroma spodbuja tako premoženjsko kot »sosticirano« kriminaliteto, ki je bolj skrita in jo je težje odkriti oziroma preiskovati. Na plečih policije je odgovorna naloga, da ob vsesplošnem krčenju finančnih sredstev, kadrovske podhranjenosti nekaterih policijskih enot na eni strani ter povečanju varnostnih groženj oziroma dogodkov na drugi strani zagotavlja varnost v okvirjih, ki smo jih vajeni. Ne glede na odgovornost države oziroma policije kot institucije moramo tudi kot posamezniki poskrbeti, da premoženje primerno zavarujemo in ga obvarujemo pred vse nasilnejšim, iznajdljivejšim in številnejšim storilcem.

Povezanost družbene in zasebne sfere je precejšnja, še posebej, če gre za krizne čase, saj se kriza iz družbe seli v sleherni dom in tako ali drugače vpliva na življenja posameznikov. Če včasih pomislimo, da sveta ne moremo spremeniti, je treba vedeti, da lahko s svojim početjem bistveno vplivamo na svoj »mikrosvet«, ki je naša realnost oziroma okolje, ki ga doživljamo vsakdan. To velja tako za vprašanje varnosti kot medsebojnih odnosov. Ali bomo letošnje leto preživel varno in prijetno, je torej v veliki meri odvisno od nas samih. Upam, da boste pri tem uspešni, ne glede na vse ekonomske kazalce in majevske prerokbe. Srečno!

■ Adil Huselja

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

Biseri maturantskega plesa

Modne smernice prihajajoče sezone

Maturantski ples je največkrat prvo srečanje s svečanimi oblekami, zato boste želele izgledati najlepše. Nekatere želite izgledati igrivo, druge bolj resno in za vse je čas, da uresničite svoje sanje. Če želite biti edinstvene in unikatne, lahko obleko naročite po meri in povprašate za nasvet strokovnjaka, lahko pa enkratno in točno takšno, kot ste jo želeli, dobite v trgovini. Najpomembnejše pa je, da se v obleki počuti-

te dobro in samozavestno, to je pa takrat, ko obleko znamo nositi.

Barvna paleta oblik je zelo široka, tako da bo lahko vsaka od vas dobila točno takšno barvo, kot si bo želela. Črna barva še vedno prevladuje v letu 2012, vendar nič kaj zadaj niso barve, kot so kraljevo in pariško modra, rdeča, smaragdno in petrol zelena, od bele do krem barve, lahko pa seveda barve kombinirate. Še vedno so aktualne tudi bleščeče barve, kot so zlata in srebrna, ter bleščice, prosojna čipka in resice. Tudi kroji so zelo raznoliki. Imate svobodno izbiro glede na svojo postavu in želje.

Eden bolj opaznih trendov je predvsem asi-

metrični kroj obleke – krila, ki spredaj dopušča svobodo, zadaj pa noge zapeljivo prekriva. Tudi naborki so zelo priljubljeni, ker uspešno prikrijejo zaobljen trebušček ali druge telesne nepravilnosti.

■ Jelena Stevančević in Petra Meh

ŠOLSKI CENTER VELENJE VOLONTE

Novoletno darilo - pelerine in škornji

V velenjskem podjetju Trgotur so del sredstev, ki jih ob novem letu namenajo za nakup poslovnih daril, podarili solarjem Osnovne šole Šalek v Velenju.

V pelerine so oblekli in obuli v dežne škornje 33 šestletnikov, da se bodo lahko igrali zunaj v vsakem vremenu pri izvajanju interesnih, izvenšolskih dejavnosti, kot so šole v naravi, taborniški krožek in podobno.

Poslej jim tudi dež ne bo mogel do »živega«

ŠALEŠKI STUDENTSKI KLUB
www.ssk-klub.si

ŠŠK-jevsko 2012! Kolegice in kolegi!

So se glave ohladile? So se srca umirila? Mi smo svoja srca pustili v Novem Sadu, kjer smo silvestrovali kar štiri dni. Bilo je nepozabno, vendar ponovljivo! Če te tokrat ni bilo z nami,

se nam pridruži čez eno leto. Še bolj divje bo! Do takrat pa seveda izpolni svoje novoletne zaobljube. Upamo, da je med njimi tudi uspešno zaključen letnik. Obvezno pa moraš dodati redno obiskovanje ŠŠK-jevih družabnih, izobraževalnih in kulturnih dogodkov, ki jih bo v letu 2012 še več! Začeli bomo že danes s filmskim maratonom. V četrtek, 5. januarja, bomo v eMČe placu od 21.00 dalje vrteli dokumentarne filme o teorijah zarote. Ogledali so bomo tudi Zeitgeist in Ferenheit 9/11. S filmskimi maratoni na različne teme pa bomo nadaljevali tudi v naslednjih tednih.

Zato spremljaj spletno stran www.emceplac.si in vsak četrtek preveri, kaj bomo vrteli na filmskem maratonu. V petek, 6. januarja, pa se bomo spomnili starega dobrega nemškega tehnca. V eMČe placu bomo od 21.00 vrteli večno muziko DJ Bobota in sodobnikov, ki jo bo izbral DJ Miško. Soboto pa smo rezervirali za etno glasbo in kvartopirje. Ob 21.00 se bo v eMČe placu začel tarok turnir. Prostim mest je 16, prijavnine pa ni! Zato čim prej pokliči Jana (031 763 102) in si zagotovi mesto na tarok turnirju. Z novimi ŠŠK izkaznicami, ki ste jih prejeli po pošti (ali pa jih boste zelo

kmalu), lahko tudi v letu 2012 koristite najrazličnejše popuste v Velenju in študijskih mestih. Preverite na www.ssk-klub.si.

Tako, draga študentka in študent. Staro leto je minilo mnogo prehitro. Zato ti želimo, da bi ti čas v letu 2012 tekal počasneje. Želimo ti tudi, da bi se ti zgodilo čim več lepega, divjega in srečnega. Zato te že danes vabimo na naše dogodke, ki ti bodo gotovo ostali v lepem spominu še dolga leta! Izkoristi svoj čas in napravi kaj zase. S Šaleškim študentskim klubom!

■ tf

Horoskop

Oven od 21.3.do21.4.

Prihajajo dnevi, ki jih boste posvetili izključno svojemu dobremu počutju. Zadnji tedni pred novim letom so bili zelo naporni, zato je res skrajni čas, da se te zaobljube tudi držite. Napovedovali ste sicer že nekaj časa, sedaj pa je čas za akcijo. Naslednji dnevi bodo kot nalašč za obisk kakšnega maserja, plavanja v topli termalni vodi ali le sproščujočega klepeta s prijatelji, ki jih že nekaj časa zanemarjate. Ravno v tem času boste spoznali marsikaj odločilnega tudi za prihodnost, o kateri sicer ne razmišljate veliko, saj veste, da lahko še tako načrtujete, pa življenje vedno kaj obrne po svoje.

Bik od 22.4. do 20.5.

Poraba denarja vas zadnje čase precej skrbi, saj se dobro zavedate, da lahko kaj hitro zapadete pretiranemu zapravljanju. Ker se zavedate tudi, da imate še nekaj dolga in da vam denar ne bo padel z neba, se boste izogibali celo razprodaj, pa čeprav vas bodo zelo mikale. No, čeprav čisto mimo njih ne boste mogli iti. Znano je, da ste iznajdljivi, a tako zelo, da bi opazili eno od redkih odličnih priložnosti, ki se vam bo ponudila v naslednjih dneh, pa spet ne. K sreči vas bo nanjo opoznil dober prijatelj, ki bo tudi sam imel interes, da uspete. Že kmalu bo zato finančna slika veliko boljša.

Dvojčka od 21.5. do 21.6.

Leto se je začelo lepo in ravno prav veselo, sedaj se vračate v realnost. Naleteli boste na manjšo težavo, ki bo povezana z nekom iz vaše družine. Sicer bo težava večja zanj kot za vas, pa vseeno ne boste mogli ostati ravnodušni. S partnerjem bosta združila moči in pomagala po svoji vesti in zmožnostih. To vama bo dalo tudi nov polet. Razumela se bosta, kot že dolgo ne. Na finančnem področju vas čaka večja zmaga, na poslovnem pa nekoliko manjša. Pa ne po vaši krivdi – vi boste le reševali, kar se bo rešiti dalo. Sicer pa se lahko že veselite konca tega tedna. Res bo lep!

Rak od 22.6. do 22.7.

Po mirnem koncu prvega januarskega tedna vas prve dni naslednjega tedna čaka več čeri. Na vas se bo zgrnila kopica dogodkov, ki jim sami ne boste kos. Sploh, ker si boste želeli več pomoči tistih, ki bodo po svoje krivi za dogodke. Nikar pa ne jemljite zadeve preveč neresno. Kot kaže, se vam zna, če ne boste previdni, sesuti se ena življenjska želja, ki pa ni življenjskega pomena. Bila pa je lepa, ni kaj. Že v nekaj dneh boste prejeli zelo dobro novico, ki vas bo močno razveselila. Tudi zaradi nje se vam bo od srca odvalil velik kamen. Ljubezen boste še naprej iskali, čeprav jo imate pred nosom.

Lev od 23.7. do 23.8.

V času prehoda v novo leto ste imeli toliko prostih dni na kupu kot že dolgo ne. In ugotovili ste, da je lahko tudi počivanje zelo naporno. Po eni strani boste srečni, ker vam dela v januarskih tednih res ne bo zmanjkalo, po drugi pa si boste želeli, da bi spet lahko več lenarili. Letošnji januar bo za večino levov veliko bolj delaven kot ste načrtovali, predvsem zato, ker ste sami tako hoteli. Ob tem si boste znali vzeti čas tudi zase in za svoje najbližje, pa čeprav ne v takih količinah, kot si želite drugi. V teh dneh boste uživali predvsem ob pogledu na nekaj lepega. Ja, prepovedan sad je še vedno najslajši.

Devica od 24.8. do 23.9.

Svih, prav nič po zimi dišečih januarskih dni boste hitro imeli dovolj. Energije boste sicer imeli v naslednjih dneh več kot ponavadi, zato pa boste težave čutili drugje. Ugotovili boste, kako zelo ste se v zadnjih tednih odtujili od partnerja in družine. Če se ne boste vzeli v roke, bo stanje le še slabše. Veliko krivde je namreč prav na vaši strani, partner pa nima več energije, da bi se trudil še namesto vas. Saj ne, da bi bil zahteven, od vas pravzaprav pričakuje zelo malo. Več časa si želite zase in za svoje konjčke, ob tem pa pozabljate, da je vaš partner tudi zato marsikdaj za vse sam. naljite si čistega vina, priznajte, da niste brezbitni in se začnite čim prej spreminjati.

Tehtnica od 24.9. do 23.10.

Z novim letom ste si kar oddahnili, saj veste, da je pred vami nekaj bolj mirnih dni. Še nekaj časa pa si boste težko oddahnili od vsega, kar se dogaja doma. Skrbelo vas bo za bližnje sorodnike, saj se ne boste strinjali z njihovimi odločitvami. Zvezde vam svetujejo, da se čim manj vpletate, saj boste sicer še vi krivi, če se kaj zgodi. Boste pa zato v teh dneh našli več časa zase in za svoje telo. Razvajali ga boste kot že dolgo ne, kar vam bo godilo. Nekaterih novoletnih zaobljub se boste še držali, sploh tistih, povezanih z zdravjem. Kakšno pa boste tudi kaj kmalu opustili in to brez slabe vesti.

Škorpion od 24.10. do 22.11.

Težko se boste zadrževali, da ne boste že kar prve dni v januarju prestrogi z nekom, ki vas je ob izteku leta razočaral in izgubil vaše zaupanje. Videli boste, da mu je žal, a škoda je že storjena. Ker mu bo to dobra šola, boste kmalu ugotovili, da ste ravnali prav, saj bodo sedaj stvari teklo povsem drugače. Srečni boste tudi zato, ker se boste telesno počutili vsak dan bolje. Počitek med prazniki vam je dobro del, veliko časa pa ste preživeli tudi na svežem zraku. Da se to splača, pa boste spoznali že v naslednjih dneh, ko boste potrebovali precej energije in dobrih živcev. Zakaj, pa tako dobro veste.

Strelec od 23.11. do 21.12.

V naslednjih dneh se bodo mnoge stvari odvijale z neverjetno naglico. Najhuje bo, ker ne boste pripravljeni na to. Ponudila se vam bo odlična priložnost, da več prostega časa preživite z znanci, ki bodo kmalu postali vaši prijatelji. Nekdo od njih pa morda še več kot le to. To ste tudi potrebovali, saj ste se odločili, da letos ne boste več toliko delali, zato bo čas tudi za druženje. Slabo obdobje je zagotovo za vami, pred vami pa povsem novo, polno razburljivih doživetij. Zdravje bo solidno. A čas viroz in gripe šele prihaja, zato sežite po vitaminih. In ostanite čim bolj telesno aktivni.

Kozorog od 22.12. do 20.1.

S partnerjem boste v teh januarskih dneh veliko časa preživela skupaj. Če bo na začetku to še težko, ker se že nekaj časa ne razumeta tako kot nekoč, bo v nekaj dneh položaj več povsem drugačen. Kriza bo mimo, spet bosta našla snov za pogovore in skupne točke, ki vaju bodo povezovali še nekaj tednov. Kljub temu vam bodo oči in misli marsikdaj pobegnile drugam, saj si pri tem sploh ne znate pomagati. A do kaj več ne bo prišlo, preveč cenite to, kar imate trenutno doma. Poslovno se vam obeta zelo napraten teden. Zmogli boste, brez skrbi, saj boste v delu vidno uživali.

Vodnar od 21.1. do 19.2.

Letos se vaše novo leto ne bo začelo mimo in brezskrbno. Ne bo se vam lahko odločiti, a vendarle se čas izteka. Tudi, če boste vedeli, da je odločitev prava, vas bo stala veliko živcev in tudi denarja. Kot ponavadi boste čisto preveč zaskrbljeni, kar ne boste zadržali zase, ampak boste s problemi obremenjevali tudi vaše domače. Saj so že vajeni, a čisto vseeno jim še vedno ni. Taki boste tudi zato, ker se zadnje čase ne počutite najbolje. Utrujenost in brezvoljnost pa ne bosta minila kar čez noč in tudi brez truda ne.

Ribi od 20.2. do 20.3.

Ne da bi sami tako hoteli, boste zaradi toka dogodkov, sploh v službi, veliko razmišljali o svojem življenju. Morda tudi zato, ker boste v teh dneh doma veliko sami. Če ne boste, boste samoto naravnost iskali. Želeli si boste kar nekaj sprememb v vašem življenju, največja želja pa bo bolj prijazno delovno okolje. To, kar se vam zadnje čase dogaja v službi, vas krepko utrja. Čeprav veste, da časi niso dobri, boste razmišljali o menjavi. Ni izključeno, da si boste letos že kmalu privoščili kratke zimске počitnice. Tudi zato, ker čutite, da pregrevate in da ste zdravstveno zelo thili. Na vašem čustvenem področju bo namreč vladala prava zmeda. Tudi na zasebnem. V red je ne bo mogoče spraviti v nekaj dneh, žal.

TV SPORED

5. januarja 2012

20

Četrtek, 5. januarja

TV SLO

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	Mama Mu spozna Vrana, ris.
10.15	Risanka
10.25	Aleks v čudežnem vrtu, ris.
10.30	Veliki ulov, igrani film
10.45	Male sive celice, kviz
11.30	Slavna peterica, 25/26
12.00	Poročila
12.05	Slovenski vodni krog: Oplotnica
12.30	Ugriznimo znanost: Človek v ekstremnih okoljih
13.00	Poročila, šport, vreme
13.30	Svet v letu 2011
14.30	Selma, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca: Zakaj potrebujemo spomine?
16.15	Prava ideja!, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Pokrivalo
17.50	Amerika je predaleč, 5/6
18.30	Mimute za jezik
18.40	Svetovalka Hana, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Isfahan, 2/4
00.20	Dnevnik, ponov.
00.50	Slovenska kronika
01.15	Dnevnik Slovencev v Italiji
01.35	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.40	Dobro jutro
12.55	Nord. smuč., sp, tek 35 km (M) prosto, prenos
14.25	Alp. smuč., sp, SL (M), 1. vožnja
15.30	Nord. smuč., sp, tek 15 km (Ž) prosto, vključ. v prenos
16.25	Nord. smuč., sp, novol. skak. turneja, kvalif., prenos
17.30	Alp. smuč., sp, SL (M), 2. vožnja
18.45	Zrebanje deteljice
18.55	Odbojka (M), fin. turnir Pokala Slovenije, prenos
21.30	Komisar Rex, 7/10
22.20	Kifelijc, 5/5
00.00	Zabavni infokanal

06.50	Tv prodaja
07.20	Zmagoslavje ljubezni, nad.
08.10	Pola, nad.
09.05	Tv prodaja
09.20	Zvezda dizajna, res. ser.
10.10	Tv prodaja
10.40	Ameriška princeska, res. ser.
11.35	Tv prodaja
12.05	Cista hiša, res. ser.
13.00	24ur ob enih
14.00	Jamie - obroki v pol ure
14.30	Zdravilna moč narave, dok. ser.
14.40	Pola, nad.
15.35	Moji dve ljubezni, nad.
16.25	Eva Luna, nad.
17.00	24ur popoldne
17.10	Eva Luna, nad.
17.30	Zmagoslavje ljubezni, nad.
18.25	Ljubezen skozi želoдец
18.55	24ur vreme
19.00	24ur
20.00	Uboji Joe, am. film
21.45	24ur zvečer
22.15	Na kraju zločina, nan.
23.05	Mentalist, nan.
23.50	Beg iz zapora, nan.
00.45	24ur, pon.
01.45	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Pogovor v studiu - gost: Fidel Krupić, načelnik UE Velenje
11.25	Pop corn, glasbena oddaja - Lani Kravac
12.25	Vabimo k ogledu
12.30	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka: Pravična dežela
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo, ans. Slovenski zvoki, ans. Roka Zlindre
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Razvojna strategija Premogovnika Velenje - dr. Milan Medved, predsednik uprave Premogovnika Velenje
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

Petek, 6. januarja

TV SLO

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Priščalkarjeva Amina, ris.
10.20	Kuhanje? Otroče lahko!, ris.
10.25	Palček Smuk, ris.
10.35	Risanka
10.40	Martina in ptičje strašilo, otr. odd.
10.45	Ali baba in 40 razbojnikov, 5/20
11.00	Maks, 5/8
11.30	Glasbena šola: Glasba v prostoru
12.00	Poročila
12.05	Isfahan, 2/4
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.40	Kaj govoriš? - So vakeres?
16.00	Slovinci v Italiji
16.30	Babilon.tv: Pokrivalo
17.00	Poročila, šport, vreme
17.20	Posebna ponudba, potroč. odd.
17.50	Ne joči Miheec, mlad. nad.
18.35	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Ples je življenje
00.15	Sinovi anarhije (I.), 5/13
00.55	Posebna ponudba, potroč. odd.
01.20	Dnevnik
01.50	Slovenska kronika
02.10	Dnevnik Slovencev v Italiji
02.35	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
11.20	Dobro jutro
14.05	Glasnik, tv Maribor
14.30	Osmi dan
15.05	Črno beli časi
15.20	Sinovi dveh narodov, dok. odd.
15.55	Knjiga mene briga
16.25	Nord. smuč., novoletna skakalna turneja, prenos
18.50	Jimmy Barka Experience, posn. koncerta
19.20	Red five point star, posn. koncerta
20.00	Zgodbe v štirih jezikih, dok. odd.
20.50	Oglaševalci (III.), 2/13
21.40	Cona, koprod. film
23.10	Mit Klementa Juga, dok. odd.
00.00	Red five point star, posn. koncerta

TV SLO

06.50	Tv prodaja
07.20	Zmagoslavje ljubezni, nad.
08.10	Pola, nad.
09.05	Tv prodaja
09.20	Zvezda dizajna, res. ser.
10.10	Tv prodaja
10.40	Ameriška princeska, res. ser.
11.35	Tv prodaja
12.05	Cista hiša, res. ser.
13.00	24ur ob enih
14.00	Jamie - obroki v pol ure
14.30	Zdravilna moč narave, dok. ser.
14.40	Pola, nad.
15.35	Moji dve ljubezni, nad.
16.25	Eva Luna, nad.
17.00	24ur popoldne
17.10	Eva Luna, nad.
17.30	Zmagoslavje ljubezni, nad.
18.25	Ljubezen skozi želoдец
18.55	24ur vreme
19.00	24ur
20.00	Uboji Joe, am. film
21.45	24ur zvečer
22.15	Na kraju zločina, nan.
23.05	Mentalist, nan.
23.50	Beg iz zapora, nan.
00.45	24ur, pon.
01.45	Nočna panorama

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, ans. Slovenski zvoki, ans. Roka Zlindre
11.50	Hrana in vino, kuharski nasveti
12.15	VideoSpot dneva
12.20	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice: Korzika
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrila oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

Sobota, 7. januarja

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Ajkec in mozaik, 8/10
07.20	Bine, lutkovna nan.
07.45	Ali baba in 40 razbojnikov, 6/20
07.55	Studio Kriškaš
08.40	Ribič Pepe
09.00	Iz popotne torbe: Brm, brm
09.20	Male sive celice, kviz
10.05	V dotiku z vodo: Polna luna, 17/26
10.35	Polnočni klub: Ples je življenje Slovenija v letu 2011
11.50	Poročila, šport, vreme
13.20	Bilo je ...
14.45	Butec na večerji, franc. film
16.05	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.40	Olivija igra klavir, ris.
19.00	Dnevnik, vreme, šport
20.00	Moji, tvoji, najmi, 6/17
20.25	Bolnišnica Golnik, 1/2
21.00	Padec, am. film
22.55	Poročila, šport, vreme
23.40	Marchlands, 1/5
00.30	Ozare, ponov.
00.35	Dnevnik, ponov.
01.25	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO

07.20	Skozi čas
07.30	Slovinci v Italiji
08.00	Knjiga mene briga
08.25	Pogledi Slovenije
09.50	Posebna ponudba, potroč. odd.
10.20	Alp. smuč., sp, VSL (M), 1. vožnja
11.35	Alp. smuč., sp, smuk (Ž), prenos
12.45	Nord. smuč., sp, tek 20 km (M) klasično, vključ. v prenos
13.20	Alp. smuč., sp, VSL (M), 2. vožnja
14.30	Londonski vrtjak
15.00	Sportni izvir
15.45	Nord. smuč., sp, tek 10 km (Ž) klasično, prenos
16.30	Sinovi dveh narodov: Milan Rakovac
17.00	Večer Andree Bocellija v Centralnem parku
18.25	39 stopnic, ang. film
20.00	Koncert ob podelitvi Nobelove nagrade za mir 2011
20.50	Festivalov sene. Sansona 2011
22.00	Boks: Denis Simčić - Tomas Adamek, prenos
23.15	33/45, sobotna galsbena noč: Vlado Kreslin, koncert
01.25	Brane Rončel izza odra, ponov.
03.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavi, ris. ser.
07.20	Lupdidu, ris. ser.
07.25	Angelina Balerina, ris. ser.
07.40	Nal in Lili, ris. ser.
07.45	Martinov svet, ris. ser.
08.00	Florjan, gasilski avto, ris. ser.
08.20	Bum in Rdečeglavlčki, ris. ser.
08.30	Carobni vrtjak, ris. ser.
08.45	Pingvini iz Madagaskarja, ris. ser.
09.00	Sabrinino skrivno življenje, ris. ser.
09.20	Bakugan, ris. ser.
09.40	Glumpki, ris. ser.
09.45	Tv čira čara, zab. odd.
10.10	Glumpki, ris. ser.
10.15	Radovedni George, ris. ser.
10.30	Talenti v belem, nan.
11.15	Razočarane gospodinjice, nan.
12.05	Barva mačka, nan.
12.35	Barva ljubezni, am. film
14.10	Kuhajmo po domače, ser. ser.
14.40	Design neskončnih možnosti, res. ser.
15.30	Prenovimo kopalnico, res. ser.
15.55	Kuharski mojster, res. ser.
16.45	Ko pospravlja Kim, res. ser.
17.15	Padli angeli, am. film
18.50	Ljubezen skozi želoдец - recepti
18.55	24ur vreme
19.00	24ur
20.00	Seks v mestu, am. film
22.35	Večernica, am. film
00.50	Groza v kleti, am. film
02.35	24ur, ponovitev
03.35	Nočna panorama

09.00	PONOVITEV oddaj TEDENSKEGA SPOREDA
09.40	Miš maš, otroška oddaja
09.45	1986. VTV magazin, regionalni - informativni program
09.55	Kultura, informativna oddaja
10.00	Vabimo k ogledu
10.05	1987. VTV magazin, regionalni - informativni program
10.25	Kultura, informativna oddaja
10.35	Novoletni koncert Pihalnega orkestra Premogovnika Velenje (2011), ponovitev
11.45	Jesen življenja, oddaja za tretje življenjsko obdobje - Center starejših - hiša generacij, Laško
12.10	Naj viža, oddaja z narodnozabavno glasbo, ponovitev - ans. Slovenski zvoki, ans. Roka Zlindre
13.25	Hrana in vino, kuharski nasveti, tedenski izbor
14.14	Videostrani, obvestila
18.05	Vabimo k ogledu
18.05	Čas za nas: Imam mozolje, pa kaj!?
18.45	Robin Hood, risani film
19.30	POP CORN, glasbena oddaja - Leni Kravac
20.30	Jutrjanji pogovori
20.40	Vabimo k ogledu
00.45	VideoSpot dneva
00.50	Videostrani, obvestila

Nedelja, 8. januarja

TV SLO

07.00	Mojster Miha, ris.
07.10	Pokec, ris.
07.15	Pingu, ris.
07.20	Penelopa, ris.
07.25	Timi gre, ris.
07.35	Kajetan in Plavi lisjak, ris.
07.45	Veterinar Joc, ris.
07.55	Vrtni palček Primož, ris.
08.05	Francék, ris.
08.20	Cirkusant, ris.
08.25	Fifi in cvetličniki, ris.
08.35	Male sive celice, kviz
08.45	Maša kraljična, ris.
09.00	Bali, ris.
09.10	Kuhanje? Otroče lahko!, ris.
09.20	Polna hiša živali, 2/13
09.55	Nedeljska maša, prenos
10.55	Prisluhni moji tišini
11.20	Na vrtu, tv Maribor
12.00	Ljudje in zemlja
13.00	Alpe, Donava, Jadran
13.20	Na zdravje!, ponov.
15.10	Prvi in drugi
15.25	Alpe, Donava, Jadran
16.00	Skrivnosti kristalne jame, dok. odd.
17.00	Poročila, šport, vreme
17.15	Ugani, kdo pride na večerjo?
18.40	Gregor in dinozavri, ris.
19.00	Dnevnik, vreme, šport
20.00	Misija Evrovizija
22.00	Intervju
22.50	Poročila, šport, vreme
23.20	ARS 360
23.30	Alpe, Donava, Jadran
00.00	Dnevnik, ponov.
00.50	Dnevnik Slovencev v Italiji
01.15	Infokanal

TV SLO

07.30	Skozi čas
07.40	Globus
08.15	Moški komorni zbor iz Bolgarije
09.00	Disko črvi, koprod. film
10.20	Alp. smuč., sp, SL (M), 1. vožnja
11.35	Alp. smuč., sp, SVSL (Ž), prenos
12.45	Nord. smuč., sp, tek 9 km (Ž) prosto, vključ. v prenos
13.20	Alp. smuč., sp, SL (M), 2. vožnja
14.25	Nord. smuč., sp, tek 9 km (M) prosto, prenos
15.05	Turbulenca: Zakaj potrebujemo spomine?
16.00	Nord. smuč., sp, skoki (Ž), posn.
16.30	Novoletni koncert z Dunaja
19.10	Slovinci po svetu
19.50	Zrebanje leta
20.00	Mali širni svet (II), 1/12
21.25	Oblika z razlogom, dok. feljt.
21.55	Voda, vir življenja ali dobička?
23.20	Poročnik in kurat, tv igra
23.30	Kot kakšna žival se počutiš, ko si zaljubljen?, tv igra
23.50	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Tobi in njegov lev, ris. ser.
07.10	Hobonavi, ris. ser.</

Knjižne novosti

Keyes, Marian: Suši za začetnike

Življenjske zgodbe treh žensk, naših glavnih junakinj, se začnejo prepletati ob ustvarjanju novega ženskega časopisa, ob tem pa seveda ne moremo prezreti tudi njihovih ljubezenskih zapletov.

Lisa sanja o tem, da jo bodo kot uspešno in zelo sposobno urednico, ki je mnogo žrtvovala za svoje delo, poslali za nagrado iz Londona v New York in jo tam postavili vsaj za namestnico urednika uspešne revije Manhattan. Njene sanje pa se čez noč kruto razblinijo. Nima nobene izbire, mora oditi v Dublin, si najti stanovanje, se znajti in prevzeti mesto urednice za čisto novo žensko revijo Colleen. Ashling je v Dublinu že več let pridno delala za neprestično tedensko revijo, opravljala je delo urednice člankov. Pred kratkim so jo odpustili zaradi upadanja prodaje revije. Pri novi ženski reviji Colleen jo sprejmejo kot namestnico urednice, ambiciozne Lise. Lisa nalaga Ashling, ki je zelo zanesljiva, delavna in precej nesamozavestna, precej več dela, kot je potrebno. Ashling je deklica za vse, Lisa pa zanje pohvale. V to zgodbo sodi še Clodah, ki je Ashlingina najboljša prijateljica že od otroških let. Je zelo lepa ženska, ima zelo zaposlenega moža,

tošti ljubljane. Povzpeta se na Triglav, naš ponos, ljubezen našo in simbol za rodni krov. Pot ju vodi naprej v prelepi Maribor, vmes se oglasita še na Ptujju, srečata Kurente. Juri razkaže Bongu tudi Prlekijo, reko Muro pa seveda tudi štokljje. Nadaljujeta pot čez gorjanske klanke, si ogledata belokranjske breze, reko Kolpo. Pot pa se zaključi, ko prideta čez Sečoveljske soline do Pirana. Ko Čuri Muri, kljukec Juri, z Bongom po Sloveniji zanimivosti

išče, ju spremlja živalska družina, in sicer mehkorepa veverica, muca maca iz Šentjurja, eskadrilja ptičev, orel in štrk.

McCaffrey, Kate: Uničimo jo!

Glavna junakinja tega romana, ki zgodbo pripoveduje, je najstnica Avalon. Z družino se z avstralskega podeželja preseli v mesto. Oče in mama sta oba profesorja na srednji šoli. Mama dobi ponudbo za predstojnico oddelka na srednji šoli v mestu. Tako mlajša sestra Ruby začne v mestu prvič obiskovati vrtec, Avalon pa začne hoditi v drugi letnik velike srednje šole. Družina je srečna, veliko se pogovarjajo, si zaupajo, delijo si domače delo ... Avalon, ki je bila na prejšnji šoli odlična učenka, kapetanka športne ekipe in zelo priljubljena, z veliko prijatelji, tokrat na novi šoli naleti na odpor.

Vsak njen poizkus vključiti se v družbo, dobiti nove prijatelje, se spremeni v katastrofo. Dekleta v šoli se jo izogibajo, grdo govorijo o njej, je ne sprejemajo in ji celo nagajajo pri pouku in pri športu. Postaja osamljena in potrta, doma je razdražljiva, zapira se v svojo sobo, se ne pogovarja s svojimi starši. V šoli jo nekako medse sprejme le skupina manj priljubljenih učencev, ki jih imenujejo skupina čudakov in pedrov. Stanje na šoli se iz dneva v dan za Avalon slabša. Postane žrtev spletnega nadlegovanja svojih sošolcev, najprej začne dobivati SMS-e, potem še elektronska sporočila, ki so nesramna, žaljiva, prostaška, laži, polnesnice ... vse podpisano z lažnim imenom. Na žalost ne ostane le pri tem, vse se le še grozljivo stopnjuje.

Zgodba govori o sodobnem elektronskem nadlegovanju in bilo bi dobro, da si jo prebere čim več najstnikov, staršev in učiteljev oziroma vzgojiteljev.

■ **Pripravila: Edita Prah Sincek**

ki ji pri vzgoji njenih dveh otrok zelo malo pomaga. Počuti se vedno bolj odrinjena od zunanjega sveta in osamljena, zaradi otrok je ostala doma, brez zaposlitve. Oklepa se Ashling, da sploh ima stik z zunanjim svetom, išče si nove zaposlitve, rada bi bila spet ljubljena ...

Bo revija uspešna, bodo ženske ob samskem moškem šefu Jacku uspele postati ob delu tudi prijateljice in prava ekipa?

Pavček, Tone: Juri Muri po Sloveniji (Tretji del stare zgodbe)

Tokrat se je naš stari znanec Čuri Muri, kljukec Juri, s svojim afriškim prijateljem Bongom odpravil križem po slovenski kuri zanimivosti iskat. Tako skozi verze in rime z napetimi dogodivščinami naših znancev, Jurija in Bonga, spoznavamo mnoge zanimivosti in skrivne koticke naše dežele.

Njuna pot se začne v živalskem vrtu v Ljubljani. Saj veste, da imata oba rada živali, od katerih sta se veliko naučila. A tukaj oba razočarana ugotovita, da so v Afriki živali proste, pri nas pa kot v zaporu. Odpravita se hitro naprej, v Tivolju je že bolje, saj vetrnič zaveje in zapoje kos. Pa skozi mestni truš in blišč raziskujeta in odkrivata znamenit

CITYCENTER Celje

- četrtek, 5. 1., od 14.00-19.00, Biotrznica
- od toka, 3. 1. - sobote, 7. 1. Aeroklub Celje se predstavi
- petek, 6. 1., 17.00 Predstavitev Bumfest 2012
- sobota, 7. 1., 17.00 Ski izziv z Nušo Derenda

Kdaj - kje - kaj

VELENJE

Četrtek, 5. januarja

- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 18.00 Glasbena šola Velenje Novo leto po dunajsko Koncert pod pokroviteljstvom župana MOV
- 21.00 eMČe plac Filmski maraton 1: Teorija zarote

Petek, 6. januarja

- 16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne urice
- 18.00 Knjižnica Velenje, pravljina soba Bralni krožek za najstnike: Cool knjiga
- 19.30 Dvorana Centra Nova Velenje Trianglov zimski večer muzikala The light in the Piazza
- 20.00 Glasbena šola Velenje Koncert Mladinskega pevskega zbora Glasbene šole Velenje
- 21.00 eMČe plac Večer starega nemškega techna

Sobota, 7. januarja

- 8.00 - 13.00 Ploščad Centra Nova Kmečka trznica
- 9.00 - 13.00 Mercator center Velenje Ekološka trznica
- 10.00 Mercator center Velenje Praznik kolon
- 18.00 eMČe plac ŠŠK tarok turnir + etno večer
- 18.00 Vila Bianca Velenje Javna vaja godbe na pihala - veterani - Predaja dirigentske

palice

- 20.00 Dvorana Centra Nova Velenje Španski plesni večer Plesni abonma in izven

Nedelja, 8. januarja

- 10.00 - 12.00 Mercator center Velenje Lumparije Snežni palčki, ustvarjalna delavnica s predstavo za otroke
- 17.00 Dom kulture Velenje Komedija Na slepo - Abonma Nedeljsko gledališko popoldne

Ponedeljek, 9. januarja

- 10.00 - 11.30 Knjižnica Velenje, študijska čitalnica Bralni krožek za odrasle 50+
- 17.00 Vila Mojca Velenje Predavanje v Šoli za starše: Samostojnost otroka - do kdaj, kod in kako?
- 19.30 Dom kulture Velenje Ljubezenska komedija Bebop - Beli abonma in izven

Torek, 10. januarja

- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic v angleščini
- 17.00 Vila Mojca Velenje Torkova peta
- 19.19 Knjižnica Velenje, študijska čitalnica Srečanje društva Bravo z gostom Jankom Rožičem

ŠMARTNO OB PAKI

Četrtek, 5. januarja

- 18.30 Dvorana Marof Tečaj družabnega plesa za odrasle

Petek, 6. januarja

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

Sobota, 7. januarja

- 10.30 Hiša mladih Otroška ustvarjalna delavnica

Ponedeljek, 9. januarja

- 17.30 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof Pilates

Torek, 10. januarja

- 18.00 Dvorana Marof Joga
- 19.00 Knjižnica v Šmartnem ob Paki O Šmarčanih malo drugače - pogovor Tatjane Vidmar z astrologinjo Meto Malus

Sreda, 11. januarja

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

Koledar imen

Januar/prosinec 2012

- 5. Četrtek** - Simeon
- 6. Petek** - Sveti trije kralji (Gašper, Miha, Boltežar)
- 7. Sobota** - Zdravko, Valentin
- 8. Nedelja** - Severin
- 9. Ponedeljek** - Terezija, Julijan
- 10. Torek** - Gregor
- 11. Sreda** - Pavlin

Lunine mene

9. januarja ob 8:31 polna luna (ščip)

Nagrajenci nagradne križanke Adriatic Slovenica d.d., objavljene v tedniku Naš čas, 22. decembra:

1. nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: DARINA TEMNIKER, Zgornji Legen 163, Šmartno pri Slovenj Gradcu
2. nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: FRANČ KLANČNIK, Topolišica 78 a, Topolišica
3. nagrada: praktična nagrada Adriatic Slovenica Zavarovalna družba d.d. prejme: ELIZABETA ONUK, Studence 68, Žalec

Nagrajenci dvignejo nagrade z osebnim izkaznico v pisarni Agencija Velenje na Rudarski 1, v prostorih hotela Paka.

Predaja dirigentske palice

Velenje, 7. januarja - V Univerzi za tretje življenjsko obdobje uspešno deluje veteranska godba na pihala. V soboto, 7. januarja, bodo v Vili Bianki pripravili javno vajo s simboličnim razlogom. Vse od začetka delovanja je godbo vodil prof. Rok Šincek, ki bo ob tej priložnosti predal dirigentsko palico novemu dirigentu. Godbo bo poslej vodil Aljoša Pavlinc. Na javno vajo vabijo ob 18. uri.

■ **bš**

Trianglov zimski večer najlepših muzikalov

Velenje, 6. januarja - Regionalna kulturna naveza Triangel, ki povezuje Festival Velenje, Zavod za kulturo, šport in turizem Žalec ter Hišo kulture Celje, bo tudi v letu 2012 pripravljala zanimive tematske večere. Na prvega, zimsko obarvanega, vas vabijo že jutri zvečer ob 19.30 v dvorano Centra Nova, posvetili pa ga bodo najlepšim muzikalom iz Broadwayja in West Enda. Poimenovali so ga »The Light in the Piazza«.

Program bo obsegal zanimiv izbor del z Broadwayja in West Enda. Britansko solistko Ebony Buckle bo spremljala priložnostna regijska zasedba, v kateri bodo pod umetniškim vodstvom Simona Dvoršaka sodelovali violinist Andraž Slakan, čelistka Tina Rejc, harfistka Katja Škrinjar, basist Miha Firšt in pianist ter dirigent Simon Dvoršak. Program obsega zanimiv izbor muzikalov z Broadwayja in West Enda. Naslov večera The Light in the Piazza je povzet po naslovnem songu iz istoimenske brodvejske uspešnice. Vstop bo prost, vendar je obvezna rezervacija miz.

■ **bš**

Meta Malus med Šmarčani

Šmartno ob Paki, 10. januarja - V letu zmaja bo prva gostja pogovorov "O Šmarčanih malo drugače" ena najvidnejših astrologinj v Sloveniji, pevka in pisateljica Meta Malus. Je najmlajša izmed Malusovih otrok. Nekdaj je bil njen najljubši mesec avgust. Z nebesnimi telesi si je v pristnih odnosih, po vseh teh letih jo horoskopske napovedi ne dolgočasijo, nikoli jih ne piše z odporom, zato, ker si na tak način služi kruh. Je ena izmed pevk, ki je krojila zlata leta slovenske popevke. Morda nam pove tudi, kaj nas čaka v letu 2012. Pogovor bo v torek, 10. januarja, ob 19. uri, v šmarški knjižnici vodila Tatjana Vidmar.

KINO VELENJE • SPORED

VESELE NOGICE 2

(Happy Feet 2) - podnapisi Animirana družinska komedija, 105 minut
Režija: George Miller
Igrajo: Elijah Wood, Robin Williams, Hank Azaria, Alecia Moore, Brad Pitt, Matt Damon, Sofia Vergara, Hugo Weaving, Richard Carter, idr.

Petek, 6. 1., ob 18.00
Sobota, 7. 1., ob 18.00 - mala dvorana

Nedelja, 8. 1., ob 16.00 - otroška matineja
Nadaljevanje z oskarjem nagrajene filmske uspešnice Vesele nogice gledalce v drugo popelje v veličastno okolje Antarktike - in to v vsem sijaju tehnike 3D. Mojstrski plesalec stepa Fuši se znajde v težavah: njegov drobni sinek Erik ima koreofobijo - in ker noče plesati, pobegne od doma. Na begu spozna Veličastnega Svena, pingvina, ki zna leteti. Fuši se s tako karizmatičnim vzornikom pač ne more kosati.

Svari se še zapletejo, ko svet pretresejo mogočne sile... A Erik spozna, da tudi njegov oče premore pogum: Fuši namreč zbere pingvinske narode in vse sorte čudovitih bitij - od drobcenega Krila do mogočnih morskih slonov - da uredi zmešnjavo.

SOMRAK SAGA: JUTRANJA ZARJA -1.del

(The Twilight Saga: Breaking Dawn - Part 1)
Akcijska fantazijska drama, 117 minut
Režija: Bill Condon
Igrajo: Kristen Stewart, Robert Pattinson, Taylor Lautner, Dakota Fanning, Anna Kendrick, Ashley Greene, Michael Sheen, Nikki Reed, idr.

Petek, 6. 1. ob 20.15
Sobota, 7. 1. ob 20.30
Nedelja, 8. 1. ob 18.00
Kljub nenehnim napadom krvoločnih vampirjev, večnemu begu pred zlobnimi silami in kljubovanju vsem nasprotnikom, se je ljubezen med mlado Bello in

vampirjem Edwardom dodatno okrepila in naposled sta pripravljena na poroko. Toda njuna združitve sproži niz usodnih dogodkov, ki mladoporočenca in njune ljubljene prisili v neusmiljen boj na življenje in smrt. Med tem se mora volkodlak Jacob dokončno sprijazniti z izgubo Belline naklonjenosti, vendar imajo njegova nepremišljena dejanja nepredvidljive posledice.

POSLEDNJA POSTAJA

(The Last Station)
Biografska drama, 112 minut
Režija: Michael Hoffman
Igrajo: Helen Mirren, Christopher Plummer, Paul Giamatti, James MacAvoy, Anne-Marie Duff, Kerry Condon, idr.

Petek, 6. 1., ob 18.30 - mala dvorana
Sobota, 7. 1., ob 20.00 - mala dvorana
Nedelja, 8. 1., ob 20.15
Biografska drama o zadnjem obdobju ustvarjanja in življenja slavnega

ruskega pisatelja Leva Tolstoja. Po petdesetih letih zakona se grofica Sofiji, Tolstojevi predani soprog, strastni ljubimki, muzi in tajnici - Vojno in mir je lastnoročno prepisala kar šestkrat! - življenje nenadoma obrne na glavo. V imenu svoje nove religije se Tolstoj odreče plemiškemu naslovu, lastnini in družini v korist revščine, vegetarijanstva in celibata - potem ko mu je grofica rodila trinajst otrok! Ko Sofija odkrije, da je Tolstojev premeteni privrženec Vladimir pisatelja prepričal, naj pravice svojih velikih romanov zapusti ruskemu ljudstvu, uporabi vse čare in zvijače, da bi obvarovala družinsko dediščino..... Dve nominaciji za oskarja 2010, dve nominaciji za zlati globus 2010, Rim 2009, ...

Naslednji vikend, od 13. 1. do 15. 1. napovedujemo:
dramo SLUŽKINJE, komično dramo TRAKTOR, LJUBEZEN IN ROCK 'N' ROLL, akcijsko avanturo MISIJA NEMOGOČE: PROTOKOL DUH, družinski animirani film AVTOMOBILI 2

Znova ponudba hrane v Pomaranči Velenje

Lokali POMARANČA se odlikujejo po odlični kavi, naravnem pomarančnem soku ter kakovostni hrani, ki jo že nekaj let pripravljajo gostom v Celju, Ljubljani in Ptuju.

Tudi v Velenju so že imeli ponudbo hrane, vendar so zaradi oddaje lokala v franšizo kasneje eno leto nudili samo napitke. Tokrat ponovno uvajajo v ponudbo hrano - kadrovsko so se dobro pripravili in ponudbi hrane prilagodili urnik ter ponudbo, po kateri so gostje povpraševali. Delovni čas kuhinje bo vsak delovnik od

11. do 17. ure, to je v času, ko so tudi prej imeli največ prodaje hrane. Gostom bodo ponudili dobro kosilo (izbirali boste lahko med dvema vrstama), lahko se boste odločili samo za glavno jed po 4,90 eur, če ji boste dodali juho, bo stalo 5,90 eur, če pa še sladico, bo cena 6,90 eur. Pomembni novosti sta jušni in solatni bar, iz katerih si boste postregli sami, iz kuhinje bodo servirali glavno jed in sladico. Jedi v POMARANČAH pripravljajo iz kvalitetnih in v večini domačih surovin, v glavnem se jedi pripravljajo sprotno

porcijsko, kar je dodatna kvaliteta kuhinj Pomaranče.

V zadnjih dveh letih so v POMARANČI Ptuj zelo dobro razvili proizvodnjo lastnega, domačega sladoleada in sladice, ki jih prodajajo v vseh poslovnih enotah Pomaranče. POMARANČA Velenje se nahaja na lokaciji SUPERNOVA. Lokacija je zelo dobro dostopna z avtomobilom, parkirišča so urejena, mimo POMARANČE vodita kolesarska steza in sprehajalna pot, ob lokalu so tudi otroška igrala.

Želijo, da jim ponovno zaupate.

V januarju Vam bodo ob plačilu hrane nad 5,00 eur podarili kupon za skodelico odlične kave Barcaffé prestige, ki ga boste lahko izkoristili v januarju.

Rezervacije: 05 99 70 983

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

SteMi Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili) • Montaža žaluzij in plisejev

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

Avto KORELC

Avtokleparstvo Avtoličarstvo Polnjenje klima naprav Vgradnja vetrobranskih stekel Cenitev poškodovanih vozil za zavarovalnice Vleka vozil doma in v tujini

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
T: 03 586 25 77, 041 738 125, E: avto.korelc@telemach.net

KNJIGOVODSKE STORITVE Golob Milena s.p.

Trubarjeva 1, 3320 Velenje, **Z vami že 10 let!**
Tel: 03 897 57 40, Gem: 041 462 930, milena.golob@siol.net

Strokovnost, diskretnost in dosegljivost ob vsakem času!

Vodimo poslovne knjige za samostojne podj., družbe, zasebne zavode in društva, davčno svetovanje, elektronske izvršbe za neplačnike ...

Novim strankam vodimo prve mesece poslovne knjige brezplačno!

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel.: 03 897 0 300

AKCIJA DO 1. MARCA 15% popust za nagrobnike in stopnišča
www.kamnosestvo-podpecan.si

Izdelava in montaža
- nagrobnih spomenikov
- okenskih polic
- granitnih stopnic in tlakov
- kuhinjski in kopalniški pulti.

Ponovno ponudba odlične hrane.

pomaranča velenje

Partizanska cesta 10 a, telefon: 05 997 09 83
vsak delovnik od 11. do 17. ure
zaupajte se nam razvajati...

107,8 MHz

Smó na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 5. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 6. januarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvence mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 7. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 8. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 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, 9. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 10. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 11. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 26. dec. 2011 do 1. jan. 2012 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 26. dec. 2011 do 1. jan. 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Podjetniki,
Pokličite nas in se nam pridružite, postanite del **vaše in naše rubrike VEDEŽ**. Seznanite naše bralce s svojimi uslugami.

Info: 03 898 17 50

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
ZLATA POROKA: Marijan in Amalija Kolar, Cesta III, šte. 8, Velenje.
POROKA: Marko Kocman, Paka pri Velenju 79 in Larysa Markovych, Šalek 90, Velenje.

SMRTI
Janko Lukanc, roj. 1949, Grajska vas 49, Braslovče; Gabrijela Pejič, roj. 1939, Kajuhova ulica 14, Slovenj Gradec; Alojzija Petrič, roj. 1922, Ul. Polonce Čude 4, Ljubljana; Martin Meh, roj. 1930, Slatina 16 a, Šmartno ob Paki; Jože Zupančič, roj. 1927, Podbočje 99, Krško; Jožefa Berzelak, roj. 1938, Slatina 8 a, Šmartno ob Paki; Roza Kores, roj. 1923, Log 59, Rogatec; Jožefa Kašnik, roj. 1943, Trg 33, Prevalje; Marija Zupanc, roj. 1941, Cesta I št. 6, Velenje; Rudolf Krevl, roj. 1933, Partizanska cesta 32 a, Trbovlje; Katarina Pisanec, roj. 1935, Jurčičeva cesta 5, Velenje.

100% DOBRA NALOŽBA POSTANITE NAROČNIK in prejmite do 8 števil zastonj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem števil zastonj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

mali OGLASI

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

IŠČEM

KAKRŠNO koli delo iščem.
Gsm: 040 395 158

NUDIM

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

STAREJŠO osebo s kmetijo vzamemo

v oskrbo (čiščenje, pranje, organizacija
hrane). V zameno prevzamemo obde-
lavo kmetije. Savinjska z okolico. Gsm:
041 646 968

STIKI-POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje«
za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495,
Leopold Orešnik, s. p., Dolenja vas 85,
Prebold

MLAJŠI očka, ki nima sreče v ljube-
zni, išče žensko do 45 let. Skupaj nam
je lahko lepo. Gsm: 041 859 096,
Leopold Orešnik, s. p., Dolenja vas 85,
Prebold

OMOGOČAMO brezplačna spoznava-

nja ženskam do 48. leta, ostale plačajo
14 evrov. Gsm: 031 505 495, Leopold
Orešnik, s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo
trajnih razmerij. Tel: 090 62 86 (1,99
evra/min.), Leopold Orešnik, s. p.,
Dolenja vas 85, Prebold
PODJETNIKI, upokojeanci, delavci,
kmetje, študentje, intelektualci, vdovci
vas želijo spoznati. Tel.: 03 57 26
319, Leopold Orešnik, s. p., Dolenja
vas 85, Prebold

RAZNO

DOBRO ohranjeno sedežno garnituro,
dim. 2,80 x 2,30 m, raztegljivo v leži-
šče. Gsm: 031 269 837

PRIDELKI

DOMAČE krvavice, pečence in kranj-
ske klobase prodam.
Gsm: 031 542 798

KRVAVICE in pečence, domače, zelo
kvalitetne, prodam. Gsm: 031 566
415

VINO, rdeče, dišeče in nič moteče,
prodam. Gsm: 031 619 115

JABOLČNO vino, domači kis, mede-
novec, borovničev in več vrst žganja
prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin -
Štanjel) prodam. Konovo, Malgajeva
3, gsm: 031 749 671

ODVETNICA

Tanja KOROŠEC

Prešernova 8, 3320 Velenje

Tel.: 0590 27 290, Mob.: 070 600 600,

E-pošta: info@op-korosec.si

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

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

DEŽURSTVA

ZD VELENJE

OBVESTILO
Spoštovane zavarovanke, spoštovani
zavarovanci, obveščamo vas, da je tel.:
112 rezervirana za službo nujne medi-
cinske pomoči. Na to telefonsko številko
pokličite SAMO V NUJNIH PRIMERIH, ko
je zaradi bolezni ali poškodbe ogroženo
življenje in je potrebno takojšnje ukre-
panje ekipe za nujno medicinsko pomoč.
Pogovore na tej številki snemamo. Za

informacije v zvezi z reševalno službo
kličite na telefonsko številko 8995-478,
dežurno službo pa na 8995-445.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1.
Izdaja nujnih zdravil in zdravil na recep-
te, predpisane istega dne. Ob nedeljah
in državnih praznikih je organiziran
odmor za kosilo od 13.00 do 14.00,
telefon 898-1880.

ZOBOZDRAVNIKI

7. 1. in 8. 1. - MOJCA PUSOVNIK, dr.
dent. med. (v dežurni zobni ambulanti,
Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINA ŠOŠTANJ

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

*Bolečina se da skriti,
pa tudi solze moč je
zatajiti,
le ljube skrbne mame
nihče ne more mi
vrniti.*

ZAHVALA

Tiho in mirno, kot je živela, se je od nas poslovila
draga mama, babica in tašča

SLAVA HOSTNIK

1. 5. 1927 - 22. 12. 2011

V življenju si dajala, kar si zmoгла in kar si znala ...
Nenadoma si zaspala, še polna pričakovanj in življenjskih sanj.
Iskrena hvala vsem, ki ste jo spoštovali, imeli radi in jo pospremili
k večnemu počitku.

Žalujoci sin Slavko z družino

*Zvezde še vedno
na nebu žarijo,
nebo se ob njihovem
soju iskri, a tebe več
med nami ni.
Odšel si tja, kjer je
večni mir in pokoj
doma.*

ZAHVALA

Ob izgubi dragega moža, očeta, dedija in tasta

MARTINA MEHA

8. 4. 1930 - 27. 12. 2011

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom
in znancem za izrečeno sožalje, darovano cvetje, sveče, maše in
spremstvo na njegovi zadnji poti. Iskrena hvala sosedom Oblakovim
za nesebično pomoč, Pogrebni službi Usar, gospodu župniku Ivanu
Napretu za lepo opravljen obred, pevcem, gospodu Aristovniku za
ganljive besede slovesa, pihalni godbi, praporščakom in govorniku
Premogovnika Velenje za zadnji pozdrav in rudarski srečno. Še
enkrat hvala vsem, ki ste ga pospremili k večnemu počitku.
S svojo dobroto, pridnostjo in srčnostjo je zaznamoval naše življenje.
Nič več ne bo, kot je bilo.

Žalujoci: žena Ana, hčerki Martina in Brigita z družinama

Zgodilo se je ...

od 6. do 12. januarja

- **6. januarja** je praznik »Svetih
treh kraljev«, imenovan tudi
»tretji božič«, ko Cerkev slavi
»epifanijo« oziroma »razglaše-
nje Gospodovo«. Ta praznik
je rimska Cerkev sprejela zelo
pozno in danes z njim konču-
je »božično dobo«, s katero
je dala poganskim »volčjim«
nočem novo, blago krščansko
vsebino. Večer pred praznikom
Svetih treh kraljev je »tretji sve-
ti večer« in vse se dogaja kakor
na večer pred božičem, samo
polnočnice ni. Stara navada
je bila tudi blagoslavljanje sob
po hišah, in kjer je duhovščina
ta blagoslov začela opuščati,
ga je prevzel hišni gospodar in
med tem domačim obredom
na vrata s kredo s tremi križi
zaznamoval začetnice Svetih
treh kraljev in letnico novega
leta. Napis ostane na vratih do
prihodnjega leta;

- **8. januarja 1943** so v neenakem
boju z nemškim okupatorjem
na Osankarici padli vsi borci
legendarnega Pohorskega bata-
ljona. Med njimi je padel tudi
zdravnik in član štaba Pohor-
skega bataljona ter narodni
heroj dr. Dušan Mravljak -
Mrož iz Šoštanja;

- **8. januarja 1974** so v Velenju
ustanovili športno društvo, v
katerega so se združili hokej-
ski klub Velenje, tekoatletski
klub Rudar, ženski rokometni
klub Velenje in rokometni klub
Rudar Velenje. Predsednik
društva, ki je obstajalo le kratek
čas, je postal dr. Ivan Zupanc;

- **8. januarja 1977** se je v velenj-
skem premogovniku zgodila
huda delovna nesreča, v kate-
ri so življenje izgubili štirje
rudarji;

- **9. prosinca** se je leta 1856 na
Globokem pri Rimskih Topli-

cah rodil pesnik Anton Aškerc,
ki je bil od leta 1894 do leta
1898 tudi kaplan v župniji sv.
Jurija v Škalah pri Velenju;

- **9. januarja 1918** so posebno
izjavo za majniško deklaraci-
jo sprejeli tudi na plenarnem
zasedanju okrajnega zastopa
Šoštanj. Izjavo so tedaj pod-
pisali župani večine šaleških
občin, med njimi pa ni bilo
župana občine Šoštanj mesto,
kjer so imeli občinsko oblast v
rokah Nemci;

- **10. in 11. januarja 1987** je bil v
Rdeči dvorani v Velenju velik
mednarodni novoletni turnir v
malem nogometu, na katerem
so nastopile tudi prvotligaške
ekipe iz nekdanje Jugoslavije,
Madžarske in Avstrije;

- od **novega leta 1990** dalje so la-
ko državljani nekdanje Jugo-
slavije po dolgih letih v banki
za dinarje zopet kupili devize;

- **10. januarja 2001** je Muzej pre-
mogovništva Slovenije iz Vele-
nja prejel Fordovo nagrado za
ohranjanje naravne in kulturne
dediščine.

Pripravlja: Damijan Kljajič

Popoldne v svetu bajk in pravljličnih junakov

Prva Zimska pravljlična pot po Velenju je bila množično obiskana - Otroci in starši skupaj raziskovali lepote mesta in spoznavali bajke in pravljlična bitja - Prvič ni bilo zadnjič

Velenje - Festival Velenje je v okviru Čarobnega decembra pripravil prvo zimsko pravljlično pot za družine. Te so se v res velikem številu zbrale pri pravljličnem gozdičku na Cankarjevi cesti sredi mesta, od tu do Velenjskega gradu pa so pozno popoldne, ko je v mesto že zajela tema, srečale veliko pravljličnih bitij. Očarale so male in velike, pot, po kateri smo se podali tudi mi, pa je bila prijetna popestritev brezsnježnih zimskih dni. Tudi po zaslugi članov velenjskega gledališča, ki so se to popoldne prelevili v pravljlična bitja in bili pri igranju svojih vlog res prepričljivi.

Gumbi za srečo!

Že na prvi postaji, zarisani tudi na simpatično oblikovanem pravljličnem zemljevidu, so se ob čarobnem gozdičku na Cankarjevi ulici začele zbirati družine z majhnimi otroki. Mednje je kmalu prišel dimnikarček, ki je vsem pohodnikom razdelil gumb za srečo v novem letu, potem pa se je povzpел na lestev in jim priporočal, da se primejo za gumb in si zaželejo kaj lepega. Če ne bodo nikomur povedali, se jim bo želja tudi uresničila, jim je obljubil.

Medtem ko se je karavana pohodnikov podala na drugo točko zimske pravljlične poti, mi je dimnikarček povedal: »Predvsem si želim, da bi bili vsi otroci srečni in da bi se imeli radi. Zato sem jih na prvi postaji pričakal prav jaz, saj smo dimnikarji simbol sreče. Vsak je od mene

Prijazen zmaj in lepa Kunigunda

Medtem so malčki v družbi staršev in lepe dobre vile na obrobju Titovega trga nakrmili ptičke, saj so jim za mrzle zimske dni v krmilni-

dobil gumb za srečo, osrečila pa jih bo zagotovo tudi današnja pot in druženje z vrstniki. Moram pa reči, da me je množična udeležba res prijetno presenetila.

ce naložili semena. Majhno, a zelo pohvalno dejanje, je otroke vidno osrečilo. Nekateri so se stisnili tudi k lepi dobri vili, ki jih je pričakala pri ptičjih hišicah, drugi pa so že hiteli na tretjo točko pravljlične

poti. Pot jih je v dolgi koloni potem vodila do vile Bianke; ko so prvi že stopili na njeno dvorišče, so zadnji šele zapuščali Titov trg. Na terasi vile Bianke je pohodnike pričakal prijazen zmaj Pozoj. Nekateri so zmaja upali tudi pobožati, vsakdo pa je dobil tudi košček lignita, ki je, kot pravi bajka, zmajeva kri. In kakšna je ta bajka? Predstavil nam jo je Pozojev prijatelj, ki jo je prej predstavil tudi radovednim otrokom. »Zmaj Pozoj čuva izviri vode, ki jo pijemo v Šaleški dolini.

vodnjak na Velenjskem gradu.« In sedaj Kunigunda vsake toliko časa pride iz njega, malce ponagaja oskrbnikom, s svojo metlo pa se odpravi tudi po mestu. Otrokom je bila legenda všeč, zato bodo morda ob vsakem obisku gradu posej pokukali tudi v vodnjak.

Čajanka pri grofu in grofični

Čisto na koncu zimske pravljlične poti sta na podstrešju gradu otroke sprejela še grof in grofična, ki sta zanje pripravila pravo grajsko čajanko. Po uri in pol poti so jim piškoti in topel čaj res tekneli. Zgovorna

organizatorji. Ana Godec iz Festivala Velenje nam je na začetku priznala, da jih je množična udeležba presenetila. »Potrudili smo se, da pripravimo čim bolj pravljlično in zapeljivo pot po mestu, zato smo zelo veseli, da so jo kot tako doživeli vsi, ki so se nam na njej pridružili. Želimo si, da velenjske ustanove, ki delujejo v kulturi, med seboj še bolj povežemo in ponudimo več, kot lahko posamezne organizacije. Zato bomo zagotovo to, kar se je dogajalo tokrat, v letu 2012 še nadgradili; morda že spomladaj, morda v času Pikinega festivala. Krstna izvedba je bila zimska, upamo, da bo naslednja res pomladna.«

Za konec le še to. Zimska pra-

Pohod z baklami

Topolšica, 2. januarja - 2. januar je za prebivalce Slovenije tradicionalno pohodno naravnan. Tako so v Topolšici že dvanajstič družno korakali z baklami preko Loma člani planinskega društva, turističnega društva in lepo število gostov hotela Vesna v Topolšici. Zbralo se jih je okoli 90 in v prijetni družbi ter vremenu so se vzpenjali na »svoje« Lom do prvega počit-

ka. Nadaljevanje poti je ob soju bakel in prijetnem razgovoru minil zelo hitro in že so bili pri »Rihu« na Lomu, kjer jih vedno čaka bogato obložena miza in prijazen domačin. Tudi pesem je zadonela. Najprej iz slovenskih grl, nadaljevalo se je v italijanščini in tirolščini in končalo v slovensčini. Tudi preostali del poti je kljub ledenim vložkom minil hitro. Na cilju jih je čakala okusna jota, domač kruh in seveda pesem. ■ J. K.

Zdi se mi, da so se tisti otroci, ki so zmaja danes srečali prvič, kar malo prestrašili, ko pa so slišali njegovo zgodbo in izvedeli, da je prijazen, je bilo čisto drugače. Z zanimanjem so poslušali bajko, ki pravi, da je v zmajevu srce udarila strela, njegova kri pa se je spremenila v premog.

Potem smo se podali naprej. Pot na Velenjski grad je bila lepo osvetljena, otroke pa je na njej pričakal še nagajivi škrat Bergmandelj. Ko so prišli na grad, pa jih je pri vodnjaku na dvorišču gradu že čakala lepa in prijazna čarovnica Kunigunda. Tudi ta jim je predstavila svojo zgodbo. »Moji mali prijatelji so danes spoznali, da sem prijazna čarovnica, pokazala pa sem jim tudi čisto pravi čarobni trik. Zaupala sem jim tudi legendo o Kunigundi; bila je grofična, ki se je zaljubila v mlinarja. Ker ji grof ni pustil, da bi se z njim poročila, je jokala sedem dni in sedem noči, potem pa so jo, ker se je začela ukvarjati s čarovništvom, vrgli v

grofica nam je povedala: »Ogromno otrok je prišlo, zato sva oba z graščakom presrečna. Tukaj je namreč velik dolgčas, zato sva jih čakala celo leto. Otroci so nama povedali, kaj vse so na poti videli in doživeli, da so veseli, ker so v mestu lučke. Opisali so nama vsa pravljlična bitja, ki so jih srečali, tudi našo Kunigundo. Kar verjeti ne morem, da je sploh doma! In seveda sva jima pripravila okrepčilo, da dobijo energijo, saj jih čaka še pot v dolino.« Grof in grofična sta nam še povedala, da že komaj čakata nove obiske, najraje pa imata prav radovedne otroke.

vljučna pot je dokaz več, da ni treba prav veliko, da pripraviš lep in zanimiv dogodek za otroke in družine. Pomembna je dobra ideja in volja, da idejo uresničiš. Verjamemo, da se bodo velenjske kulturne institucije v letu 2012 res še bolj povezovala med seboj in pripravile še več izvirnih in zanimivih projektov, ki bodo namenjeni prav družinam. V času, ko vsi nenehno hitimo, so jim trenutki, ki jih lahko izvirmo preživijo skupaj, še kako dragoceni. Vse, kar da krila domišljiji, pa je v teh vsega boječih časih vredno več kot vse, kar se da kupiti z denarjem.

■ Bojana Špegel

Krstna zimska, ponovitev spomladanska pot?

Obiskovalcem zimske pravljlične poti, tako malim kot velikim, je ta res pričarala praznično razpoloženje. Zadovoljni pa so bili tudi

