

Urban

NA VRHU
EVROPE

1

GLASILO
MAREC 2012

*Prejeli smo nagrado Access City Award 2012
65 % avtobusov LPP-ja ima ugrajeno izvlečnoklančino.
Leta 2011 je bilo izvedenih več kot 100 znižanj robnikov pločnikov.*

Dovoljeno za

2 P mesti

4-6 *Urbana tarča*

Na vrhu Evrope

Prizadevanja Mestne občine Ljubljana in javnih podjetji na področju dostopnosti tudi gibalno oviranim je opazila tudi Evropska komisija. Več o nagradi »Access City Award« na straneh 4-6.

7 *Ljubljana smo ljudje* **"Zelena vila" Mestne uprave**

7 **Ljubezen na prvi pogled**

8 *Aktualno* **Zemeljski plin je vedno »in«**

Plin ni odličen energent le za kuhanje in ogrevanje prostorov, temveč tudi odlično pogonsko sredstvo. Več o odprtju prve javne CNG polnilnice v Sloveniji na 8. strani.

8-9 **Gorivo prihodnosti**

10 **Iščemo sinergije**

11 **Uglašen orkester**

11 *Nasveti IT-jevca* **Bližnjice na tipkovnici**

12-13 *Okolje & mi* **Pred vrati so spremembe**

Spremembe, edina stalnica v naših življenjih, bodo aprila prinesle svež val novosti na področje ločenega zbiranja odpadkov. Kaj vse nas čaka, preberite na 12. in 13. strani.

14 *Kultura v našem mestu*

15 *Urban priporoča*

16 *Aktivno*

17 *Eko aktivno*

18 *Športno aktivno*

CVETJE VE, KDO POGREŠA.

Naj cvetje pove, kako močno pogrešate.

Nudimo vrtnarske storitve.

Dovolite cvetju, da govori namesto vas. Cvetje vam dostavimo na dom, vam opremimo poslovni prostor ali pa aranžiramo vaša darila. Odprto vse dni v tednu.

Telefonska številka: 01/420 17 40

e-pošta: cvetličarna@zale.si

PLEČNIKOVA
cvetličarna

NEKAJ JE V ZRAKU

Nekaj je v zraku.
Lepega. Nežnega.
Mimobežnega.
Nekaj je v zraku.

Čuti se. Sluti.
Kot dih in drget.
Kot šum in šepet
v slednji minuti.

Nekaj je v zraku,
kar odseva v očeh,
kar odmeva v ljudeh
na vsakem koraku.

Je to za pesem
skrivnostni navdih?
Ali ljubezen?
Njen dih in vzdih?

Tone Pavček

Drage sodelavke in sodelavci.

Se vam kdaj zazdi, da barve bledijo in da razlogi za srečo in veselje kopnijo? Nič zato. Z otroško radoživostjo in čudenjem ponovno na široko odprite oči in zelo hitro boste ugotovili, da ni tako. V zraku je veliko lepega, dobrega, novega. Kot prenovljen Urban, ki ga držite v rokah. Veselite se sprememb, saj vam te prinašajo najlepša darila. Darila življenja, ki pozna samo eno pot – navzgor.

Zato, drage sodelavke in sodelavci, žene in mošje, praznujte. Ker ste. In ne samo 8. marec, vsak dan naj bo praznik! Praznik življenja. Prežet z ljubeznijo, ki se jo čuti in sluti – vedno in povsod.

Tina Berčič

KAKO DOBRO POZNAME LJUBLJANO - NAGRADNA IGRA

Vse ljubitelje Ljubljane vabimo, da se preizkusite v poznavanju našega glavnega mesta. Odgovorite na nagradno vprašanje:

Del katerega ljubljanskega mostu sta detajla na fotografijah?

Na elektronski naslov urban@jhl.si si pošljite odgovor in kontaktne podatke. Med pravnimi odgovori bomo izžrebali nagrado Muzeja in galerij mesta Ljubljana.

Odprimo oči in uživajmo v lepotah Ljubljane!

foto: SIMON ŠKAFAR

URBAN

Interno glasilo
JAVNEGA HOLDINGA
Ljubljana, javnih podjetij
in Mestne občine
Ljubljana

JAVNI HOLDING
Ljubljana, d.o.o.,
Verovškova ulica 70, 1000
Ljubljana
Tel.: 01 474 08 23
urban@jhl.si
www.jhl.si

Uredništvo
Justina Simčič
Nina Šibič
Tina Berčič

Prelom
Zavod CCC

Produkcija in tisk
LALITA, d.o.o.

Naslovnica
fotografija S. ŠKAFAR

NA VRHU EVROPE

MESTNA OBČINA LJUBLJANA JE LANI SODELOVALA NA JAVNEM NATEČAJU EVROPSKE KOMISIJE ZA NAGRADO ZA DOSTOPNOST ZA OSEBE Z OVIRANOSTMI »ACCESS CITY AWARD 2012«. NAŠE SODELAVKE IN SODELAVCI, KI SO SE UKVARJALI S TEM PROJEKTOM, SO POŽELI VELIK USPEH, SAJ SE JE LJUBLJANA UVRSTILA MED NAJBOLJŠIH 8 SODELUJOČIH MEST, KAR JE V KONKURENCI 114 MEST IZ 23 DRŽAV EVROPSKE UNIJE IZREDEN USPEH. ŠE POSEBEJ SO BILI NAVDUŠENI, KO SO PREJELI POSEBNO PRIZNANJE ZA POVEČANJE DOSTOPNOSTI NA PODROČJU PROMETA IN Z NJIM POVEZANE INFRASTRUKTURE.

NINA ŠIBIČ, foto: ARHIV MOL, SANIA HUSKIČ in DUNJA WEDAM

Prijavo na omenjeni javni natečaj Evropske komisije so pripravile sodelavke in sodelavci Oddelka za zdravje in socialno varstvo. O svežih vtisih po prejemu priznanja smo se pogovarjali s Tilko Klančar, vodjo omenjenega Oddelka.

■ Zakaj se je MOL odločila sodelovati na javnem natečaju Evropske komisije za nagrado za dostopnost za osebe z oviranostmi?

»MOL je bila k sodelovanju v natečaju Access City Award povabljena s strani Evropske Komisije. Odločitev o sodelovanju je sprejel takratni župan, ki je nalogo za pripravo kandidature zaupal našemu Oddelku. Ker je v času mandata župana Zorana Jankoviča področje urejanja dostopnosti mesta osebam z oviranostmi resnično doživelo pravi razcvet, smo se nalogi posvetili z vsem žarom in s polno mero odgovornosti, ki nas je vodila do uspeha.«

■ Kako je potekalo delo in kdo vse je sodeloval pri tem projektu? Bi koga posebej izpostavili?

»Prijava MOL na natečaj je bila pripravljena v skladu z zahtevami obrazca Evropske Komisije, ki je natečaj razpisala. V obrazec je bilo potrebno v zelo strnjeni obliki (določeni s številom znakov) vpisati podatke o dostopnosti na štirih ključnih področjih življenja v mestu (grajeno okolje in javne površine, promet in z njim povezana infrastruktura, informiranje in komuniciranje, vključno z informacijskimi in komunikacijskimi tehnologijami ter objekti v javni rabi in javne storitve).

Naloga našega Oddelka je bila zbrati in v smiselno celoto združiti vse aktivnosti in ukrepe, ki jih kot velika mestna družina skupaj in vsak od

ODDELEK ZA GOSPODARSKE DEJAVNOSTI IN PROMET PRI VSEH VEČJIH VZDRŽEVALNIH OZ. SANACIJSKIH POSEGIH V TLA KOVANE POVRŠINE LE-TE PREUREJA TAKO, DA JIH LAHKO UPORABLJAJOTUDI OSEBE Z GIBALNIMI OVIRAMI. LETA 2011 SO IZVEDLI VEČ KOT 100 ZNIŽANJ ROBNIKOV PLOČNIKOV, LETOS PA MED DRUGIM NAČRTUJEJO TUDI UREDITEV UČNE TAKTILNE POTI NA VIČU.

Taktilna pot na Bregu je namenjena predvsem slepim.

nas na svojem področju izvajamo s ciljem, da je mesto Ljubljana vse bolj prijazno (tudi) osebam z oviranostmi. Besedilo, ki smo ga zbrali in oblikovali, sta na koncu dopolnila tudi podžupanja Tjaša Ficko in mestni svetnik Sašo Rink. Kot dušo in srce projekta pa z vso pohvalo označujem našo sodelavko Alenko Žagar!

Od organov mestne uprave MOL, ki so prispevali vsebine za pripravo gradiva in prilog za prijavo na natečaj, moramo poleg našega Oddelka posebej omeniti še Oddelek za gospodarske dejavnosti in promet, Oddelek za urejanje prostora, Oddelek za predšolsko vzgojo in izobraževanje, Oddelek za kulturo, Oddelek za šport in Sekretariat mestne uprave. Pomembno so k pripravi prijave prispevali tudi Javni stanovanjski sklad MOL, Zavod Turizem Ljubljana, Mestna knjižnica Ljubljana, Javno podjetje Ljubljanski potniški promet in Javno podjetje Ljubljanska parkirišča in tržnice.

S fotografijami za pripravo spletne fotogalerije nam je bila v veliko pomoč Mirjam Kanalec iz Društva paraplegikov ljubljanske pokrajine, podobno tudi Roman Renner iz Geodetskega inštituta Slovenije s koristnimi pojasnili in dokumentom s skenirano nagrado za izdelavo taktilnega načrta mesta Ljubljane, pa Zora Tomič, nekdanja predse-

Podžupanja Tjaša Ficko, vodja Oddelka za zdravje in socialno varstvo Tilka Klančar ter mestni svetnik Sašo Rink na podelitvi priznanja v Bruslju.

Alenka Žagar, ki je pripravila vlogo za natečaj za nagrado za dostopnost za osebe z oviranostmi »Access City Award 2012«, z umetniškim izdelkom, ki ga je MOL v Bruslju prejela v dar ob razglasitvi nagrade.

SKRB MOL ZA OSEBE Z OVIRANOSTMI

Mestna občina Ljubljana se je februarja 2008 vključila v projekt »Občina po meri invalidov«. To listino podeljuje Zveza delovnih invalidov Slovenije, MOL jo je prejela za leto 2009, pomeni pa posebno priznanje in potrjuje naša prizadevanja za vzpostavitev pogojev, ki osebam z oviranostmi omogočajo enakopravno vključevanje v vsakdanje življenje. Ko govorimo o osebah z oviranostmi, ne moremo tudi mimo Sveta za odpravljanje arhitekturnih in komunikacijskih ovir, ki kot posvetovalno telo župana deluje že pet let in med drugim daje pobude za izboljšave na tem področju.

Sicer se pri svojem delu s skrbjo za enakopravno vključevanje oseb z oviranostmi srečujejo praktično vsi Oddelki in Službe Mestne uprave ter javni zavodi in podjetja, ki temu področju namenijo posebno pozornost.

Dvigalo, ki osebam z gibalnimi oviranostmi omogoča dostop do prostorov v Mestni hiši.

dnica Socialne zbornice Slovenije, katere nagovor ob podelitvi nagrade »Občina po meri invalidov« mestu Ljubljana smo priložili k vlogi na natečaj. Nezanemarljiva je tudi tehnična podpora Službe za informatiko, ki smo jo potrebovali pri pripravi spletne fotogalerije in pri elektronski oddaji vloge.«

■ Koliko časa ste imeli za pripravo gradiva za ta natečaj?

»Imeli smo manj kot mesec dni časa. Dokončna odločitev, da zadevo prevzame in izpelje Oddelek za zdravje in socialno varstvo je bila sprejeta v začetku septembra, rok za oddajo vloge pa je bil 20. september. Običajne delovne ure niso bile dovolj. Za prijavo je bilo treba porabiti tudi popoldneve, večere in vikende.«

■ Kakšni so bili vaši občutki ob uvrstitvi med 8 finalnih mest in ob razglasitvi rezultatov?

»Najbolj evforični občutki so nas prevzeli ob novici, da je Ljubljana izmed 114 prijavljenih mest iz 23 evropskih držav izbrana v finalni izbor 8 najboljših (skupaj z mesti Grenoble - Francija, Krakow - Poljska, Marburg - Danska, Olomouc - Češka, Salzburg - Avstrija ter Santander in Terrassa - Španija). Novico so nam poslali neposredno iz Bruslja in resnično nas je navdala s posebnim zadovoljstvom nad opravljenim delom. Nemudoma smo jo prenesli do vseh ostalih sodelujočih, vključno z županom. Dovolim si neskomno izjavo, da uvrstitev pravzaprav ni bila pravo presenečenje, saj smo trdno verjeli v uspeh in pričakovali odlično uvrstitev.«

■ Kaj to priznanje pomeni za Mestno občino Ljubljana?

»Podžupanja Tjaša Ficko je ob prejemu nagrade v Bruslju povedala, da prejeto priznanje pomeni nagrado za pozitivne spremembe v Ljubljani ter pomembno spodbudo za prihodnja prizadevanja na tem področju. Mestni svetnik Sašo Rink pa je dodal, da je nagrada dokaz okrepljenega zavedanja zaposlenih v mestnih službah o pomenu do-

»NAMESTO TERMINA INVALIDNOST UPORABLJAMO TERMIN OVIRANOST, KI JE NA OSEBNI RAVNI MANJ OZNAČUJOČ. NAMESTO OSEBNIH POMANJKLJIVOSTI, KI JIH POUDARJA IZRAZ INVALIDNOST, JE PRI IZBRANEM IZRAZU V OSPREDJU PREDVSEM STANJE OVIRANOSTI, DO KATEREGA PRIDE V ODNOSU MED POSAMEZNIKOM IN NJEGOVIM FIZIČNIM OKOLJEM. POLEG TEGA, KO GOVORIM O OSEBAH Z OVIRANOSTMI, NE MISLIMO ZGOLJ LJUDI S PRIZNANIM STATUSOM INVALIDA, PAČ PA TUDI ŠTEVILNE DRUGE, KI SE V VSAKDANJEM ŽIVLJENJU SOOČAJO Z RAZNOVRSTNIMI OVIRAMI, NA PRIMER KRONIČNI BOLNIKI, STARŠI Z VOZIČKI, STAREJŠI.«

stopnosti mesta osebam z oviranostmi.

Tudi sama sem enakega mnenja, tovrstne nagrade imajo večji pomen, kot se zdi na prvi pogled. V sebi nosijo velik promocijski potencial ter nas hkrati vsakič znova spominjajo in spodbujajo k nadaljevanju zavzetega in sistematičnega dela.«

■ Razglasitev rezultatov ste spremljali v Bruslju? Kakšni so bili odzivi ostalih sodelujočih mest in kakšni odzivi so vas čakali po vrnitvi v Ljubljano?

»Na velikem odru v Bruslju se je odrtel film o Ljubljani, pospremljen z obrazložitvijo o dosežkih na področju dostopnosti, ki mu je sledil aplavz. Resnica je, da nas vsi še vedno ne poznajo, še najmanj pa si

mislijo, da toliko skrbnosti namenimo ranljivim skupinam prebivalstva. Sonagrajeni Krakow je bil v neformalnem razgovoru navdušen nad našimi podrobnejšimi pojasnili. Tudi odzivi v Ljubljani so bili in so še vedno zelo pozitivni, tako s strani sodelavk in sodelavcev v mestni upravi, kot tudi drugih. Med njimi so številne invalidske organizacije, zainteresirani posamezniki in posameznice ter v veliki meri tudi mediji (tako domači kot tuji), ki se na nas obračajo s pobudami za prispevke.«

■ Kakšni so načrti za naprej?

»Načrti MOL na področju zagotavljanja dostopnosti osebam z oviranostmi zaradi nagrade so v osnovi enaki, le še ambicioznejši in dodatno spodbujeni. Nagrada pomeni potrditev, da smo na pravi poti ter da v tej smeri in na ta način nadaljujemo tudi v prihodnje.«

NA SPLETNI STRANI WWW.DISABLEDGO.COM/SL/ORG/LJUBLJANA SI LAHKO OGLEDATE, KAKO JE ZA OSEBE Z OVIRANOSTMI UREJENA DOSTOPNOST OBJEKTOV V JAVNI RABI V LJUBLJANI. NA SEZNAMU JIH JE VEČ KOT 200.

DOSTOPEN JAVNI PREVOZ

DAMJAN KREGAR *foto: ARHIV LPP*

Ker je Ljubljana v Bruslju prejela posebno priznanje za povečanje dostopnosti na področju prometa in z njim povezane infrastrukture, smo za mnenje o prejemu priznanju povprašali tudi sodelavce na Ljubljanskem potniškem prometu.

S podelitvijo nagrade »Access City Award 2012« Mestni občini Ljubljana, je Evropska komisija v sodelovanju z Evropskim forumom invalidov prepoznala tudi trud Ljubljanskega potniškega prometa (LPP), ki je v zadnjih letih za lažjo uporabo javnega potniškega prometa ljudi z oviranostmi namenil okoli milijon evrov. Kar 65 % avtobusov LPP-ja ima vgrajeno izvlečno klančino za uvoz vozičkov, tako invalidskih, kot otroških, skoraj vsi pa so nizkopodni in opremljeni z nagibno tehniko. Večina avtobusov je opremljena tudi z notranjimi glasovnimi in prikaznimi sporočilnimi sistemi ter z video nadzornimi sistemi. Ljudem z oviranostmi LPP omogoča, da ustreznost vozila v prihodu preverijo preko mobilnih telefonov (SMS), interneta oziroma pametnih telefonov (bus info).

Nagrada sodelavcem LPP-ja zagotovo predstavlja dodatno obvezo in motivacijo, da se delu v tej smeri dodatno posvetijo in naredijo svoje storitve še privlačnejše.

Avtobusi mestnega prometa so opremljeni z izvlečnimi klančinami.

Učenci OŠ Polje so na uradnem odprtju soseške nastopali ob klančini za dostop za osebe z oviranostmi.

PRIJAZNA SOSESKA POLJE II

JSS MOL, *foto: JSS MOL*

Soseska Polje II Javnega stanovanjskega sklada MOL, ki je bila dokončana konec lanskega leta, je bila načrtovana tudi z mislijo na ljudi z oviranostmi. V šestih večstanovskih stavbah, ki poleg treh poslovnih prostorov, vrtca in garaže, sestavljajo stanovanjsko soseško Polje II, je 183 stanovanj, od katerih jih je 18 prilagojenih bivanju gibalno oviranim osebam. Drugače zasnovane kopalnice in ostali prostori v stanovanju ter primerno urejen dostop do stanovalcem omogočal kakovostno bivanje. Bližina banke, pošte, osnovne šole, trgovin pa bo lajšala vsakdanje življenje vsem prebivalcem soseške, ne le osebam s posebnimi potrebami.

Sosesko Polje II najdete na vzhodu Ljubljane v bližini Kašelskega hribovja. Umeščena je v čudovito idilo, kjer prebivalce namesto budilke zbujajo ptičje petje, prvi jutranji pogled pa se jim ustavi na Alpah. Kljub temu pa lokacija s pomočjo cestnega obroča, linij mestnega potniškega prometa, železnice in urejenih kolesarskih stez omogoča hitro dostopnost do vseh delov Ljubljane.

»ZELENA VILA« MESTNE UPRAVE

ANA GROŠELJ JE DEKLE, KIV NAŠE DELAVNIKE VPLETA SKRIB ZA OKOLJE IN PO NJENI ZASLUGI SMO O »ZELENIH« VPRAŠANJIH ZAČELI RAZMIŠLJATI TUDI SODELAVCI MESTNE UPRAVE.

NINA ŠIBIČ, foto: OSEBNI ARHIV

Ana Grošelj že skoraj dve leti pripravlja ekološka sporočila pod zdaj že prepoznavno znamko »Okolju prijazna MU«. V njih nas na prijazen in nevsiljiv način opominja na okolju prijazna ravnanja. Njena sporočila se nas vedno znova dotaknejo in jih pogosto vidimo tako na oglasnih deskah, kot tudi v pisarnah naših sodelavcev.

IN KAKO SE JE ANA LOTILA PROJEKTA OZAVEŠČANJA O OKOLJU PRIJAZNEM RAVNANJU?

»Ideja o ekoloških sporočilih je v moji glavi nastala že leta 2009. O ekološkem vedenju na delovnem mestu se namreč včasih ni veliko govorilo; vsak se je trudil po svoje, predvsem doma. Po spodbudi sodelavk v Odseku za upravljanje s kadri in predvsem vodje Jožice Velušček, sem projekt zastavila in ga uspešno izpeljala.

Pred izvedbo sem naredila natančen načrt obveščanja, pripravila informacije za vodstvo MOL in oblikovala vsa sporočila. Bistveno je bilo, da sta projekt podprla takratni župan Zoran Janković in direktor Vasja Butina, pravi.

ANA JE ŽE TAKOJ ZAČELA NAČRTOVATI TUDI NADGRADNJO PROJEKTA.

Tudi to je uspešno realizirala, saj je »Okolju prijazno MU« lani nadgradila s tekmovanjem za EKO nagrado MOL, s katerim je sodelavce spodbudila k zmanjševanju porabe papirja.

Glede na to, da nam je lani uspelo zmanjšati porabo papirja za skoraj 7 %, lahko rečemo, da ji je uspelo na celi črti! Vendar Ana ne spi na lovorikah, saj poudarja, da »delo še nikakor ni končano, saj je vse vidike projekta mogoče še izboljšati in nadgraditi«.

OKOLJSKIH TEM, S KATERIMI VSAK TEDEN SEZNANJA SODELAVCE, NE ZMANJKA.

»Moj navdih so vsakdanja opažanja, poleg tega želim biti tudi sama bolj pozorna na okolje. Trudim se, ampak sem še daleč od ideala«, skromno razlaga Ana in dodaja: »Mislim, da veliko sodelavcev prizadevno skrbi za okolje na vseh področjih življenja. Za te so ekološki nasveti nekaj samoumevnega. Drugi so okolju prijazni na nekaterih področjih bolj, na drugih pa malo manj. Mislim pa, da nam gre dobro in da nam bo šlo še bolje!«

»ČE LAHKO KARKOLI IZBOLJŠAŠ, IZBOLJŠAJ.«

Ano zelo veseli, da se ji s predlogi oglašajo tudi sodelavci in je navdušena, ko opaža tudi dejanske spremembe v našem odnosu do okolja.

LJUBEZEN NA PRVI POGLED

TINA BERČIČ, foto: TINA BERČIČ

Cevkota sta doma na spletu. V Cevkovem mestu. Zagotovo ste že kdaj kliknili na njenem naslovu www.cevko.si. Tisti z malo več sreče pa ste imeli priložnost občutiti energijo, ki veje iz njiju - tekla sta na Viškem žabjem teku, z nagradami razveseljevala staro in mlado na sejmu Narava-Zdravje, otroke izobraževala o vodi na delavnici v Pionirskem domu. In še mnogo drugega.

KDO PA SE SKRIVA ZA CEVKOM?

Bila je ljubezen na prvi pogled, sta povedali dobrovoljni in vedno nasmejani Simona Kobe Pečavar in Darja Žagar, zaposleni v JP Vodovod-Kanalizacija, predvsem pa nerazdružljivi prijateljici, ki sta Cevka prvič spoznali razstavljenega v avli podjetja. Njuno občudovanje novih sodelavcev in sanjanje o tem, kako lepo bi bilo po svetu hoditi kot Cevko, je na veliko srečo vseh opazila dr. Brigita Jamnik, idejna »mati« maskot. Ko je prišel čas, da Cevki začneta s komuniciranjem bolj poljubnih vsebin na terenu, sta Simona in Darja nalogo z veseljem soglasno sprejeli. Odločitev, katera bo rjav in katera moder Cevko, je prišla spontano, veselili ju, da lahko naokrog hodita v paru, saj je tako delo veliko bolj prijetno in zabavno.

Lahko vam zaupamo, da sta, ko prideta med ljudi, tako velike kot majhne, neverjetni: sreča vseh, ki se z njimi ukvarjata je neizmerna. Začetnim ugibanjem, kaj predstavljata ni konca. Simona, moder Cevko, je največkrat mleko, pri rjavem pa domišljija ljudem zaradi barve ne da

miru. Darja je oblečena v rjavega Cevka vse od drevesa, kave do koša za odpadke. Ko jima pojasnita, kaj predstavljata v resnici, jima z veseljem prisluhnejo, in vsi zelo hitro ugotovijo, da sta v naših življenjih pomembna oba.

Kljub temu, da je biti maskota zelo lepo, je fizično zelo naporno. Pred prvo nošnjo sta morali Simona in Darja zelo natančno preučiti obsežna navodila za uporabo. Dekleti pravita, da ko si Cevko, enostavno ne moreš biti slabe volje, saj se prijazen pogled in prisrčen nasmeh s Cevkovega obraza, zelo hitro naseli tudi na njih. Vsekakor pa se strinjata, da je Cevkoma pri srcu najlepše takrat, ko v naročje vzameta nadobudnega otroka in ga malo pocrkljata. Pa tudi pri odraslih cevkastični objemi delajo čudeže.

ZEMELJSKI PLIN JE VEDNO »IN«!

NI ŠE DOLGO TEGA, KO SO SE NAŠI PREDNIKI SPRAŠEVALI, ALI BI UPORABLJALI PLIN ALI NE. DANES TO NITI V GOSPODINJSTVIH, NITI V INDUSTRIJI, NI VEČ VPRAŠANJE. PLIN JE POSTAL OBIČAJNI SOPOTNIK VSAKDANA – NAJSI BO TO KOT PLAMENČEK ZA KUHANJE PRVE JUTRANJE KAVICE, KOT ENERGENT ZA OGREVANJE STANOVANJA ALI POSLOVNEGA PROSTORA IN CELO KOT VIR ENERGIJE PRI PROIZVODNJI NEKEGA IZDELKA ALI STORITVE.

RECHELLE NARAT,
foto: NIK ROVAN

Konec leta 2011 so v Energetiki Ljubljana predstavili zemeljski plin v novi obliki za nov namen – kot pogonsko gorivo v obliki stisnjene zemeljskega plina. Zanimivo naključje je, da se je to zgodilo prav ob 150. obletnici oskrbe s plinom v Ljubljani. To nam lahko še dodatno spodbudi razmišljanje o vsestranskosti tega energenta – uporaben je povsod tam, kjer ga v resnici potrebujemo. Pred 150. leti pri kuhanju... Danes pa za okolju prijazno vožnjo!

Otvoritev prve javne polnilnice v Sloveniji za vozila na stisjen zemeljski plin je posebna prelomnica z več vidikov. Gre za skupni projekt javnih podjetij Energetika Ljubljana in Ljubljanski potniški promet ter podjetja Geoplina, ki je nastal kot posledica naprednega razmišljanja, da bi zemeljski plin čim prej ponudili tudi slovenskim voznikom. Po

PRVA JAVNA POLNILNICA ZA VOZILA NA STISJEN ZEMELJSKI PLIN DOKAZUJE, DA JAVNA PODJETJA S SODELOVANJEM NA PODROČJU TRAJNOSTNIH TEHNOLOGIJ IN ENERGETSKO UČINKOVITIH REŠITEV V URBANEM OKOLJU, ZELO POMEMBNO PRISPEVAJO K ZDRAVI PRIHODNOSTI – TUDI S PONUDBO IN UPORABO OKOLJU PRIJAZNIH ENERGENTOV IN VOZIL.

drugi strani gre za novost, ki je v skladu s sodobnimi svetovnimi trendi – spodbujanje prometa z vozili na plin bo vedno bolj prioritarna naloga vsake države. Kot je na otvoritvi poudaril mag. Djani Brečević, direktor Inštituta za raziskave v energetiki, ekologiji in tehnologiji, je bistvenega pomena za Slovenijo, Evropsko unijo in cel svet, postopno zmanjševanje emisij ogljikovega dioksida. Prav promet pa je eden izmed poglavitnih dejavnikov pri onesnaževanju okolja, saj so se v zadnjih dveh desetletjih emisije iz prometa znatno povečale.

Energetika Ljubljana je skupaj z ostalimi javnimi podjetji v okviru JHL in MOL aktivno pristopila k uresničevanju zgornjih ciljev – med drugim tudi pri obnovi voznega parka z nakupom službenih vozil, ki bodo kot gorivo uporabljala prav nov energent.

GORIVO PRIHODNOSTI

KONEC LANSKEGA LETA JE PO LJUBLJANSKIH ULICAH ZAPELJALO DVAJSET OKOLJU PRIJAZNIH AVTOBUSOV NA METAN. PRIZADEVANJA LJUBLJANSKEGA POTNIŠKEGA PROMETA ZA KAKOVOSTNEJŠE BIVANJE V LJUBLJANI IN PREDSTAVITEV NOVIH METANBUSOV, JE SVOJIM BRALCEM ŽELELA PREDSTAVITI TUDI EKIPA DRUGE NAJBOLJ BRANE IN GLEDANE SPLETNE STRANI V SLOVENIJI - AVTOMOTO PORTALA PLANETSIOL.NET.

TAMARA DEU, foto: TAMARA DEU

EKIPA SE PREDSTAVI

Sončen zimski dan je bil prijeten, a svež. Oster kot rezilo. Je rezal mraz. A zdelo se je, da to nikogar od nas ne moti. Štirje fantje, ki

so prišli, so bili več kot prijetni. Njihov način je spodbudil našo ekipo, da je dala od sebe najboljše. Dve kameri na „setu“ sta objubljali več kot profesionalen pristop in dobro pokrit prispevek. Pozdravljeni. Klemen Aber, snemalec. Luka Petrič, snemalec. Klemen Korenjak,

fotograf. In novinar, Jure Gregorčič. Redakcija Avtomoto portala PlanetSiol.net. Druge najbolj gledane spletne strani v Sloveniji. Pripomni novinar ponosno. Diši po zavzetih novinarjih. Po novinarjih, ki si želijo, da bi gledalec dobil čim boljše informacije. Kar je dobro.

DAJMO JAVNEMU PROMETU PREDNOST

Začenjamo z direktorjem Petrom Horvatom. Izjava. Direktor je kot vedno hiter, odziven. To je za novinarja odlično. Za podjetje še bolje. Pride, pove, zmaga. Zgodbo uokvirni, da bodo nato ostali lahko prehajali v strokovne detajle.

Dotakne se problematike podražitve goriva. Povabi k uporabi javnega potniškega prometa. Če bi bila cena vozovnice ekonomska, bi se nihče ne vozil z avtobusom. Zato je pomemben sistem kot je naš. Ekološko naravnan, sedaj z novimi metanbusi, obljublja v prihodnje pravo alternativo.

Označi in definira CNG pogon, ki je v tem trenutku še cenejši, a njegova največja vrednost je in bo tudi v prihodnje: ekološka. Država in Evropa to že podpirata. Ekosklad in projekt Civitas Elan, z roko v roki. Pomembno je, da stremimo k temu, da bomo ljudem vedno ponudili kakovosten, hiter in enoten prevoz. Našo pot smo že začrtali z novimi linijami in s podaljšanimi linijami, kjer ponujamo več za manj: usklajene vozne rede, enotno vozovnico, boljšo ceno. Dajmo javnemu prometu prednost, je njegova zaključna misel.

Direktor nas mora zaradi drugih obveznosti zapustiti. Ekipa se odpelje k polnilnici. In ujame v kamero kadre brezmadežno belega robčka izpod izpuha metanbusa. Tankanje skriva v sebi posebnosti, a vseeno proces že poznamo. Na sceno stopi tiho in vidno Marko Heller iz Docex Engineering GmbH, podjetja, ki je postavljalo polnilnico za Energetiko. Njegov nasmeh razoroži. Pove mi, da bo izkoristil dan in odšel takoj po „tuningu“ polnilnice na Krvavec. Vsi mu zavidamo. Ekipa se hitro raz-

Posnetki reportaže so objavljeni na <http://www.siol.net/avtomoto/zanimivosti/reportaze/2012/02/cng>

vrsti, kadri se dogovorijo in Marko zelo profesionalno obrazloži delovanje polnilnice.

Vozimo se iz lokacije na lokacijo. Lotevamo se različnih motivov, a ostajamo pri temi: metanbusi. Ekipa Avtomoto ostaja vseskozi kompetentno metodična, urejena. Kot ena celica. Dan je res za objekt.

METANBUSI IZBOLŠUJEJO KAKOVOST URBANEGA ŽIVLJENJA

Strokovni sodelavec, Andrej Osterman, predstavi drobnoje metanbusa. Pove, da bus vozi na mešanico metana, s katerim v prihodnje občutno izboljšujemo kakovost urbanega življenja v Ljubljani zaradi čistejšega zraka in znižane ravni hrupa. Motor metanbusa izpolnjuje namreč najstrožje kriterije glede izpustov po standardu EEV (Enhanced Environmentally Friendly Vehicle), kar pomeni, da je izpust delcev, ki merijo le nekaj tisočink milimetra in so škodljivi človeku in okolju, skoraj nič. Prav tako so vsebnosti ogljikovega monoksida, dušikovih oksidov in ogljikovodikov izrazito nizke. Pogonski plin metan je shranjen v rezervoarjih, ki so nameščeni na strehi avtobusa. Plin, ki je lažji od zraka, je v rezervoarjih stisnjen pod pritiskom 20 MPa (Mega Pascal) kar ustreza 200 barom. In vendar je glavno vprašanje, ki se postavi: Ali metanbus res ni nevaren? Kadar gre za mešanico propana ali butana, ki je ni v naših avtobusih, obrazloži Andrej Osterman, imamo sicer večjo energetsko vrednost, več je lahko plina v rezervoarjih. A butan je težji od zraka in se zato spusti na tla, v takih trenutkih pride rado do eksplozivnih mešanic. Tudi zato avtomobilom, ki jih poganja butan, ni dovoljeno, da bi parkirali v podzemnih garažah. Z metanom je drugače. Lažji je od zraka. Rezervoarji so na strehi. Ob nesreči, plin enostavno izpuhti. Nevarnosti ni. Po svetu vozi več milijonov metanbusov. Nesreče ne pomni nihče. Metanbus zagotavlja varen prevoz.

Dotaknemo se tudi prihodnosti in elektrike, kjer pove Osterman, da tehnika še ni dovolj daleč, da bi ponudila tako vozilo, ki bi lahko ob naši obremenjenosti brez težav opravljalo potovanja tudi pozimi. Prihodnost vidi v vodi. Kmalu. Nasvidenje.

Andrej Osterman je prislonil robček na izpuh metanbusa in ga takoj zatem brezmadežno belega pokazal novinarjem.

IŠČEMO SINERGIJE

LJUBLJANA JE NOVEMBRA 2011 OBELEŽILA ČASTITLJIVO OBLETNICO NA PODROČJU ZAGOTAVLJANJA TOPLOTE NJENIM PREBIVALCEM - 50 LET DALJINSKEGA OGREVANJA. DOBRO RAZVIT SISTEM VROČEVODNEGA SISTEMA OGREVANJA SLONI NA VISOKOUČINKOVITI SO-PROIZVODNJI NA ENI STRANI IN CELOVITI DISTRIBUCIJI IN OSKRBI Z ENERGIJO NA DRUGI. Povedano drugače, za tehnološko in ekološko celovitost sistema daljinskega ogrevanja naše prestolnice skrbita termoelektrarna toplarna Ljubljana (TE-TOL) kot primarni vir energije, ki stoji v mostah, in Energetika Ljubljana kot oskrbovalni sistem, lociran v Šiški. Na sistem daljinskega ogrevanja je priključenih že več kot polovica vseh objektov v Ljubljani.

BISTVENA PREDNOST DALJINSKIH SISTEMOV OGREVANJA JE MANJŠE ONESNAŽEVANJE ZRAKA. V LJUBLJANI SMO OBELEŽILI ŽE 50. OBLETNICO OSKRBE Z DALJINSKO TOPLOTO.

PROCES POENOTENJA POSLOVNIH PROCESOV

Lastniška povezanost TE-TOL in Energetika Ljubljana je privedla tudi do procesa poenotenja tistih poslovnih procesov, ki se na strateški ravni v okviru Mestne občine Ljubljana (MOL) izvajajo pod okriljem Javnega holdinga Ljubljana. Skladno s strategijo poenotenja poslovnih procesov na ravni lastništva družbe in s tem za racionalizacijo oz. optimizacijo poslovnih procesov v TE-TOL in Energetika Ljubljana, so podporne službe TE-TOL (finančna, računovodska, pravna in kadrovska služba ter služba za informatiko) z januarjem 2012 prešle na Javni holding Ljubljana.

VEČ KOT ZGOLJ TEHNOLOŠKO-TEHNIČNA VEZ

Daljinsko ogrevanje v Ljubljani je že pol stoletja uveljavljen koncept, ki s strateško-tehnološkega vidika v veliki meri izpolnjuje širše postavljene cilje oz. zahteve oskrbe z energijo in varstvom okolja. Danes je pred strateškimi razvojnimi izzivi in priložnostmi, predvsem v potrebi po zagotovitvi novih tehnologij proizvodnje, distribucije in rabe energije – to je okolju prijazne energije, ki bo uporabniku vseskozi dostopna.

Direktor TE-TOL Blaž Košorok verjame, da je TE-TOL z vstopom Energetike Ljubljana v njegovo lastniško strukturo pridobil močnega in sinergijskega partnerja, s katerim bo predvsem izvedba najpomembnejše energetske-okoljske naložbe v Ljubljani doslej - to je postavitev plinsko-parne enote v TE-TOL leta 2015, ko bo polovico premoga nadomestil zemeljski plin - lažje izvedljiva.

Bistvena prednost ljubljanskega sistema je, da sloni na trdnih temeljih, številnih znanjih in izkušnjah, ki se med seboj sinergijsko prepletajo in s tem omogočajo razvoj v smeri popolnega energetskega servisa.

DORIS KUKOVČIČ LAKIČ, TE-TOL, *foto: ARHIV TE-TOL*

TE-TOL in Energetika Ljubljana skupaj predstavljata enoten proizvodno – oskrbovalni tehnološki sistem, katerega naloga je zagotavljanje zanesljive, varne in učinkovite oskrbe Mestne občine Ljubljana s toplotno energijo in hladom. Gre za ključni družbi za sedanjost in bodočo energetske oskrbo Ljubljane, in tudi širše.

LASTNIŠKA POVEZANOST

Družbi ne povezuje zgolj odgovornost do zanesljive in varne energetske proizvodnje in oskrbe, temveč sta od aprila 2011 tudi tesno lastniško povezani.

Skladno s Programom Vlade RS o prodaji oz. menjavi poslovnih deležev (ta sega že v leto 2003, konkretnije pa se je začel izvajati leta 2009) je od aprila 2011 Energetika Ljubljana večinska lastnica TE-TOL (85,20 %), preostali poslovni delež (14,80 %) pa ima v lasti Republika Slovenija. Do leta 2010 je bila večinska lastnica TE-TOL Republika Slovenija (64,57 %) in manjšinska Mestna občina Ljubljana (35,43 %). Lastniška povezanost obeh družb omogoča njuno tesnejše povezovanje pri tekočem poslovanju, skupnem načrtovanju in financiranju modernizacije proizvodnih virov, uvajanju novih produktov (hlajenje) ter bolj stabilnem poslovanju obeh družb. Ključne prednosti družbi iščeta tudi v potencialnih sinergijah, predvsem v izvajanju temeljnih, stranskih in tudi podpornih procesov v obeh družbah.

UGLAŠEN ORKESTER

Najpomembnejša organa Javnega holdinga in povezanih javnih podjetij sta Skupščina Javnega holdinga in Svet ustanoviteljev. Člani v obeh organih so župani sedmih občin, in sicer Mestne občine Ljubljana, Medvod, Brezovice, Dobrove – Polhov Gradec, Škofljice, Dola pri Ljubljani in Horjula, s pripadajočim lastniškimi deležem.

PRISTOJNOSTI SKUPŠČINE JAVNEGA HOLDINGA

Lani so bile izvedene nekatere večje spremembe pri pristojnostih obeh organov. Skupščina Javnega Holdinga ima po novi družbeni pogodbi večje število pristojnosti in odloča o imenovanju in odpoklicu direktorja Javnega holdinga in direktorjev posameznih javnih podjetij, sprejema letna poročila in poslovne načrte vseh družb ter njihova polletna poročila o poslovanju, imenuje in odpokliče člane nadzornega sveta, itd.

Župan Dola pri Ljubljani podarja pletenico, ki so jo spekle domačinke.

SVET USTANOVITELJEV V SESTAVI ŽUPANOV

Svet ustanoviteljev javnih podjetij poslej odloča o cenah storitev obveznih gospodarskih javnih služb, daje soglasje k nakupu oziroma odprodaji poslovnega deleža v drugi družbi, daje soglasje za najemanje kreditov in drugo zadolževanje, ki je nad 5% vrednosti osnovnega kapitala podjetja itd.

"V obdobju med decembrom 2006 in decembrom 2011, ko je Svetu ustanoviteljev predsedoval Zoran Janković, se je organ sestal na 39 sejah in sprejel 356 sklepov."

BLIŽNJICE NA TIPKOVNICI

Predstavljajte si, da morate za skoraj vsako operacijo, ki jo želite izvesti za računalnikom, kot so kopiraj, prilepi, izreži, itd., odmakniti roko s tipkovnice in prijeti za miško. To je lahko dokaj moteče. Na srečo obstaja v Windows okolju veliko bližnjic, ki vam lahko pri vsakodnevni uporabi računalnika znatno olajšajo delo.

Bližnjice na tipkovnici so kombinacije dveh ali več tipk, s katerimi izvedemo določeno operacijo.

Bližnjica na tipkovnici

CTRL + C
CTRL + X
CTRL + V

CTRL + A
CTRL + F4
CTRL + P
CTRL + S
CTRL + F
ALT + TAB
WINDOWS (WIN) tipka
WIN + D
WIN + M
WIN + SHIFT + M
WIN + E
WIN + F
WIN + L

Operacija

Kopira izbor v odložišče
Izreže izbor v odložišče
Prilepi zadnji izbor v odložišču na mesto kazalca
Izbere vse
Zapre aktivno okno
Odpre okno natisni
Shrani aktivni dokument
Odpre najdi okno
Preklopi med odprtimi programi
Prikaže ali skrije Start menu
Prikaže namizje
Minimizira vsa okna
Povrne vsa okna v prvotno stanje
Odpre Moj računalnik
Išči datoteko ali mapo
Zaklene računalnik

| g²

Uresničeni projekti:

Nekateri pomembnejši dosežki, ki so posledica soglasne odločitve vseh županov so: prenos dveh javnih podjetij (Žale in LPT) iz Javnega holdinga na Mestno občino Ljubljana, zmanjšanje števila družbenic (svoj delež sta odprodali občini Ig in Velike Lašče), uspešno izvedena reorganizacija Javnega holdinga in povezanih javnih podjetij, ob uvedbi novega informacijskega sistema in nadaljnji širitvi na TE-TOL, uvedba Urbane, podaljševanje mestnih linij v sosednje občine ter uveljavljanje integriranega javnega prevoza, pospešene aktivnosti za zmanjševanje vodnih izgub, pomembne odločitve na projektu RCERO, Energetika Ljubljana je postala večinski lastnik TE-TOL-a in številne druge aktivnosti, s katerimi je zaznana tudi večja prepoznavnost Javnega holdinga in njegovih povezanih družb.

| vg

PRED VRATI SO ... SPREMEMBE

ALI SE ŠE SPOMNITE LETA 2004? TAKRAT JE SNAGA DOKONČALA POSTAVLJANJE SISTEMA LOČENEGA ZBIranJA PAPIRJA, STEKLA IN EMBALAŽE. OD TAKRAT PA DO DANES JE BILO UVEDENO ŠE LOČENO ZBIranJE BIOLOŠKIH ODPADKOV V RjavIH POSODAH, ZGRAJENO NEKAJ ZBIRNIH CENTROV, ZAČELA JE DELOVATI PREMIČNA ZBIRALNICA ZA NEVARNE ODPADKE IN MALO ELEKTRIČNO IN ELEKTRONSKO OPREMO TER UVEDENE SPREMEMBE KOSOVNEGA ODVOZA, KI BODO V PRIHODNJE OMOGOČILE TUDI DELOVANJE REUSE CENTROV – CENTROV PONOvNE UPORABE. ČAKAJO PA ŽE NOVE ZAHTEVE, KI VELJAJO ZA CELOTNO EVROPSKO UNIJO: KER BO TREBA ZBRATI ZNATNO VEČ LOČENIH ODPADKOV ŽE DOMA ALI NA DELOVNEM MESTU, BO MORALA SNAGA UVESTI NEKATERE VÉLIKE SPREMEMBE.

NINA SANKOVIČ, foto: ARHIV JP SNAGA

V SNAGI BOMO LETOS SPREMENILI NAČIN ZBIranJA IN ODVOZA ODPADKOV

Prizadevali si bomo, da bi uporabniki čim več odpadkov ločili kar doma, zato bo vsaka hiša (ali blok ali poslovna stavba) v MOL in devetih primestnih občinah (Brezovica, Vodice, Ig, Dol pri Ljubljani, Medvode, Dobrova-Polhov Gradec, Horjul, Škofljica ter Velike Lašče) brez dodatnega plačila dobila dodatne zabojnike za odpadke. Predvidoma konec aprila bo Snaga začela razdeljevati zabojnike za embalažo s pokrovom rumene barve, kasneje (predvidoma jeseni) pa v Ljubljani tudi zabojnike za papir s pokrovom modre barve. Zbiralnice oz. eko otoki ostanejo v uporabi.

Po novem bosta tako poleg zabojnika za komunalne odpadke pri vsaki stavbi še zabojnik za embalažo in zabojnik za papir (skupaj torej največ štiri zabojniki: za preostanek odpadkov, za biološke odpadke, za embalažo in za papir).

Kar 50 odstotkov zbranih odpadkov bo potrebno reciklirati, zato bo treba že tam, kjer nastanejo (torej doma ali v službi) ločiti precej več kot 50 odstotkov ločenih frakcij (papir, embalaža, steklo). Analize kažejo, da je v črnih zabojnikih za mešane odpadke še vedno več kot 75 odstotkov odpadkov, ki tja ne spadajo.

KAJ PRINAŠA NOV ODLOK O ZBIranJU IN PREVOZU ODPADKOV?

Poleg tega, da bodo vsa gospodinjstva dobila nove zabojnike in da se čas med posameznimi odvozi odpadkov podaljšuje, nov odlok prinaša še nekaj pomembnih sprememb. Med drugim bodo določeni minimalni obračunski volumni za uporabnike, brezplačni kosovni odvoz naj bi bil enkrat na leto, enkrat na leto bo Snaga morala oprati zabojnike za biološke odpadke, gradbišča pa se bodo morala obvezno vključiti v zbiranje komunalnih odpadkov. Kaj pa, če bodo Snagini delavci opazili, da se ob določenih zabojnikih večkrat pojavljajo dodatne vrečke ali pa je zabojnik stalno poln in z odprtim pokrovom? Snaga ga bo dolžna zamenjati brez predhodnega spraševanja uporabnika zabojnika.

NOVI URNIKI ODVOZA

Odvoz odpadkov je zasnovan na novo, glavna sprememba pa je manj odvozov odpadkov. Izjema je le center Ljubljane – tam se v zvezi z odvozi ne bo nič spremenilo.

Spremembe odvoza odpadkov bodo korenite predvsem za individualne hiše, saj bo Snaga mešane komunalne odpadke v naseljih s pretežno individualnimi hišami v prehodnem obdobju odvažala enkrat na vsakih štirinajst dni, kasneje pa enkrat na vsake tri tedne.

To pomeni, da bo Snaga en teden odvažala ostanek odpadkov, naslednji teden embalažo, še en teden kasneje pa papir. S področij blokovnih gradenj in izpred blokov pa bo Snaga vsako od teh treh frakcij odvažala enkrat na teden, tako da za blokovske soseske ta razlika v frekvenci odvoza ne bo tako velika (iz dvakrat tedensko na enkrat tedensko). Pri blokkih spremembe pomenijo bolj okrepitve ločevanja na izvoru in odvzemanje zabojnikov, kjer je to mogoče (da Snaga ne odvažata napol praznih zabojnikov).

NA BREZOVICI ODPADKE ŽE ZBIRAMO IN ODVAŽAMO NA NOV NAČIN

Snaga je oktobra 2011 v občini Brezovica že uvedla spremenjen način zbiranja in odvažanja odpadkov po novem. Zaradi težav, ki so jih nekateri uporabniki imeli pri ločevanju, je Snaga uvedla prehodno obdobje odvoza na vsakih 14 dni (izmenično odvažamo zabojnike za embalažo in zabojnike za mešane komunalne odpadke). Lahko rečemo, da so tam rezultati odlični, delež ločeno zbranih odpadkov že presega 50 odstotkov, samo ločeno zbrane embalaže je 22 odstotkov.

S spremembami potrjujemo tudi naš slogan Snaga – čisto do vašega praga in skrbimo, da bo ločevanje še bolj preprosto in nezamudno opravilo.

MED ODPADKI GO KILOGRAMOV HRANE NA PREBIVALCA!

Po oceni, ki je bila leta 2010 narejena za Evropsko komisijo, v Sloveniji vsako leto zavržemo 179.000 ton hrane ali približno 90 kilogramov na prebivalca. Mnogo hrane je med odpadki novembra lani našla tudi Snagina ekipa za razvoz zabojnikov, ki je v Vnanjih Goricah naključno izbrala štiri zabojnike, jih izpraznila in se posvetila njihovi vsebini. Med drugim so našli pakiran pršut, ki ga uporabniki niso uspeli pravočasno pojesti, enaka usoda pa je doletela še druge zapakirane izdelke – sir, kavo, puding, čokolado, med, jogurt, kruh ...

Metanje hrane proč je slabo z moralnega, ekonomskega in okoljskega vidika, največkrat pa Slovenci hrano zavržemo zaradi prevelikih porcij na mizi, slabo načrtovanih nakupov, kulturno pogojenega odnos do hrane in pomanjkljivega znanja o shranjevanju živil in uporabi ostankov po obedu.

V DEŽELO JE PRIŠLA POMLAD IN ... GLASBA

VERONIKA BRVAR, *foto: ARHIV NUK*

Ob stoti obletnici rojstva **Bojana Adamiča** se poraja vprašanje, ali poznamo delo tega izjemno plodovitega in vsestranskega glasbenika? Razstava v Narodni in univerzitetni knjižnici v Ljubljani in otvoritveni koncert »Bojan Adamič – poklon mojstru« bosta poskrbela za odkritje. Koncert bo nastal v koprodukciji Festivala Ljubljana, RTV Slovenija in Cankarjevega doma.

Večina prireditev 27. Slovenskih glasbenih dni bo brezplačnih.
Več informacij na www.ljubljanafestival.si.

Drugi dan bo v celoti posvečen odkrivanju poti do skladatelja, njegovega dela, okolja in vseh vidnih in nevidnih povezav, ki navdihujejo in omogočajo ustvarjalčev razcvet. Vstop v zanimivo doživetje bodo pripravili študentje Oddelka za muzikologijo Filozofske fakultete v Ljubljani v pogovoru s skladateljico Bojano Šaljić Podešva. Opoldanski program bo pripravilo Društvo slovenskih skladateljev s predstavitvijo svojega dela, dan pa bosta sklenila dva komorna koncerta krstnih izvedb različnih skladateljskih generacij.

FESTIVAL LJUBLJANA VSAKO POMLAD VABI NA PRAZNIK SLOVENSKE GLASBE IN GLASBENE MISLI. 27. SLOVENSKI GLASBENI DNEVI BODO LETOS POTEKALI OD 12. DO 15. MARCA. DNEVE BODO OBOGATILA DELA SLOVENSКИH SKLADATELJEV NAŠEGA ČASA IN DEDIŠČINA MINULEGA STOLETJA.

140. obletnica ustanovitve Glasbene matice je spodbudila izbor del za sklepni koncert 27. Slovenskih glasbenih dni. Pogled v prihodnost bodo usmerili govorniki na okrogli mizi, o glasbi našega časa bosta pričali dve krstni izvedbi skladateljev Igorja Štuheca in Lojzeta Lebiča, z Lovsko simfonijo Frana Gerbiča bo zaživela glasbena dediščina Matice.

Slovenski glasbeni dnevi bodo letos prvič gostovali na Kulturnem bazarju v Cankarjevem domu 13. marca, in sicer z dvema delavnica, posvečenima odkrivanju glasbe našega časa. Glasbene delavnice bodo najmlajšim sicer že četrto leto odkrivale svet glasbe.

Pomemben del Slovenskih glasbenih dni je mednarodni muzikološki simpozij med 13. in 15. marcem v Viteški dvorani Križank, to pot bo posvečen glasbi in naravi. Vodja mednarodnega muzikološkega simpozija, na katerem bo letos sodelovalo 18 udeležencev iz šestih držav, že sedemindvajset let vodi dr. Primož Kuret.

VEČ GLAV VEČ VE

TURNEGA PRAZNIKA, 7. FEBRUARJA, SO V MESTNEM MUZEJU LJUBLJANA ODPRLI VRATA LETOŠNJEGA NAJVEČJEGA RAZSTAVNEGA PROJEKTA. NA OGLED JE POSTAVLJENO 59 IZBRANIH »GLAV« IZ MUZEJSKE KIPARSKE ZBIRKE. NEKATERI KIPI IZ ZBIRKE, KI JE ZAČELA NASTAJATI PRED VEČ KOT 100 LETI, V ČASU ŽUPANA IVANA HRIBARJA, SO TOKRAT PRVIČ NA OGLED JAVNOSTI.

URŠA KARER,
foto: MATEVŽ PATERNOSTER

Ana Pokrajac Iskra, avtorica razstave je o razstavi povedala: »Portrete, ki so na ogled na razstavi, lahko v najširšem smislu razdelimo na tiste, ki so bili namenjeni javnim prostorom, ki razkazujejo portretirančev položaj in moč, in tiste, ki so krasili intimne prostore,

zato so njihova obliča čustveno okarakterizirana. Gre za portrete ljudi, ki so naš prostor zaznamovali na političnem, gospodarskem in kulturnem področju.«

Razstava, ki bo trajala do konca letošnjega leta, je pospremljena s preko 50 dogodki:

vodenji, predavanji, demonstracijami, delavnicami ter tečajji. Veliko zanimanje za razstavo – prvi dan odprtja, na 8. februar, nas je obiskalo skoraj 2000 obiskovalcev – zaposlenim v Mestnem muzeju Ljubljana pomeni potrditev, da smo pomemben soustvarjalec kvalitetnih kulturnih doživljajev v Ljubljani. Vabljeni v našo družbo!

»Mlad obraz na pragu pubertete. Spuščen pogled. Nekaj prikriva, morda slabo oceno? Morda je žalostna, morda malo jezna? Na učitelja, ki ji je dal preslabo oceno? Na mamo, ki je ne razume?«

»Zanimiva lepa neznanka. Njena poza kaže še zadnjo zadržanost, sramežljivost, ki pa bo tudi odpadla. Seveda pa ne brez čustev, na katera opozarja rožica. Škoda, da se nisva poznali, razumeli bi se.«

»Imenitnej, ki se zaveda svoje pomembnosti, lokavo gleda v svet in skriva svoje misli.«

Vtisi obiskovalcev ob spogledovanju s portreti iz kiparske zbirke našega muzeja.

VIRTUALNI GRAD – NOVOST NA LJUBLJANSKEM GRADU

Virtualni muzej, ki je imel od leta 2001 svoj prostor pod Razglednim stolpom, je v novem letu 2012 zaživel v novi podobi – kot **Virtualni grad**. Dvanajstminutna projekcija, ki jo je mogoče spremljati v slovenskem, angleškem, nemškem, italijanskem, hrvaškem, ruskem, francoskem in španskem jeziku, bo obiskovalce presenetila z zanimivo vsebino ter razgibano in hkrati poučno predstavitev zgodovine Ljubljanskega gradu. Vidimo se torej na virtualnem sprehodu po Ljubljanskem gradu – v Virtualnem gradu.

|jp

TEATER NI DOLGCAJT, TEATER JE ZAKON!

Teater za mlade v LGL ob petkih in sobotah ob 19. uri (marec in začetek aprila)

Lutkovno gledališče Ljubljana vabi mlade fante in punce (12+) na najrazličnejše lutkovne in dramske predstave, ki notranje bogatijo in skozi gledališko lepoto in domišljijo osvetljujejo dileme, ki se porajajo v obdobju odrasčanja.

O najstnici, ki po ločitvi staršev pobegne od doma, spregovori predstava **Prov hudo**, o

različnih zasvojenostih pa pretresljiva monodrama **Zlati šus**. Energična je resnična zgodba **Kamni** o dveh fantih, ki sta z mostu nad avtocesto metala kamenje in tako ubila voznika. Odštekana in likovno sugestivna je multimedijaska predstava **Laila**, o zasanjani punči, ki ima rada čips, letenje, film in poezijo. Najbolj slavna ljubezenska tragedija **Romeo & Julija** je pri nas izvirna, sveža in zabavna, tradicionalna miniatarka **Doktor Faust** pa je z najstarejšimi in najmanjšimi marionetami tudi po več kot sedemdesetih letih še vedno prava lutkovna poslastica.

|nv

MEJE SVOBODE

V Slovenskem mladinskem gledališču se bodo v predstavi **Izgubljena čast Katharine Blum**, spet spraševali o mejah naše svobode. Napeto zgodbo o senzacionalističnem novinarstvu, ki z medijskim linčem uniči življenje

mlade gospodinjske pomočnice, bo režiral Matjaž Pograjc, roman nobelovca Heinricha Bölla pa je za oder priredila Blažka Müller Pograjc. Katarino Blum rumeni tisk brez stvarnih dokazov proglasi za »teroristično nevesto«, ker je noč preživela z moškim, obtoženim terorizma, čeprav se zanj naposled izkaže, da je navaden tat. Premiera bo 25. marca. Več na www.mladinsko.com.

|tp

MESTNA KNJIŽNICA LJUBLJANA SVETUJE

Carr, Nicholas: **Plitvine**, Ljubljana, Cankarjeva založba, 2011

Knjiga o tem, kako internet spreminja naš način razmišljanja, branja in pomnjenja. In še več: to je knjiga o človeških in umetnih možganih. Izhodišče in zaključek avtorjevega razmišljanja o informacijski tehnologiji je prizor iz Kubrickovega filma *Odiseja 2001*, ki ga je gledal v sedemdesetih letih 20. stoletja, sredi »analogne« mladosti. Pretresel ga je čustveni odziv računalnika HAL-a ob izkapljanju njegovih funkcij, ki pa se ni ujemal s čustveno neodzivnostjo človeških likov filma, ki so svoje zadeve opravljali z robotsko učinkovitostjo. Ali se bo režiserjeva mračna napoved, da se ljudje pri razumevanju sveta vse bolj zanašamo na posredništvo računalnikov, medtem ko se naša lastna inteligenca splošča v umetno?

Bezin, Erika: **Kako lep je Trst**, Trst, Založništvo tržaškega tiska, 2011

V letu 2011 smo dobili prvi obsežnejši slovenski vodnik po Trstu in okolici. V mestu zaradi

njegove zgodovine in geografskega položaja živijo številne narodne skupnosti, ki zaznamujejo realnost njegovega utripa. Popotniku predstavlja priročnik z vso klasično ponudbo turističnega vodnika, hkrati pa bralcu dovolj izčrpno spregovori tudi o Slovencih, ki že stoletja sooblikujejo tržaški prostor in s tem nadgrajuje vsebino vodnika s kulturno zgodovino in slovenskim narodnostnim vprašanjem.

Drnčič, Daša: **Canzone di Guerra**, Celje, Celjska Mohorjeva družba, 2011.

Roman, ki se ga prebere na dah z močno sporočilnostjo nazorno prikazuje nesmiselnost in grozljive posledice obeh zadnjih vojn na Balkanu, druge svetovne vojne in zadnje iz konca prejšnjega stoletja, ki so prikazane s šokantnimi dokumentarnimi dejstvi. Zanimive, nazorne in zabavne so razprave o do absurda priganem razlikovanju hrvaščine in srbsčine.

Pridružite se bralnemu projektu Mestne knjižnice Ljubljana **Mesto bere**, ki ga spremlja še vrsta drugih dogodkov: od literarnih večerov, do delavnic kreativnega pisanja in hitrega branja. Iz ponujenega seznama 67-tih del slovenskih avtorjev preberete najmanj pet knjig in delite mnenja na obrazcu zgibanke, ki jo oddate v knjižnici ali pošljete po pošti.

Projekt bomo zaključili **23. aprila 2012**. Sklepnega prireditve s podelitvijo priznanj in nagrad bo **23. maja**, ko bomo praznovali Dan Mestne knjižnice Ljubljana.

|mkl

PISANA IN BARVITA TRŽNICA

Kot vsako leto tudi v letošnjem letu na Pogačarjevem trgu pripravljamo že tradicionalne prireditve v sodelovanju s Kmetijsko gozdarsko zbornico Slovenije in drugimi društvi. Vsaka prireditev ima svojo zgodbo, vezano na letni čas, podeželsko kulturo in kulinarčno tradicijo. Skupni cilj vseh pa je ustvarjanje zaupanja v doma pridelano slovensko hrano in seveda približevanje podeželja mestu in obratno.

Na prireditvah bodo kulinarčne delavnice in delavnice ročnih spretnosti, predstavljeni pa bodo tudi ljudski običaji slovenskega podeželja.

| mk

Ne zamudite:

Podeželje v mestu

- 31. marec **Velika noč na podeželju**
- 12. maj **Dobrote slovenskih kmetij**
- 26. maj **Diši po Prekmurju**
- 2. junij **Pridelano in ponujeno z ljubeznijo**
- 1. september **Dobrote, ki jih trosi jesen**

- 8. september **Eko praznik**
- 23. oktober **Praznik sira**

DRUGAČEN POGLED

28. decembra 2011 smo na Ljubljanskem gradu praznovali petnico delovanja vzpenjače, ki je poskusno vožnjo s prvimi potniki opravila ravno 28. decembra 2006. V teh prvih petih letih delovanja je vzpenjača postavila kar nekaj pomembnih mejnikov; v letu 2010 smo na Grad pripeljali milijontega potnika, v preteklem letu pa smo zabeležili kar dva rekorda v prepeljanih potnikih – tako dnevnega kot tudi mesečnega. Veseli smo, da smo z ustanovitvijo Javnega zavoda Ljubljanski grad prevzeli tudi delovanje vzpenjače ter s tem še bolj povezali mestno središče z gradom – biserom Ljubljane.

| jp

BISER LJUBLJANE

V marcu 2012 mineva leto dni, odkar je Javni zavod Ljubljanski grad postal povsem samostojen zavod Mestne občine Ljubljana. Poleg celostne grafične podobe ter spletne strani v treh tujih jezikih smo ob številnih zaobljubah uresničili še marsikatero tiho željo: mesečna programska zloženka je postala stalnica, ponatisnili smo turistične zloženke, izdali prvo knjižico z obsežno pedagoško-andragoško vsebino ter reprezentativno brošuro s predstavitev grajskih prostorov. Obogatili smo prvotno načrtovan kulturno-umetniški program, uresničujemo pa še zadnje obljube, povezane z investicijami. Praznovali smo tudi desetletnico delovanja Virtualnega muzeja, jezikovno smo nadgradili razstavo Slovenska zgodovina, praznovali grajske in druge pomembne tradicionalne dogodke, se srečevali ob trti in skozi celo leto osrečevali številne domače in tuje obiskovalce.

| jp

VODA IN OTROCI

»Pitna voda v Ljubljani – od kod priteče in kam odteče?« smo naslovili delavnico za otroke, ki smo jo v JP Vodovod-Kanalizacija organizirali v sodelovanju s Pionirskim domom.

V uvodnem delu smo se v Cevkovi družbi pogovorili o vodi, ki jo odvezamo iz naravnega okolja in jo po uporabi vanj vrnemo. V nadaljevanju delavnice smo se posvetili enostavnim, a zanimivim poskusom z vodo, pri katerih smo preskusili svoje eksperimentalne spretnosti. Ali veste, da kovinska igla lahko plava na vodi? Zakaj solimo ceste? Kako nastane oblak? Na delavnici smo s pomočjo otrok našli odgovore na vsa ta vprašanja.

| bj

VODNI VIRI

Zadnja, že šesta v nizu INCOME delavnic z naslovom "INCOME - učinkovita podpora upravljanju vodnih virov" je potekala 26. januarja 2012. Namen tokratnega srečanja je bila predstavitev spletnega pregledovalnika okoljskih podatkov, ki je namenjen tako strokovni kot širši javnosti (<http://akvamarin.geo-zs.si/incomepregledovalnik>), in predlogov za izboljšanje stanja pri upravljanju vodnih virov. Udeleženci delavnice so se strinjali, da je INCOME projekt primer dobre prakse, ki ga je potrebno predstaviti tudi odgovornim osebam, v tem primeru županom in predstavnikom državnih institucij, ki imajo možnost odločanja.

| bj

EKO NAGRADA MOL

V mestni upravi MOL smo si v letu 2011 zadali velik cilj: zmanjšati porabo papirja! To nam je uspelo, saj smo skupno porabo papirja zmanjšali za skoraj 7 odstotkov, kar pomeni 681 zavitev papirja oz. 340.500 listov papirja ali skoraj **41 dreves manj!**

Nekateri oddelki in službe so porabo papirja zmanjšali za kar **15 odstotkov ali več** (SJN, SPZ, OŠ, OVO, INŠP, SLS). Tem za trud posebej čestitamo, saj so nam vsem dokazali, da **lahko ob delu skrbimo še za okolje**. Daleč najuspešnejši pa so bili v **Službi za javna naročila (SJN)**, kjer so količino papirja zmanjšali za skoraj polovico in tako prihranili 8 dreves! Sodelavci SJN so tako osvojili 1. **EKO nagrado MOL**.

V naslednji številki Urbana bomo podrobneje predstavili njihove ekološke nasvete, z vami pa bomo delili tudi podelitev EKO nagrade MOL, ki je za zdaj še skrivnost.

Sodelavci Službe za javna naročila so porabo papirja lani v primerjavi z letom prej zmanjšali za skoraj polovico in zmagali!

»Veseli smo, da smo tako pripomogli k okolju, prijaznejšemu poslovanju in obljubimo, da bomo tako naprej tudi vztrajali. Čestitamo tudi ostalim v MU MOL in jih hkrati izzivamo, da v naslednjem letu vsi skupaj prihranimo vsaj še enkrat toliko dreves.

Mislite, da ste premajhni, da bi bil vaš prispevek pomemben?...«

Tadeja Möderndorfer

Vsem sodelavcem Mestne uprave čestitamo za uspešno zmanjšanje porabe papirja! Vabimo vas, da se nam pri tekmovanju za EKO nagrado MOL in zmanjšanju porabe papirja pridružite tudi letos – skupaj bomo našo mestno upravo naredili **še bolj okolju prijazno!**

| ag

TRAJNOSTNO PO LJUBLJANI

Prebivalcem in obiskovalcem Ljubljane so od februarja na voljo dodatne informacije o (trajnostnem) gibanju po Ljubljani. V Turističnih informacijskih centrih na Krekovem trgu, v Stritarjevi ulici in na Železniški postaji Ljubljana osebje poleg običajnih turističnih storitev nudi tudi informacije o mobilnosti po mestu z javnim prevozom, o aplikaciji Google Transit za načrtovanje poti z mestnimi avtobusi in vlakom ter o javnem sistemu izposoje koles Bicike(LJ), možno pa je tudi kupiti in polniti Urbano.

Dodatne storitve, ki promovirajo okolju prijazne načine mobilnosti v Ljubljani, so del izvajanja projekta CIVITAS ELAN, ki ga sfinancira Evropska unija.

| vk

ČISTA LJUBLJANA

V Ljubljani tudi letos pripravljamo tradicionalno čistilno akcijo **Za lepšo Ljubljano**, ki bo potekala od 22. marca do 22. aprila 2012, oziroma med svetovnim dnevom vode in svetovnim dnevom Zemlje.

V okviru akcije Za lepšo Ljubljano se bomo člani velike mestne družine **24. marca 2012** pridružili akciji "Očistimo Slovenijo 2012" in tako s skupnimi močmi očistili Ljubljano.

Vse podrobnosti o akciji Za lepšo Ljubljano ter veliki čistilni akciji mestne družine bodo objavljene na spletnih straneh www.ljubljana.si in www.jhl.si.

S skupnimi močmi bo Ljubljana zažarela v pomlad!

| nš

POŽRTVOVALNI MESTNI REDARJI

Dobra dejanja naših redarjev dokazujejo, da svoje delo opravljajo odgovorno in z vso resnostjo.

To dokazujeta dogodka, ki sta se zgodila 5. januarja 2012 zvečer. Redar Mestnega redarstva Dejan Sejfcic je najprej na Prešernovem trgu opazil pretep med občanoma. Pristopil je do njiju ter ju v skladu s pooblastili opozoril, naj prenehata z nedostojnim vedenjem na javnem kraju, saj je to prekršek. Ker sta storilca kljub temu nadaljevala z nedostojnim vedenjem, je obvestil policiste ter ju zadržal do njihovega prihoda. Policijska patrolja je nato eno osebo odpeljala v prostore za pridržanje, z drugo pa opravila razgovor.

Po omenjeni kršitvi je redarja meščanka obvestila, da je v cerkvi svetega Frančiška nekdo ukradel denar. Redar je o tem obvestil ostale redarje in v zelo kratkem času so izsledili in zadržali osumljenca tega dejanja ter ga predali policiji v nadaljnjo obravnavo.

| nš

LPP TUDI V MAROKU

V LPP-ju linij mestnega potniškega prometa ne širijo samo v primestne občine. Voznik Peter Zarnik je poskrbel, da je LPP-jev BUS »zapeljal« tudi 4.167 m visoko, na najvišji vrh

pogorja Atlas. Avgusta lani se je 8 »vandrovcov«, med katerimi je bil tudi voznik LPP-ja, Peter Zarnik, odpravilo na 14-dnevno potovanje po Maroku, katerega glavni cilj je bilo splezati na njegov vrh - Jbel Toubkal. Vzpon se je začel 1.700 m nad morjem v vasi Imlil, od koder so popotniki po petih urah hoje prisopihali do planinskega zavetišča na višini 3.207 m, kjer so prenočili. Naslednje jutro so se že ob petih odpravili po nezahtevnem skalovju in grušču proti vrhu. Pot po rjavih gorah, je kljub temu, da je nekatere zdelovala višina, vse pripeljala do vrha, kjer so bili nagrajani z impresivnimi in mogočnimi razgledi. Po dolgem sestopu so se zvečer zadovoljni vrnili v Imlil, kjer so prenočili in naslednje jutro s kombijem nadaljevali raziskovanje Maroka.

| pz

ZIMKO 2012

Zadnjo januarsko soboto so prizadevni organizatorji, Mariborski vodovod, d.d. in Športno društvo Mariborski vodovod, tokrat za spremembo na Arehu, organizirali X. Zimsko komunalnadiado - ZIMKO 2012.

Kljub mrazu, je bilo na prizoriščih vroče, za kar sta poskrbeli odlično pripravljene ekipe JP LPT in JP VO-KA. Med 30 prijavljenimi ekipami, ki so tekmoval v štirih disciplinah – veleslalomu, deskanju, smučarskemu teku in sankanju, je ekipa VO-KE dosegla odlično drugo, ekipa LPT-ja pa odlično tretje mesto. Člani obeh ekip so na zmagovalne stopničke stopili kar enajstkrat!

Seveda so k dobrim rezultatom in enkratnemu vzdušju pripomogli tudi številni in glasni navijači, ki jih tudi mrzlo in oblačno vreme ni pregnalo s tekmovalnih prizorišč. Bilo je prijetno srečanje in naslednje leto nasvidenje!

| dp in skp

ZA ZDRAVJE NA DELOVNEM MESTU

Ker se v Javnem holdingu Ljubljana zavedamo, da je zdrav način življenja pomemben tako doma, kot na delovnem mestu, smo za sodelavke in sodelavce pripravili nekaj zdravih aktivnosti, za katere smo prepričani, da bodo na naše počutje vplivale tako blagodejno, da jih bomo, v kolikor tega še ne počnemo, vnesli v svoje vsakodnevno življenje.

V želji, da bi si sodelavke in sodelavci vsak dan vzeli 10 minut za razbremenitev zgornjega dela hrbtenice in vratu, ki sta pri delu za računalnikom najbolj obremenjena, smo se odločili, da se bomo vsak torek razmigali pod strokovnim vodstvom naše sodelavke. S pomočjo organizirane 10-minutne vadbe bomo naredili veliko za svoje telo, dih, um in dušo, se še malo bolje spoznali in poklepotali.

V torek, 28. 2. 2012, smo se zbrali na prvi skupinski telovadbi. Odziv je bil množičen, zadovoljstvo po telovadbi veliko, dobra volja nalezljiva. Zadovoljni pa nismo bili samo udeleženci, ampak tudi vaditeljica, ki nam je zaupala, da smo jo udeleženci napolnili s pozitivno energijo in da bi najraje poletela kot ptica.

Poleg gibanja pa je za dobro počutje ključnega pomena tudi zdrava, uravnotežena prehrana, polna vitaminov in vlaknin. Ker se rado zgodi, da med delovnim časom na sadje pozabimo, bomo sodelavke in sodelavci Javnega holdinga Ljubljana delovni teden pričeli z obrokom svežega sadja, ki nas bo vsak ponedeljek pospremil v lep in uspešen teden.

Da je zdrav duh doma v zdravem telesu pa naše sodelavke in sodelavci poskrbijo tudi s pomočjo možnosti brezplačne rekreacije v okviru Javnega zavoda Šport Ljubljana.

| tb

VESELI DECEMBER 2012

Koga si želite na odru velike novoletne zabave videti letos? Kateri glasbenik naredi pravo vzdušje? Kdo vam požene kri po žilah? **V uredništvu Urbana sprejemamo vaše predloge in želje za nastopajoče na naslednji novoletni zabavi mestne družine!** Pišite na urban@jhl.si.

Dame, ki skrbijo, da protokolarni dogodki tečejo kot namazani

Še ena za spomin!

Čeprav smo že pošteno zakorakali v pomlad, še ni zbledel spomin na novoletno zabavo sodelavcev velike mestne družine! Bilo je veselo, na trenutke nostalgичno in polno dobrih želja za leto, ki ga že živimo!

BIL JE VESELI DECEMBER

Bilo je veselo!

Nasvidenje ob letu osorej!

Mi se mamoradi, radi, radi, radi...

Bilo je romantično!

Sejem Dom 2012

ključne rešitve

6. - 11. marec
Gospodarsko razstavišče

Prenavljate ali gradite? Si želite varčen, varen in čim bolj trajen dom? Obiščite največji mednarodni sejem graditeljstva v Sloveniji. Tu najdete vse za gradnjo – izdelke in storitve več kot 700 podjetij iz 28 držav. Sejem ponuja ključne rešitve – za občane je vsak dan organizirano brezplačno energetske svetovanje: o racionalni porabi energije za ogrevanje in pripravo tople vode, kako načrtovati energijsko učinkovito hišo in instalacije v njej, kakšna toplotna zaščita je potrebna, kako odpraviti toplotne mostove in plesni, na kaj je treba paziti pri izbiri oken ipd.

www.sejemdom.si

Sejem za poslovno in širšo javnost, ki ponuja pestro ponudbo izdelkov in storitev obrtnikov in podjetnikov; ugodni sejemski popusti, brezplačno podjetniško svetovanje, energetske in obrtniške svetovalni kotiček, predstavitev obrtnih poklicev v živo, spomladanske modne smernice, obsejemski dogodki in razstave ter pestra kulinarčna ponudba.

Forum obrti in podjetništva, Nanotehnološki dan, Kaj prinašajo novi zakoni in spodbude za podjetništvo; delavnica »Odpadek je zaslužek in ne breme«; novi programi EU za pomoč malim in srednjem podjetjem.

www.sejemlos.si

Privoščite si kulturo, ki ni prestižnega značaja! Spoznajte od blizu, kaj vse mesto ponuja. Pridite na koncert, stand up komedijo, poglejte, kaj je novega na področju fotografije, obiščite delavnico s svojega ljubiteljskega področja, privoščite si knjigo, prisluhnite literatu, kupite rabljeno glasbilo ... Festival za vse generacije, ki ponuja pestro in razvejano prizorišče za različne veje umetnosti – od knjige, glasbene, vizualne umetnosti do razstave medijev, ki podpirajo umetnost, in raznih izobraževanj.

www.muzafestival.si

VABLJENI
NA GOSPODARSKO RAZSTAVIŠČE
Prireditveni center Ljubljana