

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (-3/6 °C),
soboto (-4/6 °C)
in nedeljo (-2/5 °C)
bo delno oblačno.

MAŠČAS

60 let

številka 48

četrtek, 12. decembra 2013

1,80 EVR

Zglasbo in besedo do srca ...

... so tkali program na enem od mnogih dobrotelnih koncertov (o teh več na zadnji strani) tudi dijaki vseh programov Gimnazije Velenje. Večino glasbenih točk so prispevali dijaki glasbene smeri umetniške gimnazije in mešani mladinski pevski zbor pod vodstvom prof. Katje Gruber, drugi del pa je razgibal Big bend Glasbene šole Frana Koruna Koželjskega pod vodstvom prof. Janija Šuligoja. Kot solisti so se predstavili najbolj obetavni mladi glasbeniki, ki so v tem letu posegali po najvišjih priznanjih na tekmovanjih. Posebna gostja dobrotelnega koncerta je bila pevka Eva Boto, maturantka Gimnazije Ravne. Sredstva, zbrana na koncertu, ki je bil tokrat v Domu kulture in še z drugimi oblikami prispevkov, bodo namenjena dijakom za različne potrebe oz. obveznosti in dejavnosti v šoli. Več o delu Šolskega sklada na str. 9.

Velenje ima pokrito drsališče

V sredo se je ljubiteljem drsanja uresničila dolgoletna želja. Velenje je dobilo sodobno pokrito drsališče v Sončnem parku, ki je že odlično sprejeto.

Na otvoritveni slovesnosti se je zbrala velika množica obiskovalcev. Nastopili so drsalci Drsalnega kluba Celje, ki so gotovo marsikoga dodatno navdušili za ta zimski šport, drsališče pa odprli člani domačega hokejskega kluba skupaj z županom Bojanom Kontičem, ki je smel zabiti prvi gol. In res ga je!

Člani hokejskega kluba so bili najbolj vztrajni s svojimi željami, da bi Velenje dobilo pravo drsališče. Imamo sicer velike jezerske površine, ki pa vsako zimo ne zaledenijo. Lani, denimo, drsanje sploh ni bilo mogoče.

Župan je v pozdravnem nagovoru poudaril, da ga v teh dneh mnogi sprašujejo, če so takšne pridobitve v teh kriznih časih res potrebne. Prepričan je, da so, saj je treba po napornem delu poskrbeti tudi za rekreacijo in dobro razpoloženje.

Prireditve bo v dneh odhajajočega leta vsak dan veliko, mnogo tudi na novo pridobljenem drsališču.

Drsališče je odprto vsak dan med 9. in 13. ter med 15. in 20. uro, ob petkih, sobotah in nedeljah pa do 22. ure. Večerni termini med 20. in 22. uro so med tednom namenjeni igranju hokeja, vsako nedeljo popoldne pa bodo na drsališču organizirali zabavo za otroke in seveda tudi njihove spremljevalce.

■ mz

Prerasli strankarske interese

Mira Zakošek

Letos sem spremljala vse seje sveta Mestne občine Velenje in prihajala z vsake bolj presenečena. Sloga, ki vlada pri njihovem delu kljub strankarski pisanosti, je občudovanja vredna.

Saj ne, da ni pripomb in kritik, nikakor pa ni kritiziranja. Vidi se, da svetniki držijo obljubo in se zavzemajo za dobro občanov. Ne gledajo na to, kdo je podal predlog iz drugačne politične opcije, pomembno jim je, da je po njihovem mnenju dober. In takšno delo vsekakor rojeva sadove, na katere so vsi ponosni, zato kljub krizi, ki prevladuje v državi, in pesimizmu, ki ga je že na vsakem koraku preveč, z optimizmom zrejo tudi v prihodnost. S takšnim delom so dosegli, da so vsi najpomembnejši občinski akti usklajeni do te mere, da jih potem v svetu soglasno potrdijo. To že drugo leto velja tudi za občinski proračun. Spominjam se časov, ko so bile razprave o tem dokumentu grobe in ostre. Tudi sedaj razprav ne manjka, a so namenjene predvsem morebitnim izboljšavam že prej usklajenih predlogov. Dejstvo je, da vsega nikoli ni mogoče

pokriti, najhuje pa je, če vleče potem proračunsko »odejajo« vsak na svojo stran. V Velenju vsaj trenutno ni tako. Ob zavedanju, da bo denarja vedno premalo, svetniki skušajo uresničiti tisto, kar se jim zdi najbolj smiselno. In rezultat njihovega usklajenega razmišljanja in ukrepanja so tudi številne investicije, ki kljub krizi ta čas tečejo v mestni občini.

Popolnoma drugačna je slika, ko se prestavimo na državno raven. Tam so strankarski interesi še vedno pred nami, državljan. Naše »izbrance«, ki naj bi nas zastopali in delali za našo blaginjo, pri tem ne omaja niti tako težko gospodarsko stanje, kot ga trenutno preživlja Slovenija.

Res je že skrajni čas, da spoznajo realnost, v katero so nas neodgovorno pahnili, ter da skupaj brez »barvnih interesov« ustvarijo program, ki bo zaustavil naš gospodarski padec in nas preusmeril navzgor.

Morda bi jim trije decembrski dobri možje prinesli kakšen košček spoznanja svetnikov iz te doline. Gotovo bi vsi živelj lepše in bolje.

Šolam 436 tisoč evrov

V mestni občini Velenje deluje sedem osnovnih šol. V preteklem šolskem letu jih je obiskovalo 2.641 otrok, od tega 56 tujcev in 651 vozačev, ki so jim zagotavljali prevoze. Zanje so v preteklem šolskem letu namenili dobrih 606 tisoč evrov. Zaposlovali so 273 pedagoških delavcev in 100 delavcev s tehničnega ter računovodskega področja. Občina je za večja vzdrževalna in obnovitvena dela namenila 436 tisočakov.

■ mz

Drsanje pod streho

Šoštanj – Šoštanjsko drsališče s pravim ledom je pripravljeno na še eno dobro sezono. Občina ga je sedmič zapored uredila na rokometnem igrišču v mestu. Letos pa so drsališče prvič pokrili. Prve drsalce sprejme vsak dan ob 9. uri, odprto pa je do 20. ure.

■ mkp

lokalne novice

Posmrtnina ne več za vse

Ljubljana, Velenje - Od 1. januarja bodo do izredne denarne socialne pomoči ob kritju stroškov pogreba (pogrebna) in enkratne izredne pomoči po smrti družinskega člana (posmrtnina) upravičeni le socialno šibkejši in ne več vsi. Posmrtnino bodo lahko dobili samo prejemniki denarne socialne pomoči in varstvenega dodatka, pogrebno pa poleg teh tudi svojci, ki bodo plačali stroške pogreba, vendar le, če njihovi dohodki ne bodo presežali praga revščine - 606 evrov (samska oseba) oziroma 909 evrov (družina). Pomoči državi ne bo treba vračati, četudi bo umrli dedičem zapustil premoženje. Posmrtnina bo znašala 265 evrov, pogrebna pa 530 evrov.

■ mkp

Za zdaj negativen odgovor

Šmartno ob Paki - Občina Šmartno ob Paki je na razpis ministrstva za kmetijstvo in okolje prijavila projekt ureditve vaškega jedra v Paški vasi. Projekt so ocenili na blizu 50 tisoč evrov, predvideva pa odkup Bošnjakove kašče, njeno ureditev in ureditev okolice objekta. Pred nedavnim je lokalna skupnost prejela negativen odgovor z obrazložitvijo, da bi morala k dokumentaciji priložiti gradbeno dovoljenje. Na občinski upravi so povedali, da še vedno menijo, da dovoljenje ni potrebno, zato so se na sklep ministrstva pritožili. Projekt so kljub temu sicer uvrstili v predlog občinskega proračuna za prihodnje leto, vendar ga brez sodelovanja države ne bodo izvajali.

■ tp

Mercator pa nič

Šmartno ob Paki - Že večkrat so šmarnski svetniki pri pobudah in vprašanjih izpostavili ureditev objekta in njegove okolice na območju bivšega podjetja Vino Šmartno, katerega lastnik je Mercator. To, so dejali, zagotovo ne more biti v ponos lokalni skupnosti, še manj »dobremu sosedu«. Zadolžili so občinsko upravo, naj na neprimerno ureditev območja ob vhodu v središče občine opozori vodstvo Mercatorja in zahteva ukrepanje. Že kar nekajkrat se je namreč zgodilo, da je prostor postal odlagališče najrazličnejših odpadkov. V Mercatorju se na pozive lokalne skupnosti ne odzivajo. V odgovoru na naše vprašanje, kdaj in kaj nameravajo narediti, nam je njihova služba za stike z javnostjo sporočila, da sta na delu lokacije zdaj dva najemnika, in sicer podjetji Bralko in RKM Projekt, preostali del lokacije pa bodo dezinvestirali, torej ga prodajajo, vendar za zdaj še niso našli ustreznega kupca.

■ tp

Prikrito združevanje občin

Šmartno ob Paki - Na ukinjanje določenih služb v Upravni enoti Velenje in prenos njihovih sedežev v druga okolja so se ozvali tudi svetniki Občine Šmartno ob Paki. Po njihovem prepričanju izvaja aktualna slovenska vlada prikrito združevanje občin in centralizacijo. To pa je v nasprotju z obljubami o prijaznih in dostopnih službah občanom. Županu Janko Kopušarju so naložili, naj prenese njihovo ostro nasprotovanje na vsa pristojna mesta v državi.

■ tp

Več za električno

Nov energetskega zakon prinaša kar nekaj novosti, predvsem pa več obremenitev za porabnike energije - Za 20 odstotkov več prihodkov

Tatjana Podgoršek

Energetski trg v Sloveniji bo kmalu razgibal nov energetskega zakon, ki prinaša kar nekaj novosti, predvsem pa dodatno obremenjuje porabnike energije.

Po besedah mag. Mitja Terčeta, direktorja podjetja Elektro Celje Energija - tretjega največjega dobavitelja električne energije v Sloveniji, vnaša novi zakon v slovenski prostor evropske direktive in dodatno regulira trg energentov. Njegovo »težo« bodo občutila gospodinjstva, saj bodo morala plačevati višje prispevke za obnovljive vire in učinkovito rabo energije, posledica tega pa bodo višji zneski za električno energijo. Pomembna novost za gospodinjstva bo tudi ta, da bodo morala v primeru prodaje svoje nepremičnine imeti za objekt ali stanovanje energetskega izkaznico. Strošek zanjo naj bi - po ocenah - znašal od 500 do 1.000 evrov. Poleg omenjenega bo nov energetskega zakon omogočil, da bo lahko gospodinjstvo, ki je sklenilo z dobaviteljem energije večletno pogodbo, od nje odstopilo, kar bo zelo neugodno za trgovce, saj mu je ta z njo zagotavljala stabilne cene električne energije. Novost, ki jo prinaša zakon za podjetja, pa je izenačitev malih podjetij z gospodinjstvi. »Ne vem, kako bodo državljanji in podjetja v teh kriznih časih prenesla še to obremenitev. Izračunali smo, da se povečujejo prispevki za obnovljive vire v naslednjih treh letih za 30 milijonov evrov, enak znesek bo

Na novinarski konferenci je Mitja Terčeta med drugim dejal, da ga skrbi uvedba novega energetskega zakona. V teh kriznih časih imajo ljudje vedno manj denarja, zakon pa jim prinaša vedno več obremenitev. (Foto: nj)

treba zagotoviti tudi za učinkovito rabo energije.«

Terčeta meni, da bi za te krizne čase lahko našli bolj kreativne rešitve, ki ne bi toliko obremenjevale potrošnikov oziroma podjetij. Bolj kot na slepo slediti evropskim direktivam bi bilo - po njegovem prepričanju - pametneje prilagoditi zakon trenutnim razmeram in zmožnostim slovenskega gospodarstva in slovenskih podjetij. Zakon

sicer prinaša nekatere prednosti za gospodinjstva, vendar bodo vse pravice, ki jih ta dobivajo, nekaj stale. »S predlogom zakona nismo najbolj zadovoljni. Osebnostno menim, da preveč posega v svobodni trg in omejuje možnosti odločanja tako dobavitelju kot končnemu kupcu. Na dolgi rok zmanjšuje konkurenco na trgu, posledično pa bo pripeljal cene energije, ki so trenutno med najnižjimi v Evropi, na evropsko raven.«

Dobri poslovni rezultati

Poleg novega energetskega zakona je Terčeta na novinarski konferenci predstavil še letošnje poslovne rezultate. Ti so zelo dobri. Podjetje, ki je v letu 2013 prvič na trgu konkuriralo kot dobavitelj treh energentov (električne energije, zemeljskega plina in lesne biomase), ga bo sklenilo s 110 milijonov evrov prihodkov, kar je za 20 odstotkov več kot lani. Dobiček družbe bo znašal od 500 tisoč do milijona evrov, prodali bodo 1,9 teravatne ure električne energije. Po besedah Terčeta so se morali zanje zelo potruditi, saj se poraba energije v državi zmanjšuje, finančna disciplina pa poslabšuje.

Pri napovedih za prihodnje leto so zaradi novega energetskega zakona previdnejši. Družba, ki zaposluje 46 delavcev, naj bi po napovedih direktorja ustvarila nekoliko manj prihodkov kot letos, saj cena električne energije upada, medtem ko naj bi dobiček ostal na letošnji ravni. Ponovno rast prihodkov (od 10 do 20 odstotkov) Terčeta pričakuje v letih 2015 in 2016, ko bodo spet podpisovali pogodbe o odjemu električne energije.

■

Proračun - soglasno

Šoštanj - Šoštanjski svetniki so na novembrski seji sveta soglasno potrdili predlagan proračun občine za naslednje leto. »Na osnutek je bilo nekaj manjših pripomb, a so jih snovalci, ki jih moram za pripravo dokumenta tudi tokrat pohvaliti, v predlogih upoštevali v največji možni meri,« pravi župan Šoštanja Darko Menih.

V prihodnjem letu naj bi se v občinsko blagajno nateklo dobrih 16.500.000 evrov, iz nje pa okoli 1.200.000 evrov več, kot bo v njej. Razliko bodo pokrili z zadolžitvijo, denar pa

namenili za nadaljevanje kohezijskih projektov v vodooskrbi.

Še vedno bo aktualna sanacija plazov v vodni ujmi novembra 2012, zato so sredstva za to zagotovili tudi v naslednjem proračunskem obdobju. Spet pa se bodo veliko ukvarjali z obnavljanjem cest. Občina je velika po površini in temu primerna je tudi dolžina cest, za katere morajo skrbeti. »Upamo pa, da bo zima tokrat do občinske blagajne bolj prizanesljiva, kot je bila zadnja, ko je denar zanjo kopnel hitreje kot sneg,« pravi župan.

■ mkp

savinjsko šaleška naveza

Smo se izognili črnemu petku?

Ne petek in ne trinajstega - Bo po Stanku Alenka ali Zdravko? - V Celju se praši - Rudi v Rimskih Toplicah, Američani v Rogaški

Za Slovenijo naj ne bi bil usoden jutrišnji petek, ki bo še trinajstega povrh. Rezultati o tem, kako globoka je naša bančna luknja, naj bi bili namreč znani že danes. Upajmo, da bodo držale napovedi, ki so se že razširile tudi po tujih logih, da ta luknja le ne bo preseгла petih milijard evrov. In celo taki, ki so se nedolgo tega opozarjali, da Slovenija tega bremena sama ne bo zmogla in bo morala zaprositi za tujo finančno pomoč, zdaj pravijo, da mi to zmoremo. In tako pritrjujejo premierki Bratuškovi, ki je bila tako optimistična že pred precej časa.

Seveda pa to še ne pomeni, da smo težave že prebrodili. Za to bo treba prej okrepi gospodarstvo. Za to pa naj bi bilo pomembno tudi to, kdo bo vodil gospodarsko ministristvo. To je prazno že kar nekaj časa, od tedaj, ko je odstopil Celjan Stanko Štepišnik. Novega pa še ni, čeprav je nekaj ugibanj že bilo. Zdaj sta v ognju dve imeni, obe z našega območja. Že omenjana Velenčanka Alenka Avberšek in novo, Zdravko Počivalšek, ki je od leta 1999 direktor Term Olimia. Pred tem je saniral Mlekarno Celeia in že prej Kmetijski kombinat Šmarje pri Jelšah. Leta 2010 je bil proglašen za menedžerja leta, torej ima izkušnje pri sanacijah, in tako nekatere upajo, da bi lahko saniral tudi Slovenijo. Na ministrskem mestu ga predvsem »vidijo« na slovenski Obrtno-podjetniški zbornici, kjer niso za

to, da bi to mesto zasedla Avberškova. Za koga se bo ogrela premierka, še ne vemo. Začasno je vodenje gospodarskega ministristva v rokah finančnega Čuferja. Tako kot zdravstveno ministristvo začasno vodi vsestranski Karel Erjavec. V teh dneh je tudi po večjih slovenskih mestih več dreses. Ne moremo reči, da zaradi tega meščani lažje dihajo, saj je večina dreses le »na časovnem delu v mestih«, le za praznike, pa še prav živa niso. Drugače je v Celju. Tu so namreč konec novembra in v začetku tega meseca na novo posadili kar 131 dreses. Ob tem pa še veliko grmovnic. Največ novih dreses so sicer posadili zato, da so nadomestili stara, ki so padla zaradi dotrajanosti, bolezni, ali zato, ker so jih morali odstraniti ob obnovitvenih delih v mestnem središču. Občani so z veliko pozornostjo spremljali, ali bodo vsa padla drevesa res nadomestili z novimi. In so jih. In še več. S takimi, ki bolj sodijo na različna mesta. Za Celje, ki je še vedno močno onesnaženo, še posebno velja, da so drevesa naravna pljuča.

V tem mestu zadnji čas najbolj čutijo previsoke vrednosti prašnih delcev oziroma MP10. Prve ukrepe za zmanjšanje so zapisali že pred štirimi leti v program varstva okolja, prejšnji teden so na seji občinskega sveta sprejeli še ustrezen odlok. Ta v štirih sklopih predvideva več kot 40 ukrepov.

Naša regija je zadnje dni veliko bolj pisana, saj je dobila nov rusko-ameriški priidih. To, da v naše turistične kraje prihajajo vse bolj tudi Rusi, je že znano, zdaj so v ruske roke prešle tudi ene od term. Poslovnež iz Rusije je namreč naredil konec 22-letni agoniji Rimskih Term. Zanje je »odštel« 8,5 milijona evrov, upniki, med njimi je tudi pet bank, pa so izgubili 20 milijonov. Taka naj bi bila žrtev za nov razcvet. Vendar domačini, ki si že ves čas prizadevajo za oživetev tega nekoč priznanega vojaškega zdravilišča, pravijo, da si bodo oddahnil, ko bo kupec poravnal vso kupnino. Prevečkrat so se že opekli.

Na drugem koncu pa »plapolala ameriška zastava«. Steklarna Rogaška, ki je poznala že vrhunske čase, pa čase resne krize, je končno našla novega lastnika. In to ameriškega. Od njihovih predstavnikov smo ob sklenitvi pogodbe slišali toliko lepih besed o steklarni, da nam je postalo kar žal, da je morala prestatiti tako kalvarijo. Delavci, ki naj bi vsi obdržali delo, so zadovoljni, to pa je najpomembnejše.

Pa še to: zgodba o celjski javni kuhinji, o kateri smo pisali prejšnji teden, se sicer še ni povsem uredila, ima pa kuhinja zdaj spet nove prostore. Nekatere tam, kjer se je vse začelo, v Ribarjevi ulici. Na obrobju Celja, kjer v bližini ni »prestižnih« stanovančev, ki bi jim vonj iz javne kuhinje šel v nos.

■ k

mesto šoštanj
KRAJEVNA SKUPNOST ŠOŠTANJ

Srečno 2014

Trg svobode 5, Šoštanj
Tel.: 03 897 27 70
www.ks-sostanj.si

S krajanji neposredno o njihovih željah in težavah

Člani svetniške skupine SD Velenje obiskali številne krajevne skupnosti, obiske bodo nadaljevali prihodnje leto - Zbrano gradivo bo dobra osnova za pripravo srednjeročnega programa za prihodnja štiri leta

Mira Zakošek

Člani svetniške skupine Socialnih demokratov so se skupaj z županom Bojanom Kontičem in poslanecem Srečkom Mehom odločili, da obiščejo krajevne skupnosti v občini in povabijo prebivalce na sestanke, kjer se neposredno z njimi pogovarjajo o njihovih težavah in željah. Za letos so sestanke zaključili. Nekatere smo spremljali, o drugih pa smo se pogovarjali z vodjo svetniške skupine Bojanom Škarjo.

Komu so pravzaprav ti sestanki namenjeni?

»Vsem občanom. Čeprav ocenjujemo, da zelo dobro sodelujemo z vsemi krajevnimi skupnostmi, se nam zdi nujno, da se tako povsem neposredno srečamo s krajanji in odprto spregovorimo o težavah, ki spremljajo njihovo vsakodnevno delo in življenje. Občani to tudi zelo dobro sprejmejo in se srečan množično udeležujejo.«

In kaj boste naredili z »materialom«, ki ga takole zbirate na terenu?

»Nabralo se je res veliko zanimivega materiala, ki ga skrbno zbiramo, o vsem pišemo zapisnike, ki jih tudi pošiljamo krajanom. Seveda

pa bo gradivo odlična osnova za pripravo planov, ki se jih zdaj lotevamo, gre pa za obdobje od leta 2014 do 2018.«

No, na nekaterih pogovorih smo bili prisotni in slišali, da ste bili velikokrat preseženi, ker nekaterih težav, ki so za krajanje hude, sploh niste poznali?

»Res je tako. Sicer v glavnem ne gre za zelo velike težave, a mnogokrat slišimo pripombe na določene rešitve, za katere smo bili prej prepričani, da so idealne. Naše krajevne skupnosti so zelo raznolike, takšne pa so tudi potrebe krajanov.«

Katera vprašanja najbolj izpostavljajo?

»Ceste so tradicionalno na dnevnem redu, pa seveda varnost. Vidi se, da postaja ta pomembna življenjska vrednota. Pri tem mislim tako na prometno kot vso drugo zagotavljanje varnosti.«

V prejšnjem tednu ste bili na treh obiskih po krajevnih skupnostih, gre pa za takšne, v katerih je trenutno kar nekaj odprtih vprašanj. Na Gorici, recimo, se je kvaliteta

Krajanji postavljajo varnost v ospredje

Bojan Škarja, predsednik svetniške skupine SD v svetu mestne občine Velenje

življenja zaradi velike gradnje močno poslabšala. Kaj pravijo krajanji?

»Točno to pravijo in na marsikaj

opozarjajo. Seveda pa jim v tem primeru ne moremo reči nič drugega, kot da se opravičimo in jih prosimo,

Med pogovorom s krajanji Podkrajja

da zdržijo še kakšnega pol leta. Potem se bo za krajanje tega okoliša res veliko spremenilo in odpravljene bodo tudi vse te težave.«

Podobno je tudi v Podkrajju, kjer že nekaj časa opozarjajo na slabo stanje tamkajšnje ceste?

»Cestna problematika je vsekakor povsod aktualna, še posebej v Podkrajju. Žal se nam koncesijska pogodba za obnovo in vzdrževanje cest ni iztekla tako, kot bi si vsi želeli, a tudi tem krajanom lahko z gotovostjo sporočimo, da bodo tudi njihove težave prihodnje leto rešene.«

Kaj pa pravijo v Starem Velenju, so zadovoljni, da se boste vključili v poživitev tega dela Velenja?

»Sicer se vključujemo že sedaj, smo pa svetniki na zadnji seji namenili nekaj sredstev njihovim rokodelskim prireditvam, ki so jih do slej pripravljali enkrat letno, zdaj pa jih bodo pogostejše. V tej krajevni skupnosti imajo pravzaprav največ težav zato, ker bi krajanji morali dati soglasja, da se določene stvari postorijo, pa tega niso pripravljani. Tako nekatere načrte prelagajo iz leta v leto.«

Vaša svetniška skupina je največja v svetu Mestne občine Velenje in daje pečat celotnemu delu občinskega sveta. Kako ste zadovoljni z letom, ki se izteka?

»To, kar izvemo v krajevnih skupnostih, bo dobra osnova za pripravo srednjeročnega načrta«

»Zelo. Moram poudariti, da delujemo zelo dobro, zelo homogeno in to ne le med sabo, takšno je tudi sodelovanje z ostalimi svetniškimi skupinami, tako s tistimi v koaliciji kot v opoziciji. Z vsemi se dogovarjamo o vsem, zato ni čudno, da večino odločitev sprejemamo soglasno. To velja tudi za najpomembnejši dokument – proračun. Soglasno je bil sprejet že letošnji, prav tako njegov rebalans, soglasno je bil sprejet osnutek proračuna za prihodnje leto in nazadnje še proračun, na katerega smo vsi zelo ponosni zaradi njegove razvojne naravnosti.«

Velenjski svetniki se ne delijo po barvah

Vodja največje opozicijske stranke v svetu Mestne občine Velenje navdušen nad proračunom za prihodnje leto – Pozdravlja konstruktivno delo in je prepričan, da delajo v dobro občanov

Mira Zakošek

Franc Sever je predsednik svetniške skupine SDS, ki je v svetu Mestne občine Velenje tudi največja opozicijska stranka. Znan je po tem, da nima dlake na jeziku, in po tem, da je dolga leta opozarjal na nepravilnosti Komunalnega podjetja. Zadnje čase pa tudi po tem, da hvali župana Bojana Kontiča in da so njegovih pohval deležni tudi v vodstvu občine in strokovnih službah. To in še marsikaj drugega pa je že tema za pogovor.

Kaj se je pravzaprav pri delu občinskega sveta tako močno spremenilo, da večino zadev potrjujete soglasno?

»Če se ljudje poslušajo, če se znajo argumentirati pogovarjati, če se pogovarjamo sproščeno tudi z malce humorja, je to motiv za boljše in uspešnejše delo. V našem primeru nam je uspelo odmliti tudi strankarske interese, ne delimo se na pozicijo in opozicijo. Z županom se dobro razumeva, sicer pa sva že v času volilne kampanje, ko sva bila protikandidata, dobro sodelovala in se nisva »napadala«. Lahko bi celo rekel, da sva se dopolnjevala. Skratka, delo dobro teče, mislim, da tako, kot je tudi potrebno. Vsi smo objubili, da bomo delali za blaginjo občanov, in upam si trditi, da to tudi delamo. Recimo že drugič smo znižali komunalni prispevek, kar je spet redkost v Sloveniji.«

Stiši se naravnost iluzorno, da vam je uspelo proračun, za katerega je običajno značilno,

da se ob sprejemu lomijo kopja, ker je težko uskladiti vse želje in interese, sprejeti soglasno?

»Že vsa leta sem poudarjal, da mora biti proračunsko razmerje v korist investicijam. Ko sem postal svetnik, je bilo za te namene le 30 odstotkov vseh sredstev, letos jih bo že skoraj 60 odstotkov. Ko smo začeli to mandatno obdobje, smo imeli za 5 milijonov evrov neporavnanih obveznosti, ki smo jih v celoti poravnali in dosegli, da je proračun kljub omenjenemu razmerju likviden, da sproti poravnava vse obveznosti v zakonitem roku. Res ni nobenega razloga, da kdo takšnega proračuna ne bi podprl.«

V preteklem mandatnem obdobju pravzaprav ni bilo seje, na kateri ne bi imeli pripomb na račun Komunalnega podjetja Velenje. Tako je bilo tudi v tem mandatu, vse do prihoda novega direktorja?

»Del prejšnjega mandata sem bil v nadzornem svetu tega podjetja, tam sem tudi zdaj. Res sem veliko opozarjal na nepravilnosti, pa me dolgo niso jemali resno. Zdaj se je veliko spremenilo, a mislim, da novo vodstvo še ni naredilo vsega. Predvsem mislim, da bi morali narediti selekcijo znotraj bivše vodilne strukture. Ne mislim, da bi morali še koda odpustiti, vsekakor pa poiskati znotraj kakšne sveže kadre, ki so kvalificirani in niso obremenjeni s preteklostjo. Vesel sem, da je novi direktor vzpostavil transparentno poslovanje in da Komunalno podjetje Velenje ni več zadolženo kot je

Franc Sever, vodja Svetniške skupine SDS v svetu Mestne občine Velenje: »Samo bedak ne bi izkoristil evropskega denarja.«

bilo, seveda pa je na to vplival tudi dvig cen komunalnih storitev.«

Zahtevali ste tudi revizijo poslovanja?

»Ja, in imel sem prav. Vse tisto, na kar sem opozarjal, se je pokazalo za resnično. Predvsem se zdaj vztrajam, da morajo člani nekdanje uprave vrniti sejnine, ki so si jih neupravičeno obračunavali. Prav tako pa morajo vrniti tudi druge neupravičeno izplačane prejemke. Zavedati se morajo, da je Komunalno podjetje naša skupna javna

služba, ki razpolaga z našim denarjem in s tem denarjem nikakor ne morejo razmetavati.«

Kako pa vidite Velenje vi kot predsednik največje opozicijske stranke?

»Ponosen sem nanj. Vesel sem, da je postalo to mesto eno veliko gradbišče. Večkrat poudarjam, ko me občani sprašujejo, zakaj se takšnih posegov, kot je recimo obnova promenade, lotevamo v tako težkih kriznih časih. Toda priložnosti, ki smo jo imeli, le bedak ne bi izkoristil. Več kot polovico sredstev je evropskih, nekaj državnih, še malo smo morali primakniti iz proračuna in dobili bomo sodobno urejeno mesto središče. Obnove pa je bilo že tako potrebno. Tu so še kohezivski projekti, znova financirani

V svetu Mestne občine Velenje so odmlili strankarske interese in delajo za blaginjo ljudi

predvsem z nepovratnimi sredstvi. Z njimi razrešujemo največje težave vodooskrbe in kanalizacije, ki jim sami ne bi bili kos. Pozdravljam podjetniškega duha, ki je zavel, saj dejansko postajamo mesto možnosti. V proračunu smo zagotovili celo sredstva za te namene in, kot sem že dejal, znižali komunalni prispevek. Ob vsem tem pa znamo prislusniti tudi pobudam občanov, recimo v coni C smo brezplačno parkiranje podaljšali med vikendom z dveh na štiri ure.«

Zna pa biti vaša svetniška skupina tudi solidarna?

»Solidarni smo vse leto. Na naš odbor nenehno prihajajo različne vloge, ki jim skušamo ugoditi. Tokrat smo recimo prislusnili osnovnošolcem in njihovim učiteljem z osnovne šole Gorica, ki so pripravili zanimivo akcijo zbiranja sredstev za Filipinske otroke. Namenili smo jim 500 evrov. Zavedamo se sicer, da pomoč potrebujejo tudi v tem okolju, a tokratni pristop se nam je zdel tako zanimiv, da smo morali podpreti njihova prizadevanja čutenja do sočloveka.«

Prihodnje leto sedem sej sveta

Direktorica uprave Mestne občine Velenje Andreja Katič je za zadnji letošnji seji predstavila predlog okvirnega programa dela sveta Mestne občine Velenje za prihodnje leto. Predvidenih je sedem sej, ki bodo potekale ob torkih. Prva seja je predvidena za februar.

Oblikovali strategijo občinskih kapitalskih naložb

Svetniki so oblikovali strategijo kapitalskih naložb Mestne občine Velenje. V njej so zajeti deleži občine v posameznih gospodarskih družbah, kapitalske naložbe v interesu občine, proces njihovega upravljanja ter cilji, ki jih želi občina s kapitalskimi naložbami doseči. Kapitalne naložbe predstavljajo pomemben delež sredstev, ki jih upravljajo občine, zato je pomemben tudi način upravljanja z njimi. Na tej osnovi bo občina pripravljala letne načrte upravljanja kapitalskih naložb, v katerih bodo opredeljeni konkretni cilji.

■ mz

Brezposelnost se umirja

V poletnih mesecih do oktobra je rast brezposelnosti pričakovana - Na trg dela pridejo mladi iz šol

Milena Krstič - Planinc

Velenje - Območna služba Zavoda za zaposlovanje Velenje ima od sredine novembra novo vodjo, direktorico Natašo Detečnik. Sedla je na stol Roberta Rajštra, ki je prevzel naloge v službi za zaposlovanje

Iz evidenc uradov za delo Velenje in Mozirje se je v enajstih mesecih odjavilo 3.458 brezposelnih oseb, od teh 2.072 zaradi zaposlitve.

Nataša Detečnik je nova direktorica Zavoda za zaposlovanje Velenje.

Zavoda za zaposlovanje Slovenije. Detečnikova je magistra mednarodnega poslovanja, v Zavodu za zaposlovanje pa jo srečujemo sedemnajst let. V njem je opravljala več nalog, večino na oddelku zaposlovanja, kjer je začela v prijavnih službi, nadaljevala v analitiki in znova na oddelku zaposlovanja, kjer je delala z brezposelnimi in delodajalci.

Prepoznavanje potreb vnaprej

»Prepoznavanje potreb brezposelnih oseb na eni strani, soočanje s težavami, s katerimi se srečujejo pri iskanju zaposlitve, vstopanju na trg dela in potreb delodajalcev na drugi strani, srečevanje s konkretnimi težavami mi bo v veliko pomoč pri tem delu,« pravi.

»Delovati v lokalnem okolju, biti z njim povezan, prepoznavati potrebe delodajalcev vnaprej, bo moje vodilo.«

V enajstih mesecih

Ob koncu novembra je bilo v Območni službi Velenje (šest upravnih enot, dve v savinjsko-šaleškem delu in štiri v koroškem) brezposelnih 7.550 oseb ali 88 manj kot preteklo leto oziroma 1,2 odstotka manj kot oktobra. V primerjavi z lanskim novembrom je brezposelnost večja za 3,4 odstotka. V tem času se je za-

poslilo 4.343 oseb ali pol odstotka manj kot v enakem obdobju lani.

Novembra se je naraščanje brezposelnosti umirilo tudi na območju uradov za delo Velenje in Mozirje. Na zavod se je prijavilo manj novih brezposelnih kot oktobra. Konec novembra je bilo registriranih brezposelnih 3.499 oseb, kar je 1,4 odstotka manj kot oktobra, v primerjavi z novembrom 2012 pa je brezposelnost manjša za pol odstotka.

Potrebe delodajalcev

Novembra letos so v Območni službi prejeli 324 razpisanih prostih delovnih mest, v obdobju od januarja do novembra pa skupaj 5.413 prostih delovnih mest. »Aprila je

Od lani na letos se je v strukturi brezposelnih povečal delež žensk, delež starih do 25 let in delež iskalcev prve zaposlitve.

prišlo do sprememb zakona o urejanju trga dela, ki je ukinil obvezno prijavo prostega delovnega mesta. Zato primerjava s preteklim obdobjem lanskega leta ni smiselna, ker ne bo dala realnih informacij.«

Nikogar ne silimo!

Zadnje čase se pogosto pojavljajo očitki, češ da zavodi za zaposlovanje na tečaje in druge oblike aktivne politike zaposlovanja silijo brezposelne, ki jim do upokojitve manjka samo še leto ali še toliko ne. Zakaj to počnejo?

»Tega ne počnemo. Je pa treba vedeti, da Zakon o urejanju trga dela nalaga brezposelnim nekatere obveznosti, in dokler je nekdo prijavljen kot brezposelna oseba na zavodu za zaposlovanje, jih je dolžan izpolnjevati. Dogovor sklenemo v obliki zaposlitvenega načrta, s katerim se brezposelna oseba in svetovalec zaposlitve dogovorita za aktivnosti v zvezi z iskanjem zaposlitve.« Ampak vključevanje v tečaje kot oblika aktivnosti za tistega, ki je tik pred upokojitvijo? Kakšen smisel ima to?

»Nobenih prisilnih vključitev ne zganjamo. Od 2.727 oseb, ki smo jih v letošnjem letu v Območni službi Velenje vključili v programe Aktivne politike zaposlovanja, je le 41 starejših od 50 let. Vsaka vključitev je bila posebej dogovorjena. Med njimi so osebe, ki so se vključile denimo v tečaj nemškega jezika. Pobuda ali pa potreba po tem je prišla z njihove strani in ni šlo za nikakršno prisilo.«

FBS Elektronik v novih prostorih

Podjetje FBS Elektronik, ki ga je ustanovil Franc Novak, si je uredilo sodobne in vrhunsko opremljene poslovne prostore v središču Velenja - Za celoten razvoj skrbijo sami, napovedujejo pa tudi nova delovna mesta - So vodilni proizvajalci industrijske senzorike

Mira Zakošek

Podjetje FBS, Elektronik, je pred več kot petindvajsetimi leti ustanovil Franc Novak, ki je imel bogate izkušnje tako na področju proizvodnje, menedžerstva kot tudi izobraževanja. Bil je namreč direktor nekdanjega Eka in Šolskega centra Velenje. Podjetniška žilica je bila ob upokojitvi še preveč nemirna, da bi obstal. Začel je skromno, danes pa podjetje pripeljal tako daleč, da so postali vodilni slovenski proizvajalec industrijske senzorike. To je tisto podjetje, ki se je pred dvema mesecema preselilo na novo lokacijo, v prostore nekdanje Elektrotehne na Prešernovi 8 v Velenju. Prostore so lepo uredili. Ko sem se sprehodila skozi, nikakor nisem imela občutka, da bi šlo za proizvodno dejavnost, vse skupaj deluje bolj kot vrhunsko opremljen laboratorij. Podjetje je tudi sicer odlično organizirano z boniteto odličnosti AAA, kar je najvišja ocena, z njo se lahko kiti le 1,16 odstotka pravnih subjektov v Sloveniji. Da je tako, ima zasluge tudi Tatjana Pirc kot vodja poslovne informatike.

Da je proizvodnja vrhunska, pove tudi podatek, da ima pri njih večina zaposlenih višjo in visoko iz-

obrazbo, manj od srednje nihče. Trenutno imajo 14 zaposlenih, a pripravljeneh kar nekaj novih delovnih mest.

Sami skrbijo tudi za svoj razvoj, ki pa je izjemno zahteven, saj traja včasih tudi do tri leta, da razvi-

ske komponente. Gre za napravo, ki je pravzaprav robot, ki na osnovi »šablon«, izdelanih v razvoju, kar sam položi zahteven mozaik elektronskih komponent na tiskano vezje. Kako zahteven je postopek, sem pravzaprav videla, ko so mi to

šiti s konkuriranjem na razpisu za nepovratna sredstva. To bi jim omogočilo še hitrejši razvoj, pa tudi še kakšno novo delovno mesto. Računajo, da jih bo že v prihodnjem letu vsaj 5, saj so razvojno zelo aktivni. V zadnji fazi preizkušanja je Reed senzor za vodne števce, ki omogoča odčitavanje stanje števca na daljavo.

Še nekaj je pri njih zelo zanimivo: nobenih velikih skladišnih prostorov, pa tudi nobenih zalog. Kako je to mogoče? »Mi ne delamo na zalogo, vse, kar dajemo v proizvodnjo, prodano. Delamo na osnovi jasno opredeljenih tedenskih in mesečnih načrtov. Vsak delavec dobi zelo natančen tedenski plan,« pravi direktor Franc Novak.

Delajo za številne kupce na slovenskem trgu. Podjetje pa je tudi kar močno vpeto na mednarodno tržišče. Dolgoletne poslovne odnose imajo z več podjetji, kot so BDC elektronik iz Italije, Reliste iz

Avstrije, Binder in Datasensor iz Nemčije in Cedes iz Švice. Posle razvijajo v obe smeri. Zanimajo jih tudi druge države nekdanje Jugoslavije, a tam razvoj, ki bi vključeval tudi njihove proizvode, še ni tako razvit, pa tudi plačila so močno tvegana.

FBS Elektronik je vodilni proizvajalec industrijske senzorike

Franc Novak

jejo izdelek za proizvodnjo posameznega proizvoda. To so: induktivni senzorji, kapacitivni senzorji, svetlobni senzorji, svetlobne zaves, temperaturna tipala, Reed senzorji ter elektronski sklopi - vse za potrebe avtomatizacije procesne tehnologije.

Vse proizvode razvijajo in preizkusijo sami. Pohvalijo se lahko tudi z avtomatsko palagalko za elektron-

pokazali pod mikroskopom. Najpogosteje se nam niti ne sanja, kako vrhunsko opremljene so naprave, tudi čisto majhne, ki krmilijo in usmerjajo delo velikih strojev.

Na trgu se dobi še sodobnejši stroj, ki si ga v FBS Elektronik zelo želijo. Gre za zajeten finančni zalogaj, ki ga želijo re-

Vse naprave in orodja za proizvodnjo razvijajo sami

Premogovniku Velenje obeležili dan sv. Barbare

Velenje, 5. decembra - Velenjski rudarji že več kot stoletje negujejo rudarske sege, ki se jim še posebej poklonijo ob praznovanju rudarskega praznika - 3. julija, in zavetnice rudarjev sv. Barbare, ki goduje 5. decembra. V Muzeju premogovništva Slovenije so pripravili prireditev, na kateri vsako leto namenijo posebno pozornost izobraževanju, ki je za uspešen razvoj vsakega podjetja bistvenega pomena. Tokrat so podelili priznanja sodelavcem, ki so v zadnjem letu s študijem ob delu pridobili vsaj visoko stopnjo izobrazbe.

»V Premogovniku Velenje smo naklonjeni kreativnim, delovnim in prizadevnim sodelavcem. Zavedamo se namreč, da so znanje, izkušnje in delovna energija ključni dejavniki v času hitrih sprememb. Le z vašo vrhunsko usposobljenostjo in delovnim okoljem, ki spodbuja možnosti za razvoj novih idej, bomo svojo skoraj 140-letno zgodbo uspešno gradili tudi v prihodnje,« je zbrane nagovoril predsednik uprave Premogovnika Velenje dr. Milan Medved.

Priznanja so prejeli (z leve) mag. Marko Ranzinger, Tanja Ramšak, mag. Damjan Konovšek, Bojan Gajšek, Samo Chromy; na sliki so skupaj z Ivanom Pohorcem in dr. Milanom Medvedom.

Omogočili počitniško delo

Članice in člani sveta Mestne občine Velenje so se na zadnji seji seznanili tudi s poročilom o izvedbi projekta počitniškega dela Mestne občine Velenje »Čisto moje Velenje 2013«. Ta projekt občina izvaja že vse od leta 2002, z njim pa dijakom in študentom omogoča počitniško delo. Letos so del sredstev,

predvidenih za ta projekt, namenili za sofinanciranje študentskega dela v okviru Pikinega festivala, zato so počitniško delo julija in avgusta opravljali le dijaki. Ker smo želeli delo omogočiti čim večjemu številu mladih, je lahko vsak posameznik letos opravil največ 40 ur oziroma 5 delovnih dni. Skupaj so v projekt

vključili 246 dijakov in študentov, ki so opravili 9.276 delovnih ur. Med drugim so pobrali 6.380 kilogramov različnih odpadkov in tako imenovanega zelenega odreza.

Dijaki in študentje so urejali okoli v krajevnih skupnostih, okolico šol in javnih zavodov, pomagali so varovancem Doma za varstvo odr-

slih Velenje. Prav tako so pomagali pri izvedbi taborjenja v Ribnem pri Bledu ter pri organizaciji otroških delavnic Festivala Velenje, Knjižnice Velenje in Medobčinske zveze prijateljev mladine Velenje. Delali so tudi v gasilskih društvih, Mladinskem hotelu, Turističnoinformacijskem centru in v čolnarni ob Velenjskem jezeru ter sodelovali pri nadzoru in urejanju otroških igrišč.

■ mz

Prednost novim izdelkom, delovnim mestom ...

Občine regije Saša v iztekajoči se finančni perspektivi pridobile za projekte več kot 18 milijonov evrov – Za obdobje 2014–2020 evidentirali šest razvojnih projektov

Tatjana Podgoršek

Ljubno, 4. decembra – Župan občine Ljubno Franjo Naraločnik, predsedujoči svetu županov Saša regije, in direktorica Savinjsko-šaleške razvojne agencije Jasna Klepec sta povabila župane 10 občin subregije Saša na sejo sveta županov na Ljubno. Na njej so namenili pozornost predvsem Operativnemu programu kohezijske politike za Slovenijo v finančni perspektivi 2014–2020.

Jasna Klepec nam je ob tej priložnosti povedala, da so občine subregije Saša v finančni perspektivi 2007–2013 pridobile na razpisih regionalnega razvojnega sklada dobrih 18 milijonov evrov. Nepovratna razvojna sredstva so namenile

Jasna Klepec in Franjo Naraločnik: »V prihodnji finančni perspektivi bo za občinske naložbe na voljo manj denarja.«

predvsem za izvedbo infrastrukturnih projektov – komunalnih, prometnih, za ureditev poslovnih, turistično infrastrukturo, prenovo mestnih jader, tudi za projekte s področja kulturne dediščine. »Pri tem je treba povedati, da pri omenjenem ukrepu država sama določi, koliko denarja lahko dobi glede na razvitanost posamezne regije.« Ker dve regiji v Sloveniji nista počrpali vsega zanj predvidenega denarja, oupajo, da bo do konca leta objavljen še en razpis in da bodo lahko nanj prijavi-

li še kakšen projekt. »Je pa dejstvo, da bo na voljo malo denarja, od 12 do 15 milijonov evrov, in tudi konkurenca bo precejšnja, zato težko napovemo možnosti projektom iz subregije Saša.«

Operativni program kohezijske politike za Slovenijo 2014–2020 napoveduje kar precejšnje spremembe v primerjavi z iztekajočo se finančno perspektivo. Drugačen je že pristop državnih razvojnih dokumentov, drugačni so tudi cilji prihodnje finančne perspektive. Po mnenju

Jasne Klepec vlaganje razvojnih spodbud v druga področja narekuje težave, s katerimi se srečuje EU in Slovenija. Zato bo tudi do 60 odstotkov predvidenih nepovratnih sredstev v okviru regionalnega razvojnega sklada namenjenih spodbujanju konkurenčnosti gospodarstva, razvoju novih izdelkov, odpiranju novih delovnih mest. »Že pri ukrepih se vidi, da bodo med upravičenci v večji meri podjetja, lokalne skupnosti pa se kot možni upravičenci omenjajo le na treh po-

dročjih. Na voljo bo veliko manj denarja za takšne infrastrukturne projekte, kot smo jih izvajali v subregiji Saša v finančni perspektivi 2007–2013. Tudi sicer naj bi bilo za prihodnjo finančno perspektivo za celotno vzhodno regijo na voljo komaj blizu 190 milijonov evrov.«

Klepečeva je še povedala, da so lokalne skupnosti in gospodarstvo v subregiji Saša za prihodnjo finančno perspektivo evidentirali 6 osnovnih razvojnih projektov, pridoblje-

ne finančne spodbude pa naj bi namenili za ureditev razvojnih centrov v podjetniško predelovalno industrijo, še posebej za lesno predelavo. Pripravili so še večje projekte s področja turistične, komunalne in prometne infrastrukture. »Vsi so za zdaj še v obliki projektnih predlogov in še niso pripravljeni za izvedbo, ki naj bi se začela v letu 2015.« je še povedala Jasna Klepec.

So lesnim prevoznicam šteti dnevi?

Na Območni enoti Zavoda za gozdove Slovenije Nazarje v treh mesecih izdali več kot 6.200 prevoznic za promet z lesom - Na obzorju so spremembe

Tatjana Podgoršek

Ministrstvo za kmetijstvo in okolje je na začetku letošnjega septembra uvedlo prevoznice za promet z lesom, ki pa niso dosegle svojega namena. To je nadzor nad prevozom lesa in zajezitev sive ekonomije.

Da prevoznice niso dosegle namena, ugotavljajo poleg gozdarjev in zakonodajalca tudi lastniki gozdov. »Večina teh namreč prevoznice sploh ne potrebuje, ker če požagan les sami spravijo do kamionske ceste in ga kupec odkupi na kamionski cesti, prevoznica ni potrebna. Takih lastnikov pa je na naši območni enoti največ,« je povedal Toni Breznik, vodja nazarske območne enote. Od 1. septembra do konca minulega meseca so kljub temu na enoti izdali več kot 6.200 prevoznic.

Toni Breznik: »Stroški so, rezultatov pa ni.«

Čeprav je zakonodajalec gozdarjem zagotavljal, da novost naj ne bi imela finančnih posledic, na Zavodu za gozdove Slovenije ocenjujejo, da bodo imeli letos z njimi kljub zelo omejenemu sredstvom za blizu 200 tisoč evrov stroškov. 1,4 milijona evrov, kolikor je minuli mesec ministrstvo namenilo gozdarjem, bo tako zadoščalo komaj za plače do konca leta, kaj šele za pokritje materialnih stroškov. Že danes zaradi premalo denarja gozdarji vse bolj ostajajo v pisarnah, čeprav, pravijo, se zavedajo, da je njihovo delo na terenu, kjer bi morali med drugim določati drevesa za sečnjo. To ima kar nekaj kmetij, posebej v Zgornji Savinjski dolini, registrirano kot dopolnilno dejavnost in jim predstavlja pomemben vir dohodka.

Ali so prevoznicam šteti dnevi, Toni Breznik ne ve. Ve pa, da se pripravljajo v zvezi z njimi spremembe. Ker pa je dokument vezan na Zakon o gozdovih in podzakonske akte, bo potrebna najprej sprememba zakona.

Okolje v vrtincu zakonskih sprememb

Temu je bila posvečena letošnja, trinajsta Konferenca kakovosti

Milena Krstič - Planinc

Velenje, 5. decembra – Društvo za kakovost in ravnanje z okoljem ter Savinjsko-šaleška gospodarska zbornica sta v četrtek pripravila 13. konferenco kakovosti z aktualno temo Okolje v vrtincu zakonskih sprememb in interesu posameznih deležnikov.

»Novela, ki je v pripravi, prinaša kar nekaj novosti, ki so povezane tudi z obveznostmi v gospodarstvu. Ocenjujemo, da bo podaljšala procedure, postopke in čas, v katerem bomo lahko za večje naložbe pridobili vsa potrebna soglasja in dovoljenja. Obeta pa se tudi sprememba uredbe o ravnanju z embalažo in odpadno embalažo, komunalnih odpadkov. To je nekaj, o čemer v Sloveniji razpravljamo vse leto, nimamo pa še končnega besedila. Še vedno smo razdvojeni med obveznostmi ter pristojnostmi v gospo-

Konferenca je potekala v prostorih Medpodjetniškega izobraževalnega centra Velenje.

darstvu in komunalnem sektorju,« je razloge za izbor letošnje teme pojasnila predsednica Društva za kakovost in ravnanje z okoljem mag. Vilma Fece.

Namen sprememb in dopolnitev je dokončanje prenosa nekaterih direktiv ter sprejem zakonskih rešitev, ki jih v postopkih zoper Republiko Slovenijo tej očita Evropska komisija. Dotikajo pa se napačnega ali pa neprenosa evropskega pravnega reda v naš pravni red. »Najpomembnejše novosti so tiste, ki se dotikajo prenosa direktive o industrijskih emisijah in bodo združile šest starih, in tiste, ki na novo urejajo sistem trgovanja z emisijskimi kuponi. Novosti pa se dotikajo tudi ugotovitev evropske komisije, da kršimo evropsko pravo glede presoje vplivov na okolje in uvedbo posebnega predhodnega postopka,« pravi Dušan Pichler z Ministrstva za kmetijstvo in okolje. Nekaj novosti pa je povezanih tudi z dimnikarsko službo in ustanovitvijo Sveta za trajnostni razvoj in varstvo okolja.

Govorili so tudi o prepletenosti zakonodaje na področju odpad-

Dušan Pichler: »Gre za dokončanje prenosa nekaterih direktiv v slovenski pravni red.«

kov, virov, surovin. Janja Leban iz Gospodarske zbornice Slovenije pravi, da bi si želeli razjasniti, kaj pravzaprav odpadki so, kaj so stranski proizvodi in kdaj odpadku preneha status odpadka. V tej zvezi pa kdaj velja zakonodaja o odpadkih in kdaj zakonodaja o gradbenih proizvodih. »Tisti, ki se ukvarjamo z okoljem, premalo poznamo zakonodajo, ki se nanaša na gradbe-

Janja Leban: »Prepletenost zakonodaje povzroča nekaj težav.«

ne proizvode ali pa recimo na zakonodajo o gradnji objektov. Če imamo na primer gradbeni odpadki in naredimo iz njega recikliran agregat, je vprašanje, ali se ta lahko uporablja kot proizvod. Če se, pod kakšnimi pogoji ga lahko obravnava mo takega in za kakšne namene ga lahko uporabimo.«

Primer

Investitorji oziroma graditelji so že doslej morali pridobiti okolje-varstveno soglasje, vključno s presojo vplivov na okolje. Sistem »pragov« na katerem je temeljilo, pa ni ustrezen. Če je bil prag, ki je dovoljeval poseg na primer 500, je investitor seveda »segel« do 499 in se s tem izognil presoji vplivov na okolje. Evropska komisija je v tem ugotovila eksplicitno kršitev evropskega prava, kar je tudi podkrepila z ustreznimi sodbami.

Sejalec za Penzion Raduha

Luče - Na nedavnem 8. slovenskem forumu inovacij v Ljubljani so podelili nacionalna priznanja za inovativnost in kreativnost v turizmu.

Naziv Sejalec 2013 je med 20 prispelimi novostmi prejel Penzion Raduha iz Luč, in sicer za produkt Španje in sanje v krošnji dreves. Družina Breznik iz Luč je prejela nagrado za stekleni apartma v Kozolcu in prenovljeno Staro štalno, ki uspešno dopolnjujejo dolgoletno tradicijo gostinstva v Penzionu Raduha.

Po mnenju komisije lahko te inovativne kompozicije visokokakovostnih in z zgodbo prostora ter vrhunsko arhitekturo obogatenih nastanitvenih zmogljivosti služijo kot navdih pri snovanju manjših nastanitvenih objektov na slovenskem podeželju.

OD SREDE DO TORKA

Sreda,
4. decembra

Po še vedno odmevnem nepriklonem odstopu predsednika KPK in dveh njegovih namestnikov je predsednik republike podpisal poziv za zbiranje kandidatur za njihove naslednike.

Minister Virant se je sešel s komisarjem Sveta Evrope za človekove pravice Nilsom Muižnieksom. Slednji je našega notranjega ministra pozval k razširitvi kroga upravičencev v odškodninski shemi za izbrisane.

afriških in francoskih sil v Srednjefriški republiki, kjer je bilo v zadnjih spopadih ubitih več kot sto ljudi. Sever Evrope je zajelo silovito neurje, ki je terjalo najmanj 10 žlvejenj.

Petek,
6. decembra

Koalicija je delala nove korake. Dogovorili so se, da bo za osnutek nove koalicijske pogodbe, ki bo predvidoma pripravljen do konca leta in o katerem so se koalicijski prvaki že začeli dogovarjati, zadol-

Iščejo se kandidati za naslednike odstopljenih članov KPK.

Islandska vlada se je odločila, da bodo tamkajšnje banke odpisale del nepremičninskih dolgov. S potezo je navdušila Islandce, a razjezila Mednarodni denarni sklad.

Ameriški predsednik Barack Obama se je še naprej trudil z zdravstveno reformo. Državljanje je spodbudil, naj jim začetne težave pri sklepanju zdravstvenih zavarovanj ne vzamejo poguma.

Ukrajinski premier je od opozicije zahteval, da konča množične proteste. Ni bil uslušan.

Četrtek,
5. decembra

Čeprav se je minister Erjavec glasovanja vzdiral, je vlada potrdila zakon o državnem holdingu.

V Ljubljani se je v podporo odstopu KPK zbralo okoli 70 protestnikov. »Izgubljamo še zadnjo nit demokracije,« so opozarjali. Eden od zbranih je s solzavcem poškrabil župana Jankovića.

Premierka Alenka Bratušek je sporočila, da bosta ministra, ki sta odstopila, Stanka Stepišnika in Tomaža Gantarja, začasno nadomestila Uroš Čufer in Karl Erjavec.

Država bo podjetju Mirage plačala občutno manj.

Dobra novica za državo je bila odločitev vrhovnega sodišča, ki je občutno znižalo odškodnino za podjetje Mirage (ki je tiskalo registracijske nalepke za avtomobile). Namesto 8,4 milijona evrov bo država plačala nekaj več kot 730 tisočakov.

V 96. letu starosti je v Johannesburgu po dolgi bolezni umrl Nelson Mandela, legendarni bорец za človekove pravice.

Varnostni svet Združenih narodov je podprl vojaško posredovanje

afriških in francoskih sil v Srednjefriški republiki, kjer je bilo v zadnjih spopadih ubitih več kot sto ljudi. Sever Evrope je zajelo silovito neurje, ki je terjalo najmanj 10 žlvejenj.

Petek,
6. decembra

Koalicija je delala nove korake. Dogovorili so se, da bo za osnutek nove koalicijske pogodbe, ki bo predvidoma pripravljen do konca leta in o katerem so se koalicijski prvaki že začeli dogovarjati, zadol-

Svet se je poslavljaj od Nelsona Mandele.

žena stranka Pozitivna Slovenija.

Korak naprej sta storila tudi premierka in predsednik stranke DeSUS. Bratuškova se je namreč z Erjavcem uspela vsebinsko uskladiti glede pripomb stranke na besedilo predloga zakona o Slovenskem državnem holdingu.

S premierko se je sešel tudi minister za infrastrukturo in prostor Samo Omerzel. A tudi po srečanju je vztrajal, da ne bo odstopil.

Oglasil se je ljubljanski župan Zoran Jankovič, ki je dejanje izpred dne označil kot strahopetno. »Mladeniča, ki me je poškrabil, vabim na kavo, da mi pove, kaj mi očita,« je dejal.

Pripadniki Štaba za obrambo hrvaškega Vukovarja so sporočili, da so zbrali 650 tisoč podpisov za razpis referenduma o odpravi cirilice in dvojezičnih tabel.

Sobota,
7. decembra

V Stični se je razgovoril predsednik SDS Janez Janša. Dejal je, da si njegova stranka ne lasti politične opredelitve, ki je v Evropi znana kot krščanska demokracija, si »pa ne pustimo vzeti pravice, da se kristjani organizirajo tudi znotraj naše stranke«.

Srbska policija je v obsežni akciji proti trgovini z mamili po vsej državi preiskala več kot 900 lokacij in prijela več kot 250 ljudi.

Britansko vojaško sodišče je na dosmrtno zaporno kazen obsodilo marinka, ki je v Afganistanu septembra 2011 po strelskem obračunu usmrtil hudo ranjenega talibana.

Po več kot mesecu dni je Severna Koreja izpustila 85-letnega ame-

Z dogovorom naj bi bilo svetovno trgovanje bistveno lažje.

riškega veterana, ki je bil obtožen za krivega zločinov v korejski vojni pred šestimi desetletji.

Svetovna trgovinska organizacija je dosegla prvi dogovor, ki zajema celotno svetovno trgovino in bi lahko svetovnemu gospodarstvu prinesel tisoč milijard dolarjev.

Trije britanski muslimani so bili obsojeni na nekajmesečne zaporne kazni zaradi ustrahovanja ljudi v Londonu, ker se po njihovem mnenju niso obnašali po islamskih pravilih.

Nedelja,
8. decembra

Ukrajino so zaznamovali protesti. V središču Kijeva se je po navedbah opozicije zbralo 600 tisoč protestnikov, ki so od oblasti zahtevali, naj ne popusti pritiskom Rusije in se raje obrne proti Evropi.

Protestniki v Kijevu si želijo iti proti Evropi.

Protestirali so tudi na Tajschem. Tam so opozicijski poslanci po množičnih protivladnih protestih napovedali skupen odstop, da bi vlado premierke Jinguak Šinavatra na ta način prisilili k odhodu s položaja.

Grški parlament je potrdil proračun za leto 2014. Z njim naj bi država po šestih letih izšla iz recesije. V proračunu so predvideni dodatni varčevalni ukrepi v vrednosti 3,1 milijarde evrov.

V Južni Afriki je potekal dan molitve za pokojnega predsednika Nelsona Mandelo.

Ponedeljek,
9. decembra

Umrl je Jože Trontelj, predsednik Slovenske akademije znanosti in

V svetu Banke Slovenije so obravnavali rezultate obremenitvenih testov.

Umrl je predsednik SAZU.

umetnosti.

Nacionalni forenzični laboratorij je ugotovil, da za eksplozijo pnevmatik na policijskih vozilih niso bile krive pnevmatike same, temveč prenizek tlak in slabo vzdrževana platišča.

Premierka Alenka Bratušek je bila v Italiji. Na investicijski konferenci v Milanu, ki se je udeležilo 179 italijanskih podjetij, je povedala, da je možnosti za krepitev gospodarskega sodelovanja z Italijo še veliko.

Ker protestom na Tajschem ni bilo videti konca, je tajska premierka Jinguak Šinavatra napovedala, da bo razpustila parlament in sklicala predčasne volitve. Te bodo najverjetneje 2. februarja.

Ukrajinska opozicija je po nedeljskih protestih, kjer se je zbralo več sto tisoč ljudi, več vladnih stavb v prestolnici zaprla z barikadami.

Torek,
10. decembra

Predsednica vlade se je udeležila konference, na katerih je prisotnih 60 večinoma ruskih gospodarstvenikov. V družbi Dmitrija Medvedjeva je izpostavila dve prioriteti domače vlade: stabilizacijo bančnega sistema ter prizadevanje za izboljšanje konkurenčnosti gospodarstva oz. upravljanja državnega premoženja. Kot je dodala, med slednje spada tudi privatizacija nestrategičnih podjetij. Rusi so se najbolj navdušili nad Adrio Airways in Aerodromom Ljubljana.

Svet Banke Slovenije je obravnaval rezultate obremenitvenih testov slovenskih bank. Čeprav javnosti ti še niso bili znani, da v BS poudarili, da bodo banke tudi po jasno seznanitvi poslovale normalno.

Samo Omerzel se ni odločil za odstop. To je ujezilo stranki SDS in NSi, ki sta napovedali vložitev interpelacije.

V Južnoafriški Republiki se je zbralo okoli 90 tisoč ljudi, da bi se poslovili od preminulega Nelsona Mandele. Na slovesnosti je bilo tudi 91 svetovnih voditeljev, med njimi tudi predsednik ZDA Barack Obama. »Južnoafričani, svet se vam zahvaljuje, ker ste z nami delili Nelsona Mandelo,« je dejal.

Ste za korupcijo
ali boj proti
njej?

Špela Kožar

Pred desetimi leti je bila v mehiški Meridi podpisana Konvencija Združenih narodov proti korupciji, prvi pravno zavezujoči mednarodni instrument. Podpisalo ga je 140 držav, med katerimi denimo ni Nemčije, pa tudi ne ene najmanj skorumpiranih držav, Nove Zelandije.

Ste vedeli, da kar 5 % svetovnega BDPja »izpuhti« neznano kam, t. j. 1900 milijard evrov? Ob mednarodnem dnevu boja proti korupciji se pri nas o podobnem matematičnem izračunu ni govorilo ali pisalo. Mediji so povzemali predvsem stališče, da je največ težav s korupcijo v razmerju javni-zasebni sektor ter da je ključno etično poslovanje, za kar so se na sedežu protikorupcijske komisije zavzeli tudi v Združenju Manager in Združenju nadzornikov Slovenije – uvedli so celo kodeks etike.

O tistem črnem petku pa skoraj nič... dovolj je bilo sporočilo v slogu: Kako zanimivo, da sta slovensko »stanje« in mednarodni dan skoraj sovpadla.

Pa čeprav je tisti črni petek razkril ustroj delovanja slovenske politične elite in njenih podanikov; ob odstopu senata Komisije za preprečevanje korupcije so politiki hoteli s komentariji, med katerimi ni bilo nobene samokritične misli, nobene introspekcije v slogu: Kaj pa, če bi prekinili s to tradicijo? Tj. s tradicijo bančnih malverzacij ali z netransparentnostjo javnih naročil, pa naj gre za TEŠ 6 ali zdravstvo; da sprejmemo kodeks etike za funkcionarje vlade in ministrstev po vzoru dobrih praks nekaterih tujih držav, ki bo vseboval tudi standarde o omejitvah poslovanja s podjetji na področju državnih pomoči ter glede kupovanja delnic državnih podjetij, ali pa da lahko nekoga na javni funkciji odpokličemo oziroma mu izrečemo prepoved delovanja. Moja najljubša pa je naslednja – sprejem etičnega kodeksa za poslance državnega zbora. K temu je Državni zbor večkrat pozvala ne samo KPK, ampak tudi mednarodne nadzorne institucije s področja omejevanja korupcije, denimo lani mu je to »izrecno priporočila« GRECO, ustanovljen v okviru Sveta Evrope.

Vem, pišem, kot da smo državljani tisti, ki nas lahko rešimo korupcije – zakaj pa ne? Vstaje so se izrodile zaradi naše apatičnosti, ker nam očitno še vedno ne gre tako zelo slabo. Ker večini očitno še vedno ne gre tako zelo slabo.

Sporočilo vstaj je najbolje opisal sociolog Franc Trček: Moramo se zavedati, da oblastnika krojimo državljani, zato nas politika mora zanimati. Vas še zanima? Prav zato, ker vas, ali pa prav zato, ker vas sploh ne zanima več, je čas za spremembo. Mar smo z vstajami res »rušili« le Janeza Janšo? Če je temu tako, je to zelo žalostno spoznanje, kajti Janša je le en član politične elite. Elite, ki se, ko gre za korupcijo, ne deli več na desne in leve – vsi želijo biti 1 %.

Ko je hrvaški novinar Aleksandar Stanković v oddaji »Nedeljom u dva« gostil Slavoja Žižka, mu je ta na vprašanje, zakaj podpira vstajniško gibanje na Wall Streetu, če pa sam spada v tisti 1 %, dejal, da sledi Leninovi paroli: Proti sistemu se bojijo tako, da ga poskušajo spremeniti. Vem, salonski odgovor salonskega filozofa, zatorej: Parolo moramo ozavestiti državljani!

V tednu, ko se poslavljamo od Nelsona Mandele, je potrebno ozavestiti še nekaj: dejstvo, da lahko en sam človek spremeni družbeni sistem. Zato je prav, da (vsaj) državljani postanemo samokritični in se vprašamo, zakaj smo se pred letom dni tako množično uprli politični eliti? ■

Za pediatrično kliniko 1.100 evrov

Šoštanj – Pred nedavnim je direktor Kmetijske zadruge Šaleka dolina Ivo Drev izročil strokovnemu direktorju Pediatrične klinike v Ljubljani prof. dr. Rajku Kendi ček v vrednosti 1100 evrov.

Gre za denar iz posebnega sklada zadruge, ki so ga ustanovili ob začetku kampanje 'Imejmo zabavo, jejmo zdravo' pred dvema letoma. Kampanjo, s katero so pospremili na pot prodajo ekološkega mesa blagovne znamke Ekodar, so izvajali in jo letos tudi končali z dvakratnim svetovnim prvakom v gimnastiki Mitjem Petkovskom. Ekološko pridelano meso si kljub krizi počasi utira pot med potrošnike, ki prisegajo na zdravo prehrano.

Rajko Kenda je ob tej priložnosti podprl prizadevanja zadruge in slovenskih proizvajalcev glede zdrave prehrane, sploh za najbolj občutljive skupine prebivalstva, med katere zagotovo sodijo tudi varovanci pediatrične klinike.

■ tp

N A S Č A N
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Več sodelovanja z dijaki, društvi v občini

V ospredju delovanja Kluba študentov šmarške fare družabništvo – Žiga Omladič predsednik še leto dni

Tatjana Podgoršek

»Za minulo študijsko leto smo si zastavili zajeten delovni program, a ga nismo v celoti uresničili. Denarja za delovanje smo dobili manj, kot smo načrtovali,« je v poročilo o opravljenem delu v minulem študijskem letu na nedavnem rednem občnem zboru Kluba študentov šmarške fare dejal njegov predsednik Žiga Omladič.

Že po tradiciji so namenili pozornost predvsem družabnim in športnim aktivnostim. Udeleževali so se raznih turnirjev, poskrbeli za rekreacijo študentov, organizirali so rock koncert na prostem, klub in delovanje pa so med drugim predstavili tudi na Škisovi tržnici v Ljubljani. V aktivnosti v domači lokalni skupnosti se niso vključevali, ker za to ni bilo spodbud, niti sami niso čutili potrebe za kaj takega. So pa

Žiga Omladič bo predsedoval klubu še eno leto.

v delovni program za študijsko leto 2013/2014 zapisali povezovanje in sodelovanje z drugimi društvi v občini. »Zdi se nam pomembno, da

v vse težjih časih strnemo vrste in pomagamo eden drugemu. » Na vprašanje, ali obstajajo v domačem okolju priložnosti in možnosti za uveljavitev študentov, pa je Omladič odgovoril: »Obstajajo, vendar jih žal študenti ne znamo izkoristiti v taki meri, kot bi jih lahko.«

V trenutnem študijskem letu delovni program kluba, ki šteje 49 članov, ne bo bistveno drugačen od minulega. Poleg že omenjene novosti pa upajo tudi, da se bodo bolj povezali med študenti in dijaki, za kar naj bi poskrbel predstavnik iz dijaških vrst, ki je sedaj v upravnem odboru kluba.

Ob koncu rednega občnega zбора so izvedli volitve v organe kluba. Do naslednjega občnega zбора novembra prihodnje leto ga bo znova vodil Žiga Omladič.

V novem študijskem letu se nameravajo tesneje povezati z drugimi društvi in klubi v lokalnem okolju.

Razgledi ob Paki končani

Na dnevih odprtih vrat so si obiskovalci lahko ogledali notranjost posameznih stanovanj

Velenje, 29. novembra - Pred štirinajstimi dnevi je investitor Monema d. o. o. pripravil slovesno otvoritev objekta Razgledi ob Paki na Cesti talcev. Zgodba je nastajala več let.

»Potrebno je bilo premostiti veliko ovir,« je bilo povedano na otvoritvi, ki ji je sledil dan odprtih vrat, na katerem so si obiskovalci lahko ogledali tudi notranjost posameznih stanovanj.

Že sama arhitektura oziroma zunanost objekta govori o tem, da stanovanja ponujajo razkošje bivanja na prostem. Stanovanja krasijo velike svetle terase, ki so pretežno na južni, torej sončni strani, posebna so tudi stanovanja na vrhu posameznega stolpiča. Ta so žal že prodana. Dodano vrednost in uporabnost stanovanjem dajejo prostorne shrambe na balkonu oziroma terasi.

Razgledi ob Paki ponujajo veliko različnih tipov stanovanj, od garsonjer pa vse do štirisobnih stanovanj. Skupna so jim velika panoramska okna, ki dajejo veliko svetlobe. Materiali so kakovostni, kopalnice krasijo različna keramika, na voljo so parkirna mesta v garaži, dovolj jih je tudi zunaj.

Arhitektura ponuja razkošje bivanja na prostem. Foto Peter Marinšek

ODDAJA IN PRODAJA POSLOVNIH PROSTOROV

ERA
POSLOVNI CENTER

ODDAJA PROSTOROV

PREŠERNOVA 10, 3320 VELENJE

POSLOVNI OBJEKT V CENTRU VELENJA

LASTNA PARKIRIŠČA, RAZVEJAN JAVNI PROMET

ETAŽA 500 M², SKUPAJ 1000 M², PISARNIŠKI PROSTORI OD 15 DO 45 M²

POSLOVNI PROSTORI / PRITLIČJE / PRVO IN DRUGO NADSTROPJE / ODLIČNE TELEKOMUNIKACIJSKE POVEZAVE / VAROVANJE / CENTRALNI SISTEM OGREVANJA IN HLAJENJA / NAJBOLJŠA POSLOVNA LOKACIJA V VELENJU / PANORAMSKO DVIGALO / BANČNIŠTVO / ZAVAROVALNIŠTVO / MEDNARODNE DRUŽBE / AGENCIJE / DRUGE STORITVE / ARHIV / JAVNI PROMET / BLIŽINA USPEŠNIH DRUŽB / LASTNE PARKIRNE POVRŠINE

PRODAJA ALI ODDAJA PROSTOROV

KIDRIČEVA 6, 3320 VELENJE

POSLOVNI OBJEKT V STAREM CENTRU VELENJA

POSLOVNA ENOTA STARA NAMA

PRODAJNI PROSTORI IN KLET 620 M²

POSLOVNI PROSTORI / PRITLIČJE / ATRAKTIVNA LOKACIJA / NEKDANJA POSLOVNA ENOTA STARA NAMA / VREDNOST NEPREMIČNINE ALI NAJEMA PO DOGOVORU / BLIŽINA VELIKEGA TRGOVSKEGA CENTRA / ODLIČNA TRGOVSKA IN POSLOVNA LOKACIJA

PRVE ŠTIRI MESECE NAJEMA POSEBNE UGODNOSTI

Kontakt: Martin Tajnikar, ERA d.o.o. Velenje, t: 041 725 420, e: martin.tajnikar@era.si / Polona Štukovnik, ERA d.o.o. Velenje, t: 03 620 3100, e: polona.stukovnik@era.si

Ambulanta za osebe brez zdravstvenega zavarovanja

Vrata odpira na začetku februarja prihodnje leto – Več sodelujočih

Tatjana Podgoršek

V začetku februarja prihodnje leto naj bi v Šaleški dolini odprla vrata ambulanta za osebe brez zdravstvenega zavarovanja. V projektu sodelujejo javni zavodi Zdravstveni dom Velenje, tukajšnja Center za socialno delo in Lekarna, pa Mestna občina Velenje ter Integra Inštitut, inštitut za razvoj človeških virov Velenje. V Sloveniji za zdaj delujeta dve takšni ambulanti (v Ljubljani in Mariboru), v obe pa zahaja po blizu 1000 oseb, ki so zunaj sistema zdravstvenega zavarovanja.

Ideja se razraša

Sonja Bercko, direktorica omenjenega inštituta, je povedala, da je pobuda za ambulanto nastala v njihovi »hiši« že leta 2005, štiri leta kasneje pa so zaznali večji porast števila oseb, ki si iz takšnih in drugačnih razlogov ne morejo plačevati obveznega zdravstvenega zavarovanja. Letos so se povezali z ambulanto Probono oziroma z dr. Aleksandrom Dopliharjem in zavzeteje prešli od besed k dejanjem. »Rezultati, ki jim sledimo na tem področju v zadnjih dveh letih, so nas še dodatno prepričali, da je odprtje ambulante nujno.«

Natančnejših podatkov o številu občanov

Sonja Bercko: »Bojim se, da bomo šele takrat, ko bo ambulanta odprla vrata, spoznali, da je število občanov, ki so zunaj sistema zdravstvenega zavarovanja, večje, kot ocenjujemo danes.«

iz Šaleške doline, ki si ne morejo plačevati obveznega zdravstvenega zavarovanja in ostajajo tako zunaj omenjenega sistema, trenutno sicer ni. Je pa število tistih, ki se po pomoč v zvezi s tem zatekajo na inštitut, skrb vzbujajoče. Med njimi je vse več takšnih, ki so na robu preživetja, a niso upra-

vičenci do socialne pomoči. Prednjačijo upokojenci z nizkimi pokojninami, veliko pa je tudi delavcev, ljudi, ki so na dolgotrajnem bolniškem dopustu, priseljencev, ki niso državljani Republike Slovenije, imajo pa dovoljenje za bivanje v državi. Vse širši je tudi krog obrtnikov, podjetnikov, ki nimajo plačanih prispevkov in imajo zato »zamrznjeno« zdravstveno zavarovanje. Tega imajo posledično v veliko primerih potem tudi njihovi družinski člani. »Težava se zelo razraša in na inštitutu smo se znašli v hudi stiski. Z lastnim denarjem lahko pomagaš morda desetim, vendar to ni dovolj, zato je treba vprašanje sistemsko rešiti.« Zato so se s pomočjo in podporo dr. Dopliharja povezali z nekaterimi ustanovami v dolini, za katere so menili, da jim lahko pri izvedbi projekta pomagajo. Na vrhano mero pripravljenosti so naleteli pri vodstvu javnih

zavodov Zdravstveni dom Velenje, Lekarna Velenje in Center za socialno delo Velenje.

Ambulanta bo odprta dvakrat na teden

Po nekaj sestankih so izoblikovali dogovor, da bo ambulanta delovala dvakrat na teden. Kje in katere dneve, se bodo dogovorili kasneje. Znano je tudi, da bodo zdravniki, ki bodo na voljo v javnem zavodu Zdravstveni dom Velenje, prostovoljci, prav tako socialni delavci, ki bodo uporabnike storitev v ambulanti spremljali in jih usmerjali na morebitno nadaljnje zdravljenje. Podrobnejše informacije o tem, o upravičenih storitvah, kje in kako bodo zbirali uporabna zdravila ..., bodo znane konec januarja 2014. »Ambulanta za osebe brez zdravstvenega zavarovanja je naš skupni lokalni prostovoljni projekt. Bojim se, da

bomo šele takrat, ko ga bomo začeli udeleževati, spoznali, da je število takih občanov precej večje, kot ocenjujemo danes.«

Kljub temu da bodo usluge v ambulanti nudili strokovnjaki – prostovoljci, in da bodo zaradi tega storitve za uporabnike zastoj, se bo treba – še dodaja Berckova – dogovoriti za sofinanciranje stroškov, ki bodo nastajali drugje (najemnina za prostor, material, operativni posegi ...). Vendar menijo, da bodo s podporo in že uspešno prakso ambulante Probono in dr. Dopliharja osebno tudi v tukajšnji skupnosti znali ter zmogli (so)ustvariti uspešno prakso.

Na začetku bo ambulanta pristojna za potrebe občanov iz občin Velenje, Šoštanj in Šmartno ob Paki, nekoliko kasneje pa morda tudi za upravičence iz Šaleški dolini bližjih okolij.

Pomagajmo ljudem v stiski

V četrtek, 28. novembra, so v velenjski knjižnici v okviru Leta aktivnega državljanstva gostili zdravnika Aleksandra Dopliharja (pogovor je vodila Sonja Bercko), ki je pobudnik in prostovoljec v ambulanti Pro Bono, v kateri prostovoljci pomagajo ljudem v stiski. Že dobro desetletje je vodja ambulante v Ljubljani, kamor pa zadnje čase ne zahajajo le brezdomci in prosilci za azil, temveč tudi brezposelni, podjetniki in njihove družine. »Država bi morala bolj skrbeti za svoje ljudi, saj se jih je veliko znašlo na socialnem dnu prav zaradi njenih ukrepov. Marsikdo je bil dolga leta zaposlen, dolga leta je vplačeval prispevke za zdravstveno in invalidsko-pokojninsko zavarovanje, zdaj, ko se je znašel na cesti, pa od tega nima nič,« je kritičen dr. Doplihar in dodaja, »Še več.

Država se do teh ljudi obnaša, kot da jih ni. Javna zdravstvena služba se jih brani, administrativni delavci v ambulantah pa jih nemalokrat sploh nočejo sprejeti.«

Vesela novica za obiskovalce večera je bila, da se po Ljubljani in Mariboru tudi v Velenju stvari premikajo v smer, da tudi tu zaživi takšna ambulanta. Direktor ZD Velenje je obljubil, da bo sam prvi prostovoljec v tem projektu. Upamo lahko, da se bodo organizacijski mlini hitro in premišljeno vrteli.

Obiskovalci večera so bili sicer zaskrbljeni nad situacijo v zdravstvu in tudi na drugih področjih v državi; a s pozitivnimi občutki, da obstajajo ljudje, ki jim je mar, kako se odvijajo dogodki. Strinjali so se, da se tudi z majhnimi koraki in vztrajnostjo lahko veliko naredi za soljudi.

■ **bzj**

Bogatejši za ultrazvok

Prizadevanja Šaleškega koronarnega kluba so obrodila sadove – Zdravstveni dom je bogatejši za urgentni ultrazvok

Mira Zakošek

Velenje, 6. decembra - Konorarni klub deluje v Šaleški dolini že 6 let. Ustanovili so ga na pobudo zveze društev konorarnih (srčno-žilnih) bolnikov, Zdravstvenega doma Velenje in Mestne občine Velenje. Vodita ga predsednik Dušan Dolinar in podpredsednica Melita Berlak. Glavna naloga kluba je skrb za člane, ki jih imajo 230. Glede na to, da so to bolniki, večinoma takšni z velikimi preizkušnjami, saj so bila njihova življenja že na nitki, je njihova glavna naloga skrb za zdravo življenje. Na to temo pripravljajo različna strokovna srečanja, predvsem pa skrbijo za rekreacijo. To imajo organizirano dvakrat na teden.

Koronarni bolniki so pogosto tisti, ki so na svoji lastni koži občutili, kako pomembno je ob srčnem zastoj hitro in strokovno pravilno ukrepanje. Prav zato so februarja začeli akcijo solidarnostnega zbiranja sredstev za nakup urgentnega ultrazvoka, ki je v takšnih primerih nujno potreben. Gre za lično napravo, ki jo lahko vzame zdravnik na teren. In ta naprava resnično rešuje življenja.

V Zdravstvenem domu Velenje so bili njihove pobude zelo veseli, podprli pa so jih tudi na Mestni občini Velenje. Skupaj z odborom za pomoč občankam in občanom mestne občine Velenje so organizirali dobrodelni koncert v Vinski Gori in tako zbrali več kot 8.000 evrov, še nekoliko večji je bil izkupiček letošnjega Bolera, ki so ga prav tako namenili za ultrazvok. Mestna občina Velenje je priskrbeli še dobrih 14 tisoč evrov.

Koronarni klub ima 260 članov, življenja večine pa so že bila na nitki.

»S pomočjo tega aparata zagotavljamo prebivalcem Šaleške doline še višji nivo urgentne oskrbe, saj takšen ultrazvok ekipi nujne medicinske pomoči pomaga pri postavitvi diagnoze in pri oživiljanju, predvsem pa

je pomemben za kardiološke paciente in stanju kritično znižanega krvnega pritiska. Z urgentnim ultrazvokom se lahko ugotavljajo tudi morebitne krvavitve v trebušni votlini in septična stanja ter oceni stanje pri težjih poškodbah,« je dejal ob prevzemu urgentnega ultrazvoka vodja urgentne službe Zdravstvenega doma Velenje Pavle Grošelj. Ponosen je bil tudi predsednik kluba Dušan Dolinar, ponosni pa so bili seveda kar vsi člani, ki so ob predaji aparata pripravili tudi svojo vsakoletno decembrsko prednovoletno srečanje. »Ljudje z veseljem pridejo na takšne skupne aktivnosti, ki jih organiziramo, pa naj bo to telovadba, predavanja, izleti, vse izkoristimo za prijazna skupna druženja,« je dejal. Podpredsednica Melita Berlak pa se je v imenu vseh zahvalila tistim, ki so sodelovali pri tej solidarnostni akciji, še posebej pa Mestni občini Velenje in županu Bojanu Kontiču. ■

Aparat sta vodji urgentne službe Zdravstvenega doma Velenje Pavlu Grošlju predala župan Mestne občine Velenje Bojan Kontič in predsednik kluba Dušan Dolinar.

Zmanjševanje števila zaposlenih

Po mesecu dni izvajanja varčevalnih ukrepov v Splošni bolnišnici Slovenj Gradec prihranili 131 tisoč evrov – Izguba 1,3 milijona oziroma 500 tisoč evrov

Tatjana Podgoršek

Letošnjega 1. novembra so v Splošni bolnišnici Slovenj Gradec uvedli varčevalne ukrepe, ki so prinesli nekaj prihrankov, so pa člani sveta zavoda od vodstva bolnišnice zahtevali doslednejše zmanjševanje števila zaposlenih.

Predsednik sveta zavoda Niko R. Kolar nam je povedal, da so v mesecu dni z izvajanjem varčevalnih ukrepov prihranili dobrih 131 tisoč evrov, od tega 100 tisoč pri materialnih stroških in 31 tisoč pri dežurstvih. V načrtu je zmanjšanje števila zaposlenih za 30 do 40, doslej se je število zmanjšalo komaj za štiri. »Odkar smo sprejeli ta ukrep, smo pri tem naredili najmanj od vseh slovenskih bolnišnic. Ne zahtevamo radikalnih odpuščanj, zavzemamo se za mehak način zmanjševanja zaposlenih, vendar pa ne bo več podaljševanja pogodb za določen delovni čas,« je povedal Kolar,

Janez Lavre, direktor bolnišnice, pravi, da je sam delno zadovoljen z rezultati ukrepov. Vseh še niso uvedli, nekateri pa še niso dali načrtovanih rezultatov. Bo treba počakati do konca leta ali do januarja prihodnje leto. »Ko bodo vsi uvedeni, bodo zagotovo ustrezni,« je prepričan Lavre. Na očitke o zmanjševanju števila zaposlenih se je odzval s pojasnilom, da jim pri novem razpisu za čistilno transportno ekipo ni uspelo 15 zaposlenih »dati v ausorsing«. Sogovor-

nik meni, da bi jim pri tem moral iti ustanovitelj naproti, tako pa ima dvojna merila, kajti nekatere bolnišnice imajo zunanje izvajalce čistilno-transportnih opravil: celjska, jeseniška, Golnik. Težave so tudi s pripravništvom za zdravnike in specialiste. »Predstojniki oddelkov dokazujejo, da z manj kadra ne morejo delati, saj je število delavcev že sedaj na skrajni točki. Imamo že odločbo delovnega inšpektorja glede prekomernega dela zdravstvenih tehnikov, zaradi česar bomo morali plačati kazni.«

Najprej bodo zmanjšali število delovnih mest v ambulantah, saj so ta tu za 23 preseglel normativ zdravstvene zavarovalnice. Kako bo drugje, bodo videli pri pripravi uravnoveženega finančnega načrta za leto 2014. Imajo izdelan natančen pregled delitve stroškov in prihodkov po oddelkih in predstojniki bodo

Vseh predvidenih varčevalnih ukrepov v bolnišnici še niso izvedli.

morali uskladiti poslovanje oddelka z denarjem, ki ga bodo dobili za izvajanje programov, sicer se bodo morali najbrž nekaterim programom odpovedati.

Kot vse kaže, bo bolnišnica sklenila iztekajoče leto v rdečih številkah. Če bodo ostala določila pogodbe in splošnega dogovora takšna, kot so sedaj, bo izguba znašala dobrih 1,3 milijona evrov. Če pa bo zdravstvena zavarovalnica plačala ves izvedeni program, bo izgube blizu 500 tisoč evrov.

Plus program, ki ga nihče nima

V pripravi je prenova visokošolske zakonodaje, ki na to področje vnaša veliko novosti – Utegne kako »prizadeti« Visoko šolo za varstvo okolja, ki ima zaradi načina ustanovitve status zasebnega zavoda?

Milena Krstič - Planinc

Velenje – Z začetkom novega študijskega obdobja na Visoki šoli za varstvo okolja so zadovoljni in upajo, da se bo tako tudi nadaljevalo, pravi direktorica **mag. Milena Pečovnik**. Eden od razlogov za zadovoljstvo so prostori, v katerih lahko po novem izvajajo oba programa (dodiplomskega in podiplomskega). Tudi z vpisom, tako v redni kot izredni študij, so zadovoljni. Za dodiplomskega je iz leta v leto tudi več zanimanja, tako da vseh, ki bi si želeli, niti sprejeti ne morejo. Na podiplomskem študiju, za katerega nimajo koncesije in zato rednega študija ni, je sicer malce drugače. Vpis ni tak, kot bi si želeli. A verjamejo, da se bo tudi to spremenilo, ko bo kriza »prešla naše kraje«.

Pri vas fiktivnih vpisov torej ne poznate?

»Ne, niti enega študenta, ki bi se k nam vpisal zaradi statusa, nimamo. Število točk, potrebnih za vpis, je tako veliko, da jih niti vsi tisti, ki bi si želeli resnega študija, ne dosežajo. Z generacijami, ki prihajajo k nam, smo zelo zadovoljni. Zelo resno se lotevajo študija, raziskovalnega dela ... Tudi diplomske naloge so izjemno kakovostne, kar potrjujejo mentorji. Z njimi pa so zadovoljni tudi v podjetjih, od koder so morda koga poslali na izobraževanje k nam.«

Kariero diplomantov spremljajo

Pedagoški sodelavci?

»Od vsega začetka delovanja zavoda imamo standardnoasedbo, s tem pedagoškim letom pa novega dekana, domačina **dr. Boštjana Pokornjaja**, ki se trudi v pedagoški proces pripeljati najboljše.«

Koliko diplomantov imate letos?

»Osemindvajset. Skupaj s temi je na trgu dela trenutno 48 diplomiranih ekotehologov in ekotehologin. Znanje, ki so ga pridobili pri nas, je prepoznavno in široko.«

Kako je z njihovo zaposljivostjo? Spremljate njihovo nadaljnjo kariero?

»Seveda. Nismo veliki, zato dobro poznamo praktično vsakega študen-

ta in diplomanta. Po zaključku pedagoškega leta izvedemo anketo. Lanska je pokazala, da je bilo več kot 60 odstotkov naših diplomantov zaposlenih. Resnici na ljubo je seveda treba povedati, da so to tudi tisti, ki so študirali iz dela ali ob delu, da so jih na izobraževanje napotila podjetja. Upam, da bodo tudi

V nekaterih zadevah pa ste malo posebni in malo drugačni.

»Zelo se trudimo, da bi izvajanju pedagoškega procesa in raziskovalnega dela dodali še kaj. Vsako leto priredimo dve ali tri razstave. Študente spodbujamo k umetniškemu in drugemu ustvarjanju, ker mislimo, da je to tisto, kar človeka dela

in študija, ki ga bo država vsakemu prebivalcu plačala. Deležni bi ga bili lahko vsi, ne glede na starost, če te možnosti še niso izkoristili. Danes so lahko študirali v nedogled, če malo karikiram, ker so se lahko prepisovali iz enega v drug program. Dogajalo se je celo, da so se študentje brez statusa vpisali v srednje šole in tam plačevali neke šolnine ... Tukaj je res potreben red in rez. Na eni strani za to, ker država za kaj takega nima denarja, na drugi pa za to, ker mladi ljudje preprosto prepozno prihajajo v proces dela. Njihova silna energija, inovativnost začeta pri tridesetih, petintridesetih letih vodeneti in država izgublja tudi pri tem.«

Ne bo več rednega in izrednega študija, ampak samo redni in delni.

»Oba pa bosta lahko brezplačna ali plačljiva, odvisno od tega, koliko svojih pravic je kdo že izkoristil.«

Tudi akreditacij, potrditve instituciji, da izvaja javno veljavni program, ne bo.

»Zdaj bo samo še institucionalna potrditve. To je taka, kot smo jo mi letos marca prestali in dobili pozitivno odločbo, s katero lahko naš zavod opravlja delo še sedem let. Zelo dobro smo bili ocenjeni.«

Zasebni zaradi načina ustanovitve

Status zavodov vas pa najbrž vsaj malo le skrbi? Sodite med skorajda zasebne zavode ...

»Po prejšnjem zakonu o visokem šolstvu so bili javni zavodi lahko samo tisti, ki jih je ustanovil državni zbor. Nas pa je ustanovilo Regijsko študijsko središče, ki je na nekakšen način posredni proračunski porabnik. Ustanovile so ga Občina Savinjske statistične regije, da bi bili visokošolski strokovni študijski programi občanom bolj dostopni. Naša šola je izjemno dobro umeščena v ta prostor, saj imamo tukaj zagotovo največje strokovnjake s področja varstva okolja in tehnologij. Zdaj smo zaradi take ustanovitve zasebni zavod.«

Država pa na dolgi rok ne namerava podpirati programov zasebnih

Mag. Milena Pečovnik: »Težje bomo – a tudi to bomo, če bo treba – zagotovili, da bo tretjina profesorjev redno zaposlenih.«

letošnje ankete pokazale, da so si novi diplomanti na trgu dela uspešno našli zaposlitev ali samozaposlitev, da so znanja in sposobnosti, ki so jih dobili pri nas, izkoristili v svoji prid.«

Študente spodbujajo (tudi) k umetniškemu ustvarjanju

Raziskovalno delo je pogoj za akreditacijo visokošolskega zavoda. Za raziskovalno delo je potreben tudi kak laboratorij?

»Prav v teh dneh smo začeli urejati nov laboratorij. Pripomogel bo k temu, da bodo tako naši profesorji kot tudi študenti imeli še več priložnosti za raziskovalno delo. Uporabili ga bomo tudi za to, da bomo lahko ob projektu, ki ga izvajamo v okviru Regijskega centra Energija – pridobitev produktov iz biomase, različnih kemikalij – raziskovalno delo še razvili.«

bolj celostnega. V kratkem bomo postavili razstavo znamk, vezano na tematiko varstva okolja in trajnostnega razvoja, pokazali, kako čudovite zbirke znamk na to temo imamo v Sloveniji. Ob tej priložnosti pa bomo tudi mi izdali svojo znamko in dopisnico. Tako bodo sledi za nami ostale.«

»Država za fiktivne študente denarja nima. Potreben je rez in red.«

Spremljajo nastajanje novega zakona o visokem šolstvu

V pripravi je prenova visokošolske zakonodaje. Prinaša vrsto novosti. Kako gledate nanje? Kako se vas utegnejo spremembe dotakniti?

»Nastajanje novega zakona o visokem šolstvu ves čas spremljamo. Spremembe se nanašajo na več sklopov. Ene se dotikajo študentov

zavodov, ki jih izvajajo zasebne institucije. Kaj lahko to za vas pomeni?

»Več pogovorov na to temo smo imeli. Tudi sami smo se vključili v razpravo o težavah, povezanih z zasebnimi visokošolskimi zavodi. Vedeti je treba, da mi izvajamo program, ki ga nobena druga visokošolska institucija, niti javna, ne izvaja. Po tolmačenjih, ki smo jih dobili, in občutku, ki ga imamo,

Kako pa poslušate? Kot zasebniki ali kot javni sektor?

»Tako kot vsi drugi javni zavodi, tudi po zakonu o sistemu plač. Upoštevam vsa merila in omejitve, ki so predpisane za javni sektor. Nimamo svojih meril in tudi nobene želje, da bi postali zasebniki, ki bi skrbeli samo za produkcijo diplomantov. Trudimo se, da v tem okolju omogočamo študij tudi tistim, ki drugje ne morejo študirati,

»Nobene želje nimamo, da bi postali zasebniki, ki bi skrbeli samo za produkcijo kadrov.«

nimamo, da za nas novi zakon ne bi smel biti tako veliko vprašanje. Težje bo – ampak tudi to bomo, če bo treba, zagotoviti, da bo ena tretjina profesorjev redno zaposlenih. Pa še to samo zato, ker je koncesija precej majhna.«

tistim, ki jim je študijski program bližji in tako tudi živijo. In to je tisto, zaradi česar bi tudi po možnem spremenimo, da za nas novi zakon ne bi smel biti tako veliko vprašanje. Težje bo – ampak tudi to bomo, če bo treba, zagotoviti, da bo ena tretjina profesorjev redno zaposlenih. Pa še to samo zato, ker je koncesija precej majhna.«

jetju prenovljenega zakona lahko ohranili šolo in delali še naprej to, kar smo si zastavili.«

Vemo, da se moramo spodbujati in si pomagati

Šolski sklad na Gimnaziji Velenje pomaga socialno šibkim in tudi nadarjenim dijakom – Dražba 15 likovnih del dijakov maja prihodnje leto

Nadaljevanje s strani 1

Dijaki Gimnazije Šolskega centra Velenje so v ponedeljek pripravili dobrodelni koncert. Po besedah **Neže Rotnik**, predsednice dijaške skupnosti centra, se tudi dijaki močno zavedajo, da so v današnjem svetu vse bolj odvisni drug od drugega. Na gimnaziji delujejo kot športna ekipa. »Vemo, da se moramo spodbujati in si pomagati na vse načine. Pomagamo si na učnem področju in tudi pri vsakdanjih stvareh. V želji, da bi se skupaj udeleževali gimnazijskih strokovnih ekskurzij, športnih, kulturnih dnevoev, tekmovalij in na koncu tako želene in nepozabne maturantske ekskurzije, smo skupaj s šolskim skladom in v tesnem sodelovanju z velenjsko glasbeno šolo organizirali dobrodelni koncert,« je pojasnila razloge zanj.

Na gimnaziji so ustanovili šolski sklad pred 4 leti, z izvolitvijo njegovega novega vodstva pa je ta začel zavzeteje delovati v minulem šolskem letu. »Čeprav prevladuje mnenje, da se na gimnazijo vpisujejo dijaki iz premožnejših družin, ni tako. Tako se vedno več dijakov preko svojih staršev oglašja pri vodstvu šole, če jim lahko finančno pomagamo pri izvedbi projektov, kot je nakup knjig iz učbeniškega sklada, maturantski izlet in podobno. Šola za te namene nima denarja, sklad, ki se financira z donacijami, prispevki, pa ima to možnost,« je pojasnil ravnatelj velenjske gimnazije **Rajmund Valcl**. O tem, komu bodo pomagali in za kaj, odloča komisija sklada na osnovi vloge staršev in dijakov. Pomoč šolskega sklada namreč ni namenjena le dijakom iz socialno šibkih družin, ampak tudi nadarjenim dijakom. Sicer pa si prizadevajo, dodaja Valcl, da bi bili uporabniki sredstev šolskega sklada vsi dijaki.

Člani upravnega odbora sklada so si zadali za to šolsko leto več načrtov. Poleg omenjenega dobrodelnega koncerta so predvideli še nekaj drugih aktivnosti. Med te sodi tudi dražba 15 slik dijakov umetniške gimnazije, ki so si jih lahko ogledali obiskovalci dobrodelnega koncerta med odmorom v avli kulturnega doma v Velenju. Dražbo bodo pripravili na srečanju gimnazijcev, učiteljev, staršev in podpornikov velenjske gimnazije maja prihodnje leto.

■ tp

Devetošolcem predstavili rudarske poklice

Premogovnik Velenje so obiskali učenci zaključnih razredov osnovnih šol mestne občine Velenje in občin Šoštanj, Šmartno ob Paki ter drugih okoliških občin. Učence in njihove starše je sprejel ter v imenu Premogovnika Velenje pozdravil svetovalec predsednika uprave za področje varnosti **Boris Potrč**.

Nagovoril jih je tudi **mag. Albin Vrabčič**, ravnatelj Rudarske šole Velenje. Posebej je pohvalil sodelovanje Premogovnika in Rudarske šole pri izvedbi praktičnega pouka ter izpostavil teoretični del pridobivanja znanja: »Najboljši strokovnjaki Premogovnika Velenje učijo na naši šoli, torej že med šolanjem dobite najmodernejšo in najboljše znanje.«

Devetošolci Šaleške doline po obisku Premogovnika (foto Dragica Marinšek)

Brez denarja tudi kulture ni

Iztok Šmajš - Muni v ožjem izboru »worldlife artlife« - Predstavitev v Rimu

Sunshine Coast Beach v Avstraliji je bilo prizorišče svetovnega spektakla vizualne umetnosti »worldlife artlife«. Štiričlanska žirija je bila navdušena tudi nad Munijevimi deli in ga je uvrstila v ožji izbor finalnega dela. Žal se je zaradi pomanjkanja sredstev zgodba kaj klavirno nadaljevala, saj Muni ni mogel dokončno realizirati ključno zastavljenega projekta, ker je denar pri nas za tovrstne dejavnosti usahnil. »Ne boste verjeli,« pravi Muni, »prav nihče, vključno s kulturnimi institucijami, mi ni hotel ali mogel priskočiti na pomoč, da bi se projekt, ki sem ga zasnoval (t. i. celostno Svetlobno Instalacijo), lahko končal.« Projekt naj bi bila nadgradnja in povzetek avtorjevih diagramov in skic, narejenih v zadnjih nekaj letih (neuro-risba, dxos serije).

»V naši mali državi finančno stvari izrazito pešajo, kljub upom se torej ni izšlo. Osebo povabilo (izbor) sem prejel tudi iz Firenc, a je ponovno pomenljivo spregovoril denar. Prav tako sem uvrščen v ožji izbor Rimskega Bienala 2014, a tudi tam je potreben denar. Ta neizogibna monada, denar namreč, kuje usode in mi greni delo, še zlasti pri

DXOS serija

Neurodrawing

»končnih realizacijah«, tako da me na novem BIENALU v Firencih letos ne bo, saj ne najdem mecena, ki bi mi pokrili stroške.

Muni ugotavlja, da je zelo žalostno dejstvo, da so skoraj vsa biennialna dogajanja danes realizirana s pomočjo finančne participacije umetnikov, še v devetdesetih letih prejšnjega stoletja pa te marsikje ni bilo. Trenutno sodeluje z bolgarsko galerijo Lessedra, vendar tudi tu ne gre brez določenih zneskov, ki pa

so nižji, za odtenek še vedno malo »zaželeznostnozavesni«.

»Menim, da je sramotno in škoda, da na tako pomembnih področjih država ne more sodelovati. Moja knjiga Simultanost 4 (536 strani) je sicer zagledala luč sveta; vendar edicija obsega le nekaj primerkov, ker je preprosto zmanjkalo denarja. Vseeno upam, da bodo priskočili na pomoč na Mestni občini Velenje, saj knjiga med drugim vsebuje tudi procesualni in didaktični logos in je

namenjena tudi študentom likovne akademije.

Decembra v galeriji Lessedra – razstavljajo mala dela avtorji z vseh koncev sveta; med njimi tudi Muni. Prav tako pa se predstavlja tudi na prvem kranjskem festivalu likovnih umetnosti Srečanja – Črno in belo 2013, tak je tudi tematski podnaslov srečanja, zanimiva pa je tudi udeležba, saj ima »mednarodni pridihi«.

Uspehi mladih glasbenikov

Pozna jesen je med drugim tudi čas različnih mednarodnih glasbenih tekmovanj. Na nekaterih so se uspešno predstavili tudi mladi glasbeniki Glasbene šole Frana Koruna Koželjskega Velenje.

Konec novembra je v Ljubljani potekalo drugo mednarodno tekmovanje mladih pihalcev EMONA 2013 (European Musicians ON Air). Udeležilo se ga je tudi osem glasbenikov z velenjske glasbene šole. Najuspešnejša sta bila klarinetista **David Gregorc** (mentor Matjaž Emeršič) in **Lara**

Ramsak (mentor Oto Kožuh), ki sta vsak v svoji kategoriji osvojila zlato plaketo. Srebrne plakete so prejele flavistke: Lara Oblak, Klara Kikec (mentorica obema Alenka Goršič Ernst), Lucija Misja (mentorica Ana Zajc Smolčnik) in Laura Felicijan, bronasto pa Brina Rednjak (mentorica obema Špela Zamrnik).

Teden dni kasneje so v Trstu pripravili 9. mednarodno tekmovanje za mlade glasbenike z naslovom Ars nova. Na njem je več kot odlično nastopil mladi pianist **Rok Tadej Brunšek** (mentorica Monika Vehovec), ki je osvojil 1. nagrado in 1. mesto. Izkazale so se tudi violinistke iz razreda Danice Koren: **Nina Oder** (2. nagrada), **Karin Lešnik** (3. nagrada) in **Barbara Horvat** (3. nagrada). Istočasno je v Ljubljani potekalo 3. tekmovanje Leona Pfeiferja za mlade sloven-

skve violiniste, na njem pa je nastopila violinistka **Maruška Dobrovoljski** (mentor Peter Napret). Na mednarodnem tekmovanju mladih violinistov, pianistov in komornih skupin **Tartini** v Piranu pa sta prejšnji konec tedna v kategoriji klavir štirirotar nastopila **Rok Tadej Brunšek** in **Neža Tovšak** ter osvojila prvo nagrado (kar 99 točk). Njuni mentorici sta Monika Vehovec in Manja Gošnik Vovk.

Uspehi naštetih mladih glasbenikov, ki so plod trdega in vestnega dela, gotovo potrjujejo dobro in mednarodno primerljivo raven igranja. Hkrati so tovrstna tekmovanja priložnost za iskanje nadarjenih mladih glasbenikov, izmenjavo izkušenj med mladimi glasbeniki in spodbuda za nadaljnje delo.

■ **Urška Šramel Vučina**

Med dirigenti 500 pevcev iz 13 slovenskih pevskih zborov je bil tudi Matjaž Vehovec z velenjske glasbene šole.

Počastili svetovni dan zborovske glasbe

Ljubljana, 8. decembra – V nedeljo je bil v Galusovi dvorani Cankarjevega doma Ljubljana koncert združenih izbranih mladinskih zborov Slovenije v počastitev svetovnega dneva zborovske glasbe – Potujoča muzika. Med izbranimi 13 zbori je nastopil tudi velenjski Mladinski pevski zbor Glasbene šole Frana Koruna Koželjskega, na odru Gallusove dvorane pa je pred okoli 500 pevci stal tudi njihov zborovodja **Matjaž Vehovec**. Poleg njega sta združenim zborom

dirigirala še **Damijan Močnik** in **Tomaz Pirnat**. Koncert sodi v množico prireditev po svetu, ki so počastile svetovni dan zborovske glasbe. Ta je vedno drugo nedeljo v decembru. Letos je bil prav koncert v Cankarjevem domu največja temu dnevnu namenjena prireditev v Sloveniji. Osnovni namen dneva zborovskega petja je, da ne iščemo v glasbi le oblikovne popolnosti in poustvarjalne lepote, temveč z združenimi močmi slavimo solidarnost, mir in razumevanje.

Na tem posebnem dogodku je dobilo možnost nastopa v Cankarjevem domu 13 izbranih mladinskih zborov Slovenije, ki so se v zadnjih dveh letih izkazali na regijski in državni ravni. Ti zbori precej prispevajo k razvoju zborovske dejavnosti in so most do odličnih dosežkov odraslih zborov. Častni pokrovitelj prireditve je bil predsednik republike Slovenije Borut Pahor.

ALTERNATOR

Sejem knjige. Žanjem fige?

Bojan Pavšek

Rad imam knjige. Ne samo, da jih rad prebiram, rad jih imam tudi kot izdelke. Poleg zgodb, ki jih nosijo v sebi, sestavlja njihovo celoto še marsikaj, kar včasih ni opazno na prvi pogled. Že vonj in otip knjige sta zgodbi zase. Nova knjiga izrazito diši po svežini tiskarskih barv, po lepilu, ki skrbi, da listi ostajajo na svojih mestih, ali po plastičnem vonju polivinila, v katerem pričakuje novega lastnika. Stare knjige marsičesa naštetega že zdavnaj nimajo več. Vendar nosijo v sebi številne pečate različnih doživetij, ki jih ob kančku pozornosti lahko opazimo. Opombe svinčnika, ki jih je ob analiziranju besedila za sabo pustil vneti bralec, nenamerno odtis kavnine škodolice ob jutranjem branju, zgubane, patinirane in s prstnimi odtisi prepojene robove listov, ki pričajo, da knjige ne beremo samo z očmi, ali pa zbledelo kartico iz Plitvičkih jezer, ki je nekoč služila kot bralni zaznamek, sedaj pa se po letih skrivanja med sloji notranjih listov nepričakovano razkrije naključnemu bralcu. Tudi če samo povohamo knjižno notranjost, se ob vonju restanega krompirja ali indijskih palčk kaj hitro razkrijejo karakterji mnogih, ki so tako ali drugače stikali po njej. Zato je z vidika bralca še posebej inspirativno, da se hkrati s pisano besedo s pomočjo čutil potopi še v skrivnostne identitete preteklih bralcev. Če to uporabniško izkustvo knjiga nadgradi še z izvirno in sporočilno naslovnico ter premišljeno izbrano tipografijo kot likovni odsev vsebine in vse skupaj zapakira v format, ki v naše roke ravno prav sede, je rezultat neizpodbiten. Knjiga ima dušo. Dušo, stkano iz vezi prepletajočih se zgodb. Seveda so brezpogojni lider teh zgodb besede, ki jih talentirani pisec oplemeniti s samosvojim združevanjem v smiselne besedne zveze. Te lahko že s preprostimi verzi odslkavajo nepozabne romane na videz nemogočih ljubezni, se poigravajo z erotičnimi vložki v različnih odtentkih (ne samo v sivi). Celopopeljejo nas v svetove, ki niso in nikoli ne bodo obstajali. Lahko se pojavijo tudi kot priročniki za telebane, v katerih so zabeleženi vsi do sedaj skrivni triki, kako postati uspešen milijonar, ali pa nas skušajo na leporečen način skozi poplave biografij prepričati, da imajo slavni bistveno bolj pestro in zavidanja vredno življenje kot mi. A ni to super? Za vsakega se nekaj najde, pa naj bo še tak izbirčič.

Grafika: Bojan Pavšek

In to nabirko vsebin sem si odšel letos po dolgem času spet ogledat na 29. slovenski knjižni sejem v Ljubljani, ki je z literaturo posejal vse tri etaže komunikacijskih prostorov v Cankarjevem domu. Moram priznati, da me ni pustil hladnega. Ravno nasprotno. V pričakovanju kulturnega vzdušja so se vse moje predstave razblinile že v prvih nekaj minutah. Kaos pomanih stojnic, med katerimi so se prepletale vsebine, je dosegel svojo amplitudo s tem, da je ustvaril pravi koktajl različnih vsebin, ki ne sodijo skupaj. To je tako, kot da bi sredi polja sončnic posadili smreke. Otroška literatura je nemočno mejila na filozofske razprave, uradni listi Republike Slovenije so kraljevali na premium lokacijah. Mnogi med več kot 100 založniki so se celo bahali z enakimi publikacijami. Skratka, totalen tufufuti. Na žalost je bil to šele začetek. Programsko odlično začrtane debatne kavarne so bile postavljene dobesedno na hojnico sejma. Govorniki z bogatimi literarnimi pedigreji so se tako ubadali s pravimi zvočnimi in gibalnimi izzivi, da so ohranili pozornost slušateljev. In ko so sejemске poti cunamijsko napolnile še trume osnovnošolcev in dijakov brez nadzora, so knjige utihnile. Samo še fluorescenčne etikete s sejemskimi popusti so živčno krasile njihove naslovnice. Ves ostali del knjig je razvrednoteno in nemočno zrl s stojnic, katerih oblika in postavitev je bila prava žalitev za izvirnost. Le redkim je uspelo, da so knjigam tudi s pomočjo zanimivega in spoštljivega razstavnega prostora izkazali spoštovanje, ki si ga zaslužijo. Da, potrošniški vlak med svojim brezkompromisnim drvenjem v brezciljno prihodnost med svoj tovor neusmiljeno tlači tudi pisano besedo. Na srečo so še (vsaj zaenkrat) prisotna legalna uporniška gibanja. V mislih imam skoraj vse knjižnice in nekatere knjigarne. V omenjenih zaposleni predano, s srcem in ravno za to zelo uspešno vzpostavljajo in vzgajajo iskren odnos bralca do knjige. S strokovnim svetovaljem, osebnim poslanstvom in energijo, ki jo bralec ali potencialni kupec knjige začuti. In s tem prepričanjem sem brez kančka slabe volje sprejel odločitev, da bom takšen knjižni sejem vsaj nekaj časa opazoval na varnostni razdalji. Imam namreč preveč rad knjige.

RADIJSKI IN ČASOPISNI MOZAIK

Trst nas je navdušil

Decembrski čas skušamo tudi v naši medijski hiši kljub nepopisni gneči, ki se vse bolj stopnjuje, popestriti in se kaj novega naučiti. To soboto smo jo mahnil v Trst. Navdušil nas je grad Miramare, ki ga je svoji ženi, princesi Charlotte, zgradil nadvojvoda Maximilijan Habsburški. Pravljični grad, ki stoji na pečini nad morjem, je spremenjen v zanimiv muzej, legende o njegovi gradnji, nesrečni princesi in pomorskih dosežkih Maximilijana Habsburškega, ter o njegovem nesrečnem koncu pa so zanimive za vse generacije.

Pred gradom Miramare

Nič manj osupljiv ni bil Devinski grad, ki počiva na kraški vzpetini. Grad je že stoletja v lasti italijansko-nemške knežje družine in ima razburljivo preteklost, odlično lego in slikovite prostore. Oba gra-

dova sta še posebej lepa, ko sta obsijana s soncem, in tega je bilo na pretek, tako da smo si napolnili »baterije« vsaj do konca tega leta. Seveda nam je ostalo še toliko časa, da smo si v Trstu ogleda-

li njihov čisto poseben Miklavžev sejem in si privoščili tisti ta pravi kapučino, po katerem Trst tako slovi. Ene pa so veliko bolj kot to premamili italijanski čevlji.

PESEM TEDNA NA RADIU VELENJE

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

1. IVAN ZAK - Škripi veza
2. ŠPELA GROSELJ - Glavo pokonci
3. WISIN FEAT. MICHEL TELO - Que viva la vida

Po zadnjem singlu Jedna noć je eden uspešnejših hrvaških glasbenikov Ivan Zak, ki je izjemno priljubljen tudi pri nas, pripravil novo glasbeno poslastico. Škripi veza je naslov njegovega novega singla, s katerim vsestranski Zak napoveduje nov album, ki ga bo izdal v prihodnjem letu. Avtor besedila in glasbe je Ivan sam, medtem ko sta za aranžma pesmi poskrbela Miljenko Pušić in Damir K. Rogina.

LESTVICA DOMAČE GLASBE

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

1. Veseli Dolenjci - Pozabljen božič
2. Donačka - Praznik poveže...
3. Unikat - Najin božič
4. Nemir - Čez praznike...
5. Ans. Saša... - Zvezde na nebu...
6. Golte - Preproga...
7. Alpski kvintet - Zunaj tiho sneži
8. Božični zborček - Božični čas
9. Igor in zlati... - Ko bo božič spet
10. Poet - Božič, bel božič

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Vlado Pilja z novo skladbo

Novi singel z naslovom Greva skupi naprej pevca Vlada Pilje je drugi avtorski projekt, ki je nastal kot plod uspešnega sodelovanja z Damjanom Kuzmijakom. Njun prvi skupni projekt je bila skladba Vino, morje in kitare, ki je dvojcu očitno dala dovolj poguma za nadaljevanje sodelovanja. Vlada Pilje se sicer spomnimo kot Lepega Dase, ki je pred leti osvajal Slovenijo z uspešnicami s humornim besedilom. No, kmalu je začutil, da mora poslušalcem predstaviti pravega sebe, saj je le tako lahko iskren do ljudi. Želja je bila velika, pogum je premagal tremo in s prijateljem Damjanom danes predstavlja že drugi singel. Snemala sta v studiu Aleša Zibelnika, ki je tudi producent pesmi.

Prvi duet Aleša Klinarja Klinčija in Anje Rupel

Po uspešnem koncertu v ljubljanski Cvetličarni, novem dvojnem albumu 63 Special in skladbi Stari klovn Aleš Klinar predstavlja drugi singel s svojega najnovejšega albuma. Skladba Ljubezen še živi je duet, v katerem sta prvič skupaj zapela Klinči in njegova dolgoletna življenjska sopotnica Anja Rupel. Gre za romantično avtobiografsko balado, ki govori o tem, kako sta se Anja in Aleš spoznala. Čeprav sta mislila, da njuna zveza ne bo trajala dolgo, ljubezen po 22 letih skupnega življenja še živi. Glasbo je napisal Aleš, besedilo pa sta ustvarila skupaj z Anjo, in to tako, da je vsak napisal svoj del o tem, kako je doživel to srednješolsko (in še vedno

trajajočo) ljubezen. Za pesem, ki je prava za ta predbožični čas, bosta kmalu posnela tudi videospot.

One Direction z novimi rekordi

Britanska zasedba One Direction, ljubljanka milijonov oboževalk po svetu, po izidu njihovega tretjega albuma Midnight Memories beleži rekordno prodajo. Njihov najnovejši izdelek je najhitreje prodajan album zadnjih treh let, zgolj v prvem tednu po izidu pa so prodali kar 237.338 albumov. One Direction so na vrhu tudi v Avstraliji, na Irskem in na Švedskem, njihov najnovejši album pa je na Amazonu zabeležen kot najhitreje prodajan album v zadnjih petnajstih letih. Singla z novega albuma Story of My Life in Best Song Ever sta uspešnici številnih radijskih postaj po svetu, na podelitvi glasbenih nagrad AMA pa so prejeli nagrado za najboljši pop album (Take Me Home) in nagrado za najboljšo pop skupino.

Gibonni v živo

Po izdaji albuma 20th Century Man v angleškem jeziku Gibonni v prednovoletnem času predstavlja nov »živi« album s preprostim naslovom Live. Gre za Gibonnijev tretji koncertni album, ki pomeni nekakšno nadaljevanje koncertnega albuma Acoustic/Electric. Album prinaša koncertne posnetke z Gibonnijeve turnee Toleranca (2010-2011), v okviru katere je nastopil tudi v ljubljanskih Križankah. Gibonni je izid albuma najavil že s singlom Slavim ove dane što si tu (live), v teh dneh pa predstavlja novi single Toleranca (live). Na al-

bumu v dveh skladbah gostuje znani hrvaški glasbenik Damir Urban, Gibonnijev dober prijatelj, ki je tudi oblikoval ovitek novega albuma. Ta prinaša niz Gibonnijevih hitov oz. njihovih koncertnih različic, kot so Divji cvit, Mirakul, Žedam, Zamoli me, Vrata moje sestre, Ne odustajem, Dvije duše ... Koncertnemu CD-ju je dodan še DVD s posnetki z dveh koncertov v zagrebški Ciberni.

Milijon dolarjev za kitaro

Električno kitaro Boba Dylana, s katero je leta 1965 nastopil na festivalu folk glasbe v Newportu na svojem prvem koncertu po prehodu z akustične na električno kitaro (in bil izžvižgan), so minuli teden pro-

dali na dražbi. Dražbo je organizirala družba Christie's, za kitaro pa so iztržili rekordnih 965.000 dolarjev. Po omenjenem nastopu na festivalu v Newportu je Dylan kitaro pustil v zasebnem letalu, s katerim je letel. Ker pilot na vprašanje, kaj z njo, ni dobil odgovora, je kitaro enostavno obdržal. Po 48 letih se je njegova hči odločila, da jo proda. Ko je sporočila novico o prodaji kitaro, pa so se oglasili Dylanovi odvetniki in dosežen je bil dogovor, ki pa ostaja skrivnost.

REGINA

Moje sanje je naslov novega singla uveljavljene prekmurske pevke Regine, pod katerega se je podpisala izkušena ekipa. Glasbo za skladbo v modernih plesnih ritmih je ustvaril Aleksander Kogoj, Feri Lainšček je napisal besedilo, Mitja Brumec pa je poskrbel za aranžma.

POLONA KASAL

Njen samostojni glasbeni prvenec - album Na Cesti bo izšel še v decembru, in sicer v omejeni nakladi in na spet vse bolj popularni vinilni plošči. Do albuma v digitalnih formatih bo sicer mogoče dostopati preko spleta, medtem ko ga na cedeju ne bo moč dobiti.

BILLYSI

Billysi predstavljajo novi single z naslovom Sanjska. Posebnost skladbe je, da je naravnana po naravnih frekvencah (432

zelo
... na kratko ...

(Hz), ki menda ugodno vpliva na mentalno in fizično zdravje vseh živih bitij.

Skladbo podarjajo kot novoletno popotnico z željo pozitivne uglašenosti in harmonije z naravo.

ZLATKO

Zlatko ne počiva in v teh dneh predstavlja video za skladbo Lajf ti daje točno to kar daješ drugim. Na vrata pa že trka njegov naslednji projekt, 27. decembra bo namreč predstavil mixtape z naslovom Ogledalo kritikov, ki vključuje enajst njegovih pesmi.

PETRA SLAPAR

Se je še spominjate? Po enoletnem premoru se plavalosa pevka vrača na sceno z novo skladbo Arelena, ki jo posveča svoji hčerki. Baladna skladba je namreč dobila naslov po imenu njene hčerke, v prevodu pa pomeni Ljubezen za vedno.

Čas je za žur

Vstopili smo v mrzli, a hkrati najbolj praznični del leta, december. Zadnji mesec koledarskega leta s seboj navadno prinaša nekaj snežink, nekaj študijskih obveznosti, nekaj lepih trenutkov in nekaj super dogodkov. Začeli smo s polno paro, saj se je v petek v prostorih eMČe placa odvil Sound Arson (ček) 3.2, na katerem je nastopila hrvaška skupina Stonebride, ter Slovenci No Limits in Jegulja. Časa za počitek po zabavnem petku pa za novo ekipo Šaleškega študentskega kluba ni bilo prav veliko, saj smo v soboto preko dneva močno napegnjali možgančke in se pogovarjali ter načrtovali naše delo v prihodnje. Po napornem, a zabavnem dnevu smo se sprostiti na stand up večeru, na katerem so komiki dodobra pretegnili naše obrazne in trebušne mišice, njihovih šal pa zagotovo še nekaj časa ne bomo pozabili. Z nami je bilo zabavno tudi v Ljubljani, saj smo torkov večer preži-

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

veli na Pub crawlu v središču našega glavnega mesta. S tem se je veseli december šele začel. Čaka nas veliki študentski poker turnir, žive jaslice, skoraj že tradicionalni ŠŠK p'jen žur, ki je zaključek vseh študentov šaleške regije ter seveda študentsko silvestrovanje. ŠŠK-jevci se bomo seveda udeležili tudi obeh dobrodelnih koncertov, ki so jih v pomoč Aniti Stopar pripravili velenjski prostovoljci. Veselo in po svoje praznično bo tako tudi v naši družbi, zato le spremljajte tekoče dogodke. Vabljeni ste seveda tudi na uradne ure, ki potekajo od četrta do nedelje od 17. do 19. ure v prostorih kluba eMČe pac.

Čvek,
čvek...

↑ Jože Grobelnik, ki je nadzoroval gradnjo Razgledov ob Paki, skuša Alenko Kikec, direktorico Glavne podružnice Abanke Celje, najbrž navdušiti za nakup kakšnega kvadratnega metra stanovanja v njih. »Saj ne, da ne bi verjela, da bo bivanje tukaj prijetno. A mi smo si toplotno doma ustvarili že drugje, prepogostih sprememb pa tudi ne maramo,« mu je pojasnila. Tako da s selitvijo pri Kikčevih najbrž ne bo nič.

→ »Lucifer je vžgal ni kaj, kako bo šele Angel«, je dejal Lučo Žgank svoji partnerici Jani. In ker je pri obeh tako, da od besed do dejanj ni daleč, Angel že stoji. Je pa zdaj vprašanje, kam sodite in koga boste obiskovali? Je namreč treba biti previden. Lucifer razvaja in zavaja s čokolado in kar ni se ji moč ubraniti, pri Angelu pa je, verjeli ali ne, še huje ... odločitev pa je vaša.

Lučo, Jana in Andrej Goljat (nekdanji Titov kuhar z Brda pri Kranju) so že zasvojeni. Izbrali so novo oštarijo in nikakor več ne morejo iz nje.

↑ Tistih, ki so letos ulovili abrahama, je bilo obilo! Pa še ni konec. V torek ga je srečal predsednik PGD Gaberke Bogdan Lampret. Kolegi in kolegice so mu noč prej, za vsak slučaj, da ne bi šel prehitro mimo, pred hišo postavili smreko za omejitve hitrosti. A jim bo v soboto izdatno vrnil. Najmanj z mokro vajo v gasilskem domu.

frkanje

levo & desno

Prepozno?

Bolj ko gre gradnja nadomestnega bloka 6 h koncu, bolj kaže, da so razprave in zahteve Šoštanjčanov po odškodnini zaradi gradnje in delovanja tega energetskega objekta na začetku. Več, kot je ropota, manj se slišijo.

Drasališče

Pred dnevi so odprli drasališče v Sončnem parku in na šoštanjskem rokometnem igrišču. Bolje, da ljudje drsajo tam kot na cestah. Da lahko povsod nadrsajo, pa tako vemo.

Superlativi

O zadnjem mesecu v letu govorimo le v presežnikih. Je čarobno, pravljичno, najbolj veselo, razgibano. Mnogi zanj tako menijo tudi zato, ker je zadnji. Veliko jih je veselih tudi v upanju, da ni res zadnji.

Manj odpadkov

V Velenju so letos zbrali manj odpadkov kot prejšnja leta. To je lahko razveseljivo, lahko pa tudi zaskrbljujoče. Če še v smeti ni kaj vreči ...

Križ

Kar je rdeče, vendarle ni vse slabo. Ko se križamo zaradi pomanjkanja, nam križ pomaga. Rdeči križ.

Za zgled

Velenjski svetniki so lahko za zgled slovenskim parlamentarcem. Pa čeprav so tudi svetniki iz strank, katerih poslanci se v hramu demokracije med seboj močno udarjajo. Rezultati enih in drugih so vidni.

Vsak po svoje

Vsaka naša politična stranka si po svoje predstavlja razvoj kmetijstva in mnogi njeni člani »vedo«, kako bi ga rešili. Zlobneži pravijo, da ne bo šlo tako enostavno, čeprav je v vseh strankah veliko »kmetov«. Pravim kmetom se opravičujejo.

Stric iz Velenja

»Strici iz ozadja« je že kar obrabljena fraza v našem političnem življenju. Temu se je pridružila še nova - stric iz Velenja. Nekateri bi rekli tudi stric z obrobja, čeprav je še kako v središču.

Grešniki

Politiki grešijo, pokoro delajo nedolžni ljudje.

ZANIMIVO

Lekcija za pijanega prijatelja

Da pravo prijateljstvo ne pozna meja, sta skušala dokazati Tom Mabe in Jim Clark. Potem ko sta se nekaj časa počutila povsem nemočna ob opazovanju prijatelja, ki se je večkrat napil in pijan sedel za

volan, sta se dogovorila, da mu pripravita lekcijo. Za svoj podvig sta majhno pisarno spremenila v bolnišnično sobo. Ko je njun prijatelj znova pijan omedlel v vozilu, sta ga prestavila v pripravljen prostor in aktivirala ostale sodelujoče. Ko se je prijatelj zbudil, je tako ob njegovi postelji stala sestra, ki mu je pojasnila, da je bil deset let v komi, in na pomoč poklicala še zdravnika. Ta je bil ob vstopu v sobo precej prepričljiv z igranim začudenjem, da se je bolnik zbudil iz kome. Ko je odšel iz sobe, so »pacientu« predvajali še napovednik poročil iz leta 2023, po nekaj minutah pa so mu le povedali resnico. »Ni smešno! Izgubili lahko družino, takoj zapraviš deset let - moraš prenehati,« je bil jasen Tom Mabe.

Največje božično drevesce

Hrib nad mestom Gubbio v pokrajini Umbrija na severu Italije je tudi to leto zažarel kot največje božično drevesce na svetu. Minuli vikend je namreč na njem v obliki smrečice zažarelo okoli tisoč pisanih lučk, pri čemer so na vrhu hriba iz 250 lučk na površini več kot tisoč kvadratnih metrov sestavili tudi zvezdo repatico. To nenavadno božično drevesce se po pobočju razprostira 750 metrov visoko in 450 metrov široko, omislili pa so si ga leta 1981. Podvig meščanov je bil hitro opažen - drevesce se je po desetletju obstoja azpisalo v Guinnessovo knjigo rekordov kot največje božično drevesce na svetu, na gumb za prižig lučk pa so skozi leta že večkrat pritisnile znane osebnosti.

Brrrr, zima!

Si predstavljate mraz, ob katerem človeške oči, nos in pljuča zmrznejo v le nekaj minutah? Znanstveniki

so ga odkrili. Do ugotovitev seveda niso prišli z lastnim preizkušanjem, temveč z uporabo satelitov za merjenje temperature. In tako so našli najhladnejši kraj na svetu, kjer se temperature spustijo do -91 stopinj Celzija. Nahaja se na planini Dome Fuji na Antarktiki, v gorski verigi na 3.779 metrih nadmorske višine. Strokovnjaki sicer menijo, da na planini Dome Fuji obstajajo še hladnejši kraji, saj sateliti merijo povprečno temperaturo na enem kvadratnem kilometru, kar pomeni, da mrzel zrak doseže vrhunec med jasnimi in suhimi obdobji, in ne med vetrovnimi in zasneženimi.

Pred tem so najnižje temperature na Zemlji izmerili v ruski raziskovalni bazi Vostok, kjer so med arktično zimo leta 1983 izmerili -89,2 stopinj Celzija. Najhladnejše naseļeno mesto na svetu ob tem še naprej ostaja ruska vasica Ojmjakon, kjer se temperature v januarju spustijo do -50 stopinj Celzija.

Glava kače v fižolu

Gotovo si lahko predstavljate: Misty Moser iz Oregona je bila ravno sredi kuhanja večerje, ko je v ponev stresla nekaj zamrznjenega fižola.

Vsebina vrečke se ji je zdela malce čudna, ko pa se je začela tajati, je zgrožena ugotovila, da med fižolom v ponvi leži glava kače. »Večerjo sem pripravljala tudi za šestletno

hčerko, ki že tako ni marala zelenjave, zdaj pa je sploh ne bo hotela jesti,« je dejala zgrožena Misty. Takoj, ko se je prepričala o odkritju, je poklicala številko na hrbtni strani vrečke. Ne boste verjeli: v službi za pomoč strankam so ji odvrnili, da se ji lahko oddolžijo s kuponom za 15 dolarjev.

Objemi in crkljanje za 50 evrov

V prestolnici ameriške zvezne države Wisconsin, Madison, so se do

mislili rešitve za osamljene: odprli so »Snuggle House« (hišo crkljanja), v kateri se lahko za okoli 50 evrov naužijete objemov in crkljanja, kolikor vam srce želi. Ponudbo opisujejo zelo nedolžno: možno je dobiti objeme, dotike, božanje ali »žličkanje« - torej, ležanje v dvojje, ko eden od posameznikov drugega v ležečem položaju objema od zadaj. Oblasti v mestu so ogorčene. »Brez zamere moškimi, a res ne poznam nobenega, ki bi se želel le crkljati,« je dejala pomočnica mestnega tožilca Jennifer Zilavk, ki je izrazila skrb, da bo crkljanje kmalu postalo oblika prostitucije. »Prej ali slej bo prišlo do tega,« je prepričana.

12. decembra 2013

NAŠI KRAJI IN LJUDJE

NAŠI KRAJI IN LJUDJE

13

Želijo si novih športnih površin

Košarkarske trojke namesto pri stari šoli začasno na rokometnem igrišču - Prihodnje leto nadaljevanje urejanja Športnega parka

Idejna skica Športnega parka pod vilo Široko

Milena Krstič - Planinc

Šoštanj - Čeprav imajo Šoštančani precej priložnosti za šport in rekreacijo, kar ne nazadnje vsakič nakazujejo na dnevnih rekreacije, ki jih pripravljajo v septembru, si novih športno-rekreativnih površin še želijo. Želijo pa si tudi, da se igrišča, ki so se morala umakniti, nadomestijo z novimi.

Tako je denimo gradnja novega vrtca terjala rušenje košarkarskega igrišča ob stari šoli. Konstrukcijo košev so prepeljali na rokometno igrišče, table so bile dotrajane, koši pa odtujeni. Občina bo začasno na rokometno igrišče postavila koš ter kupila novo tablo in obroč z mrežico. »Tako bodo lahko tisti, ki so

igrali trojke na starem igrišču, to nadaljevali tukaj. Zavedamo se, da to ni idealna rešitev, je pa rešitev, ki bo omogočala igranje košarke tri na tri na en koš, čemur je košarkarsko igrišče ob stari šoli tudi v največji meri služilo,« pravi župan Občine Šoštanj **Darko Menih**.

Trajneje bodo košarkarsko igrišče uredili na Cankarjevi cesti ob Trešmirjevem parku, kjer poleg tega igrišča načrtujejo tudi ureditev bališča, igrišča za odbojko na mivki, rusko kegljišče in objekt za hrambo rekvizitov. »Če se bo s prostorom izšlo, pa tudi mini skejt park in morda celo igrišče za minigolf,« dodaja.

Prihodnje leto bodo nadaljevali gradnjo Športnega parka pod vilo Široko. »Najprej bomo uredili dve

Darko Menih: »V Šoštanju bodo urejena tri igrišča za košarko.«

nogometni igrišči, eno z naravno in eno z umetno travo, v prihodnje pa bodo tam našla svoje mesto tudi igrišča za košarko, odbojko in tenis.«

Tretja generacija diplomantov

Krško, Velenje - V Krškem, kjer je sedež Fakultete za energetiko, dislocirana enota pa je v Velenju, so pred nedavnim podelili diplome

tretji generaciji diplomantov visokošolskega strokovnega, univerzitetnega in magistrskega študijskega programa Energetika.

Listine o končanem študiju je iz rok dekana, izrednega profesorja **dr. Bojana Štumbergerja**, prejelo 49 diplomantov.

S podelitve diplom

Orkester v osnovni šoli Gustava Šiliha Velenje

Nekega novembrskega jutra nas je ob prihodu v šolo pozdravila orkestrska glasba, sredi avle pa je igral orkester. Vse je bilo čisto drugače kot običajno, tudi orkester. Ekspnat, ki smo ga poimenovali orkester, sestavlja namreč več lesenih figuric, ki predstavljajo dirigenta ter glasbenike in njihova glasbila. Ideja za orkester iz lesenih figuric se je porodila učitelju tehniškega pouka Damijanu Vodušku ob listanju revije. Projekt so začeli na začetku oktobra, ko so

izdelali prve figure. Te so sproti izpopolnjevali, dokler niso dobili takšnih, kot so si jih predstavljali. Nato so izdelali figurice vseh glasbenikov v orkestru, kar je trajalo več kot mesec dni. Veliko truda in potrpežljivosti je bilo potrebno, da je bil orkester primeren za razstavo. Ideja se je razvila v skupinski projekt, saj so poleg učencev izbirnih predmetov obdelava gradiv: les in umetne snovi pri postavitvi ekspnata sodelovala tudi učiteljica glasbene umetnosti in učitelj

likovne umetnosti.

Gospod Vodušek nam je povedal, da projekt še ni končan in ga bodo učenci dopolnjevali do konca leta, morda tudi dlje: »Projekt se razvija in nakazujejo se številne možnosti nadgradnje. Zelo sem zadovoljen, saj je vzbudil veliko navdušenje. V bistvu je presejal svoj namen, z njim smo namreč pridobili »koncertno dvorano«, saj avla z umirjeno glasbo pozitivno deluje na učence, ki čakajo na pouk. Opazili smo, da je v šol-

ski avli sedaj precej bolj mirno. Tudi starši, ki pridejo po svoje otroke v šolo, pogosto posedijo ob orkestru in se sprostijo.« Izdelek je sedaj razstavljen v spodnji avli

OŠ Gustava Šiliha Velenje, upamo pa, da se bo razširil tudi zunaj šole, kjer ga bo lahko občudovalo še več ljudi.

■ Maja Vrečar, 9. a

Župan sprejel predstavnike medijev

Prednovoletni novinarski sprejemi so na Mestni občini Velenje že tradicionalni, pa tudi zelo izvirni. Pred leti, ko je odpirala vrata Kavarna Lucifer v središču mesta, smo bili tam prvi uradni gostje, razvajali pa so nas z vinom in čokolado. Predlani so nas gostili v vili Bianki, lani smo »skupaj odpirali« Center ponovne uporabe. Letos smo od tam dobili novoletna darila. Lepo knjigo o vinarju Čurinu. In če so

nas pred leti razvajali v Luciferju, smo se zdaj očitno poboljšali, povabili so nas k Angelu. To je nova »oštarija« Jane in Lučota (v podaljšku Luciferja). Simbolike je bilo veliko, vina so bila Čurinova, hrana pa zares nebeška: izpod slavnega kuharja Andreja Goljata, ki je nekoč delal na Brdu in kupal tudi Titu. Vse torej sama nebeška mana.

Župan Bojan Kontič se nam je zahvalil za pošteno poročanje, bil

pa je odlične volje, saj je eden redkih slovenskih županov, ki se lahko pohvali, da že ima proračun pod streho, in to proračun, v katerem je kar 58 odstotkov sredstev namenjenih vlaganjem. Za njim je bil tudi množičen obisk koncerta Daniele, pa otvoritev drsališča. Skratka, lep uvod v praznični december.

■ mz

Župan Bojan Kontič nas je gostil v Angelu. S pijačo nismo preveč grešili, ker je bil blizu Lucifer.

Vodstvo Gasilske zveze v jami

Velenje, 3. decembra - Na Premogovniku so gostili vrh Gasilske zveze Slovenije. Obiskali so jih poveljnik zveze Franci Petek s člani upravnega odbora ter predstavniki Gasilske zveze Šaleške doline. Goste so sprejeli Ivan Pohorec, vodja proizvodnega področja in glavni tehnični vodja v Premogovniku Velenje, Simon Dobaj, predsednik Prostovoljnega industrijskega gasilskega društva Premogovnika Velenje, in Boris Špeh, poveljnik

društva. Namen obiska je bil ogled aktivnega dela jame velenjskega premogovnika ter izmenjava znanj in izkušenj pri delu z dihalnimi aparati. Pogovarjali so se tudi, da bi v premogovniški dimni komori, v kateri preverjamo usposobljenost članov Jamske reševalce čete za primere reševanja v izrednih razmerah, izvajali testiranja gasilcev za usposobljenost reševanja z dihalnimi aparati.

Ivan Pohorec, vodja proizvodne-

ga področja in glavni tehnični vodja v Premogovniku Velenje, ki je gostom predstavil premogovnik in njegovo tehnologijo, je dejal: »Predstavniki Gasilske zveze Slovenije so po ogledu odkopa v jami izrazili izjemno navdušenje. Kot zunanji opazovalci so si namreč težko predstavljali, kako in s kakšno tehnologijo pridobivamo premog 400 in več metrov pod površjem.«

Gostje so si ogledali tudi aktivni del jame velenjskega premogovnika. (Foto: S. Mrkonjić)

Mladi smo potencial in ne strošek Prevetrena strategija za mlade

V vikendu med 23. in 24. novembrom je na Ravnah na Koroškem potekalo regionalno srečanje mladih, projekt »Strukturiranega dialoga mladih: 2.0. Vključujemo!«, ki sta ga s pomočjo lokalnih mladinskih svetov iz Radelj ob Dravi, Raven na Koroškem in Velenja izvedla Mladinski svet Slovenije (MSS) in Mreža MAMA.

»Dialog mladih! 2.0: Vključujemo!« izpostavlja boljše vključevanje mladih v družbo kot najpomembnejši izziv v mladinski politiki. Mladi iz občin Radlje ob Dravi, Ravne na Koroškem, Slovenj Gradec in Velenje so na regionalnem srečanju na Ravnah

mlade) so mladi v nedeljskem dopoldnevu predstavili odločevalcem (župan in predstavnikom Zavoda za zaposlovanje, Centra za socialno delo ter Obrtne zbornice). Predstavniki Mladinskega sveta Velenje bomo te ukrepe osebno predstavili tudi na srečanju z županom Mestne občine Velenje.

Ana Štromajer (MSS): »Mladi smo velik potencial, imamo ideje in si želimo boljše prihodnost. Mladi imamo pomembno vlogo v družbi in naš glas mora biti slišan. Mladi smo aktivni, znamo prepoznati konkretne ukrepe in jih znamo primerno tudi predstaviti.«

nastane pri sami realizaciji načrtov. Pri tem imam občutek, da lokalna politika (institucije) velikokrat preračuna odgovornost. Zaradi tega ne pride do izvedbe ali pa se ta zavleče. Vodilne je treba na to opozorjati in poskušati doseči največ, to pa je uresničitev predlaganih sprememb.«

Kaja Flis (MZPM Velenje): »Na regionalnem srečanju smo se mladi iz Koroške in Šaleške doline ukvarjali s problematiko zaposlovanja mladih ter drugimi podobnimi temami, ki

V torek, 3. decembra, so svetniki Mestne občine Velenje odločili o sprejemu revidirane, prevetrene strategije za mlade

»Lokalni program razvoja delovanja mladih v MO Velenje 2010-2015«.

Na začetku letošnjega leta sta Mladinski svet Velenje

in Mladinski center Velenje, ki sta po odloku o mladinskem delu v MO Velenje odgovorna za pripravo in izvajanje strategije za mlade, pripravila poročilo o izvajanju le-te za pretekli dve leti. Iz poročila je bilo razvidno, da Velenje in velenjska mladina potrebujejo novo, prevetreno strategijo za mlade, saj so bile določene lokacije neprimerne (npr.: klasična, smučišče Šalek), za določene je MOV urenila druge vire financiranja (stipendije za mlade), druge so bile usmerjene v enkratno financiranje (npr.: digitalne info točke), pojavila pa se je tudi potreba po vključitvi novih in aktualnih projektov.

Zato sta Mladinski svet (MSV)

in Mladinski center Velenje (MC) v maju izvedla dve delavnici na to temo, v katerih so mladi (osnovnošolci, organizirana in neorganizirana mladina) povedali, kakšne projekte si želijo in kakšne projekte pogrešajo. Iz zbranih predlogov sta pripravila predlog sprememb. Predlog so po predhodnih usklajevanjih obravnavali še svetniki MOV, ki so jo na decembrski seji tudi soglasno potrdili.

Poleg sprejete revidirane strategije za mlade je svet MOV na zadnji seji sprejel še popravke in dopolnitve pravilnika o vrednotenju mladinskih projektnih aktivnosti in projektov lokalnega programa razvoja delovanja mladih, ki se (so)financirajo iz proračuna Mestne občine Velenje.

■ **Barbara Kelher**

na Koroškem izpostavili ključna področja socialne vključenosti mladih: informiranje, zaposlovanje in formalno izobraževanje. Izoblikovane ukrepe (vzpostavitev lokalnega mladinskega portala, družbeno aktivna delovna sobota za dijake, povezava formalnega šolanja z lokalnimi podjetji za vzpostavitev kontinuiranega aktivnega pripravnosti in praks za

Neje Špegel (Aktiv SKEI mladi Velenje): »V zadnjem času je takšnih akcij vedno več, kar je tudi prav. Nam mladim je potrebno dati možnost za predstavitev svojih idej, načina razmišljanja in reševanja problematike, ki izvira iz našega življenjskega okolja. Samo mi vemo, kaj nam manjka, kaj potrebujemo. Posluš lokalne politike je v zadnjem času večji. Težava

otežujejo našo osamosvojitve. V skupinah smo poskušali najti rešitve za omenjeno problematiko in jih nato predstavili vodilnim predstavnikom lokalnih skupnosti. Druženje in debatanje v mladinskem hotelu »Punkl« na Ravnah na Koroškem je bilo prijetno, družabno, poučno in upamo, da tudi konstruktivno.«

■ **Barbara Kelher**

Razstava Reciklarna

V soboto, 7. decembra, je bil v dvorani stavbe Gaudeamus predstavitevni in prodajni dogodek z naslovom Reciklarna. Člani kulturno-umetniškega društva Koncentrat so predstavili predmete notranje opreme, ki so jih predelali in jim dali novo podobo

ali funkcijo. Predmete so obiskovalci lahko tudi kupili. Cilj projekta je bil pokazati, kako malo je potrebno, včasih le nekaj barve in domišljije, da določen predmet ponovno zaživi in tako ne postane le še en odpad. Projekt je bil izveden v sodelovanju s Centrom ponovne uporabe Velenje, Kunigunigundo

RMC in s finančno podporo Mestne občine Velenje.

■ **Darja Osojnik**

»Uživam v prostovoljstvu!«

Danes bom več napisala o mojem delu, ki ga kot prostovoljka opravljam v mladinski organizaciji Egysesek tu v Budimpešti in okolici. V Budimpešto so mi pomagali priti v Mladinskem centru Velenje, preko evropskih programov Youth in Action (Mladi V Akciji). MC Velenje že od leta 2008 deluje na teh programih in uspešno izvaja mladinske izmenjave ter Evropsko prostovoljno službo. V veliko pomoč mi je bila koordinatorica evropskih projektov Melita Kovač, ki je uredila vse dokumente, ki sem jih potrebovala v zelo kratkem času, prav tako pa me je bodrila v tistem času ko sem že skoraj obupala nad tem, da bom našla organizacijo, ki se nima sprejetih prostovoljcev. Ampak splačalo se je počakati saj sem našla organizacijo Egysesek.

Največ časa nam zavzema projekt, ki ga izvajamo na podeželju v regiji Nograd (revnejše področje na severu). Začetek tega projekta sega 10 let nazaj, ko je Egysesek s pomočjo lokalnih skupnosti začel z izgradnjo in vzpostavitvijo mladinskih centrov (Tanode) v romskih vasi- cah v tej regiji. Tanode so po večini dobro opremljene, v vsaki je tudi nekaj računalnikov, pa majhna kuhinja,

učilnica. Razne aktivnosti vsak dan izvajajo socialni delavci, enkrat na teden pa se jim pridružimo tudi mi. Vsak teden (sreda in četrtek) obiščemo tri tanode in osnovno šolo, kjer z otroci in najstniki preživljamo popoldneve: za njih pripravimo različne aktivnosti, igre, plesne in medijske delavnice, učimo se angleščino, ... Priprave potekajo v Budimpešti, kjer naredimo načrt, zberemo material in vse potrebno za naše delo. Za nas je vsak teden nov izziv, saj se moramo vsakič na novo truditi za pozornost otrok, rahlo je otežena tudi komunikacija, saj otroci ne govorijo angleško.

Vsak petek se odpravimo na eno od dveh srednjih šol, kjer z mladimi delamo na raznih projektih in za njih pripravljamo različne aktivnosti. Trenutno poleg vsega prenavljamo še spletno stran naše organizacije, v prihodnje pa bomo sodelovali na evropski treningi za mlade.

V delu uživam, vsekakor pa je velik izziv tudi delo v mednarodni ekipi. Vsak dan se drug od drugega naučimo ogromno, če ne drugega pa kakšno novo besedo v drugem jeziku.

■ **Ana Marija Kolar**

Mednarodni projekt comenius – Turčija 2013

OŠ Gustava Šilaha kot prva med velenjskimi osnovnimi šolami sodeluje v mednarodnem projektu Comenius – v njem tako zastopa in predstavlja Slovenijo ter Velenje. V okviru projekta »All the World's a Stage«, katerega osrednji simbol je zaradi svojih mnogih pomenov drevo, smo povezani še z Madžarsko, s Poljsko, Češko, Ciprom in Turčijo. Poleg vsebinsko naravnanih ciljev s področja umetnosti, literature, geografije, glasbe in zgodovine je izredno pomemben del dvehletnega sodelovanja srečevanje učencev in učiteljev iz različnih držav, ki se tudi s pomočjo obiskov – izmenjav spoznavamo, ob tem pa se soočamo z različnimi kulturami, navadami in običaji, širimo svoja medkulturna obzorja in sprejemamo drugačnost v najširšem pomenu.

Pripravljalno srečanje se je odvijalo novembra v Turčiji. Devetošolci Jaka, Doris in Maja ter učiteljici Karin Sirovina Dvornik in Metka Fendre smo se skupaj s preostalimi udeleženci sodelujočih držav zbrali v letoviškem kraju Armutlu, ki je od Istanbula oddaljen dobro uro vožnje s trajektom.

Turški gostitelji so nas za uvod povabili na spominsko proslavo ob obletnici smrti njihovega slavnega voditelja Ataturka, čigar fotografije

še vedno v polnem razmahu krasijo stene in zidove zgradb po vsej državi, globoko pa je vtkan tudi v njihovo nacionalno zavest. V naslednjih dneh smo po predvidenem urniku predstavili vsak svojo državo, domači kraj in šolo, seznanili

posameznih držav vpleteni v novo skupno odsko igro, ki bo povezala vse sodelujoče, odigrana pa bo na zaključnem srečanju na Madžarskem spomladi 2015.

Čeprav le za nekaj dni, nas je Turčija vsekakor očarala. Nad sta-

pa smo se tudi z ljudskimi pripovedkami vseh sodelujočih držav. Naši učenci so predstavili Petra Klepeca – nekoč šibkega pastirja, ki pa se mu želja po moči uresniči, saj je nesebičen in prijazen ter svoje moči tudi kasneje ne zlora- bi. Ob koncu tega projekta bodo namreč deli ljudskih pripovedk

rodavno Burso, kamor so nas prijazni gostitelji peljali na izlet, smo se dotaknili mogočnega 600-letnega javorja, mesto Istanbul pa je polno raznih zanimivosti – prekrasne mošeje, barvite in aromatične tržnice, turška glasba in ples dervišev ...

Marca prihodnje leto bo naša šola gostiteljica drugega srečanja Comenius in vsi smo že sredi novih aktivnosti ter zadolžitev, da se kar najbolje pripravimo na večdnevno angleško obarvano druženje in ustvarjanje.

■ **MF**

Pivske gobe

Za razliko od lani letos zima še ni pokazala svojih pravih zob. Sicer nekoliko bolj hladni, a s soncem obsijani dnevi nas vabijo v naravo, kjer nas pogled na lepe stvari napolni z energijo in nam vlije prepotrebni moči za vsakdanje izzive.

Toda dragi ljubitelji narave. Kot vidite na sliki, pogled po naši okolici pogosto ni tako prijazen, kot bi si želeli. Karajan iz zaseka Tajna v Podkrajju je v decembru nabral veliko nakupovalno vrečko »pivskih gob«, ki jih je še vedno v neizmernih količinah po naših prelepih gozdovih. Naredimo kaj, da ne bo tako!

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

12. decembra 2013

VI PIŠETE

15

Miklavžev sejem že dvanajstič zapovrstjo

V petek, 29. novembra, je v Šmartnem ob Paki pri Hiši mladih potekal že 12. tradicionalni Miklavžev sejem, ki sta ga organizirala OŠ bratov Letonja Šmartno ob Paki in vrtec Sonček.

Že 12 let šmarška šola pod vodstvom ravnatelja **Bojana Juras**a prireja to lepo šolsko dobrodelno prireditev, v okviru katere učenci s svojimi razredniki, učitelji posameznih predmetov, učiteljicami podaljšane bivanja ter vrtčevski otroci s svojimi vzgojiteljicami izdelujejo najrazličnejše unikatne izdelke ter organizirajo bogat in praznični srečelov. Izkupiček od prodanih izdelkov in srečk je tako namenjen šolskemu skladu Z roko v roki, ki pomaga socialno ogroženim

družinam šmarških učencev pri plačevanju položnic za šolsko prehrano in stroškov šole v naravi, pri nakupu šolskih potrebščin ipd. Na praznično okrašenih stojnicah so obiskovalci Miklavževega sejma lahko našli najrazličnejše voščilnice, novoletne aranžmaje, pisane adventne venčke, barvit nakit v unikatnih šatuljicah, najrazličnejše zeliščne izdelke, izdelke iz blaga, naravnih materialov, iz gline, das mase in flisa, božično žito, svečnike in svečke dobrih misli, ledene rože in slike ter prav posebne Miklavževe in božične zvezde ... Prav tako so bogato obložene stojnice ponujale okusno in slastno pecivo, ki so ga spekle šmarške učiteljice, ter izvirne Miklavževe

palacinke, ki so jih pripravili njihovi odlični kuharji.

Učenci in vrtčevski otroci so z učiteljico **Mojco A. Juras**o in zborovodjem **Darkom Rotovnikom** pripravili zanimiv praznični program, otroke pa je

– kot se za Miklavžev sejem spodobi – obiskal tudi sv. Miklavž s svojim spremstvom ter navzočim delil sladka presenečenja.

K čarobnosti dneva je zagotovo prispevalo tudi spoznanje, da dobro-

delnost dejanj s sabo prinaša čudežno moč, ki se zrcali v iskrivem otroškem nasmehu in srcu slehernega posameznika. Zato se kolektiv šmarške osnovne šole in vrtca z ravnateljem **Bojanom Jurasom** iskreno zahvaljuje

donatorjem, dobrotnikom in vsem, ki so s svojo dobrodelnostjo pripomogli k izvedbi Miklavževega sejma.

■ **Petra Vnuk**

Praznični bazar

Ko se približa tisti skrivnostni adventni čas, tudi na osnovni šoli Karla Destovnika-Kajuha Šoštanj zadiši po praznikih. Kako ne bi, če pa več kot 1500 rok pridno ustvarja vse dopoldne. Starejši učenci pomagajo mlajšim, katerih prstki še niso tako spretni, a se bodo v naslednjih letih še izurili. Ta dan diši po domačem pecivu, kuhani marmeladi, domačih lizikah, začimbnih solih, dobrotah z domačega vrta.

Zadnji četrtek v novembru je dišalo tudi po svečkah, smoli smrekovih in borovih vejicah, pušpanu, skratka pod spretnimi prsti učencev so nastajali čudoviti adventni venčki, aranžmaji za mizice in vrata, obeski za novoletno jelko. Vzklilo je božično žito, piskale so ročno izdelane piščalke, gnezdi so glinene ptičke. Šivanke so si utirale pot skozi blago, usnje, gume in oblikovale čudovite prtičke, copate, etujice, torbice, predpasnike, smrečice. Praznični verzi so našli svoje mesto v ličnih knjižnicah

z voščili, nastajale so voščilnice na sto in en način. Med sabo so se kosali obeski iz poslikanega stekla, zapestnice in ogrlice. Angelčki so delali družbo pujskom, božičnim nogavičkam, pogrinjkom, okrasnim lončkom, dišavnicam, lesenim svečnikom, medenim hiškam.

Vse to in še veliko več so na ogled in za prodajo ob koncu dopoldneva postavili učenci in njihovi mentorji. V treh nadstropjih so se šibile mize pod otroškimi izdelki in popoldne se je po kulturnem programu med te stojnice usula množica obiskovalcev. Učenci prodajalci so spretno privabljali kupce, slastne palačinke in topel čaj pa sta pri vohodu v šolo kar s svojim mamljivim vonjem vabila k stojnici.

Ta dan je bil res izjemen. Nihče se ni dolgočasil, vsak je lahko ustvarjal to, kar si je sam izbral. Tudi bazar je bil zelo uspešen. Izkupiček bomo tako kot vsako leto namenili plačilu dela stroškov za dan dejavnosti.

■ **Jožica Andrejč**

Zlata poroka Finkštovih iz Velenja

Majda Finkšt, rojena Teran, prodajalka iz Šoštanja, ter Anton Finkšt s Trnovca v Zgornji Savinjski dolini, znani mesarski mojster, ki je opravljal svoje delo pretežno v Šoštanju, sta po 50 letih skupnega življenja spet stopila pred oltar. Tam, kjer sta se pred pol stoletja (1963), »vzela«, sta na isti dan, 30. novembra letos, obnovila zaobljubo, »v dobrem in slabem, v sreči in boleznih ...«. Ob zlati poroki v cerkvi sv. Kancijana na Rečici ob

Savinji sta blagoslovila svoj zakon z dvema odraslima otrokoma in vnukom župnik Ferdinand Lukner in diakon Stanko Čeplak. Spodbudnih besed in želja sta bila deležna tudi od bližnjih sorodnikov in prijateljev. Ob družabnem srečanju po tem so kaj kmalu vsi svatje pozabili, kako hitro beži čas in da so takšni dogodki le še nostalgija po mladosti, ki vsaj za nekaj ur poveže svoje in prijatelje.

■ **Jože Miklavc**

Zlatoporočnica Majda in Toni Finkšt nista pozabila na kraj svoje prve poroke pred petdesetimi leti. (Foto: Jože Miklavc)

ZELENE DOLINE

Želimo vam čarobne praznike in srečno novo leto 2014.

Za srečo je potrebno zelo malo. Dovolj je že, da podarimo iskren nasmeh, prijazno besedo in pozornost, ki pride iz srca.

Prvaki nizajo zmage

Rokometaši Gorenja tudi drugič boljši od večnega tekmeca – Proti Trimu s pol moči – Včeraj v pokalu s Slovanom – Jutri novi točki proti Ormožu(?)

V prvi moški ligi tudi zadnja prvenstvena kroga nista postregla s presenečenji, če imamo v mislih vrh lestvice. Rokometaši Gorenja, aktualni slovenski prvaki, so na derbiju 14. kroga gostovali v Celju in neposrednega tekmeca za novi naslov že drugič premagali v tem prvenstvu. Tako so tudi v vtem prvenstvu za zdaj nepreohodna ovira za 'pivovarje'. Slavili so s 30 : 29, obenem pa je bila to njihova jubilejna, deseta prvenstvena zmaga po vrsti nad večnim tekmecem v zadnjih dveh letih. Vmes jih je premagal le na lanskim finalnim pokalnimi tekmami. Tako ostajajo še vedno edini neporaženi v letošnjem prvenstvu, s tremi točkami prednosti pa so se utrdili na vrhu lestvice. Čeprav je do konca tekmovalne sezone seveda še veliko krogov pa so na dobri poti, da znova postanejo državni prvaki.

Dobro polovico prvega polčasa

sta se moštvi v celjskem hramu rokometu Zlatorogu menjavali v vodstvu, na odmor pa so Velenjčani odnesli tri gole prednosti. Po slabih desetih minutah igre v drugem delu so domačim prvič ušli za štiri gole. Takšna razlika je bila tudi šest minut pred koncem, ko so z igralcem manj povedli z 28 : 24.

Nato so sledili zelo napeti trenutki tekme, ki je po pričakovanju upravičila sloves derbija. Velenjski rokometiški so imeli skorajda minuto kar dva igralca manj. Celjani so se jim dvakrat približali samo na gol zaostanka, nazadnje dobro minuto pred koncem. Njihove upe, da rešijo vsaj točko, pa je slabe pol minute pred zadnjim piskom sodnikov potopil **Marko Dujmovič**, ki je prednost povešal na dva gola razlike. Zaslužena zmaga je bila zagotovljena.

Teško jih je bilo motivirati

Na tekmi 15. kroga so prvaki gostili Trimo in si priigrali novo, že 14. prvenstveno zmago v tej sezoni. Goste iz Trebnjega so premagali s 35 : 29. Po napornem in zgoščenim ritmu tekem je trener Ivan Vajdl spočil nekatere nosilce igre, zlasti kapetana **Nika Medveda**, **Senjamina Burića**, tudi **Marko Šostarić** je manj igral ... Oslabljeni pa so bili tudi Trebanjci, saj so v Velenje prišli kar brez štirih igralcev prvega moštva, zato je tudi gostujoči trener dal prilžnost za igro mladim igralcem. Kljub temu so gostje dobršen del prvega polčasa z veliko motiviranostjo uspešno kljubovali prvacom in po prvem delu zaostajali le za tri gole. V nadaljevanju pa so domači le zaigrali nekoliko bolj zavzeto ter podvojili razliko iz polčasa in prepričljivo zmagali.

Trener Ivan Vajdl: »Po novi pomembni zmagi proti igralcem Celja je bilo seveda kar težko motivirati igralce proti Trimu. Še bolj, ker smo videli, da gostje niso prišli v popolni zasedbi, in smo morda pomislili: Lahko bomo! Poleg tega

so bili igralci nekoliko utrujeni po velikem derbiju v Celju nekaj dni pred tem, zato tudi mi nismo zaigrali v najmočnejši postavi. Za nas sta bili tudi na tej tekmi najpomembnejši novi točki.«

Včeraj s Slovanom, jutri v Ormož, sreda s Sevnico ...

Igralci Gorenja so včeraj v četrtfinalu slovenskega pokala Slovenije

gostovali pri Slovanu, kjer je po porazu z igralci Jeruzalema Ormoža, že 12. v tej sezoni, odstopil doseženi trener **Borut Maček**.

Že jutri bodo na tekmi 16. kroga gostovali v Ormožu. O drugem kot o novih zmagah ne razmišljajo; to velja tudi za sredino tekmo, ko bodo gostili Sevnico (ob 19.00).

Seveda pričakujejo, da bodo tudi Ormožani proti njim igrali zelo zavzeto, saj si vsakdo želi premagati aktualnega prvaka. Zato trener poudarja: »Verjamem, da se fan-

tje zavedajo, da je treba vsakega nasprotnika spoštovati. Ne le tekmece za naslov, ampak tudi tiste, ki so slabši od vodeče trojke. Vemo, da so vsi nasprotniki proti nam zelo motivirani, ker pač v takšni tekmi nimajo česa izgubiti. Gotovo bo tudi jutri tako. Seveda pa mi pričakujemo novo zmago. Ne smemo si dovoliti morebitnega spodrsjlaja, saj želimo to leto končati brez poraza. Zato moramo biti tudi jutri čim bolj zbrani.«

■ S, Vovk

Jesenski prvak (vendarle) Maribor, Rudar peti

Od štajerskega derbija niti črke 'd' – Domači nogometaši niti ene žoge poslali v okvir vrat

S tekmami 20. kroga so v prvi nogometni ligi končali jesenski del prvenstva. Zanj je bilo značilno predvsem to, da so kar na treh dvobojih zmagali gostje. Tudi v Velenju, kjer je aktualnemu prvaku Mariboru zadostoval le en zadetek za zmago nad nerazpoloženimi domačimi igralci. Na tem štajerskem derbiju, ki pa po zaslugi domačih nogometašev to ni bil, je bil nerazpoložen tudi do tega kroga najboljši strelca lige **Mate Eterovič**. Razen ene ni dobil nobene prave žoge, da bi vsaj enkrat zatresel mrežo gostov in naslov najboljšega jesenskega strelca si deli z igralcem Gorice **Massimom Codo**, ki je na gostovanju Gorice v Novem mestu dosegel edini gol za zmago svojega moštva nad Krko (1 : 0).

Po gladki zmagi teden dni pred tem v Stožicah proti Olimpiji so velenjski ljubitelji nogometa pričakovali, da jim bodo njihovi nogo-

metaši za slovo podarili zmago ali vsaj točko. Predvsem pa so pričakovali nadvse zanimivo nogometno predstavo, kajti to je bil tudi dvojni najboljšega napada (Maribor) in najboljšega obrambe (Rudar). Toda domači so razočarali. V njihovi igri ni bilo pravega poleta, kajti niti enkrat niso streljali neposredno v okvir vrat gostujočega vratarja **Jasmina Handovića**.

Aktualni prvaki so ob jezero prišli

pač odločni, da izgubljene točke proti Zavrču v predzadnjem krogu v svojem Ljudskem vrtu povrnejo v Velenju. Niso bledeli, igrali so pač toliko, kot je bilo treba. Igra obojih je bila zelo previdna, imeli smo vtis, kot da eni in drugi čakajo na napako nasprotnika. Ta se je prikradla domačim. **Dejan Mezga** je usel nezbranim in premalo odločnim domačim igralcem in vrnil svoje moštvo na prvo mesto na lestvici

ter potisnil Koper na drugo. Tudi moštvo z Obale je bilo med razočaranci zadnjega jesenskega kroga. Na svojem igrišču je doživelo nepričakovan poraz z Olimpijo, ki jih je premagala z enakim izidom, kot je bil v Velenju. Poraz je bil za domače toliko bolj boleč, ker so z njim izgubili jesenski naslov, gol pa prejeli v tretji minuti sodnikovega dodatka, torej v samih izdihljajih tekme.

Tretje moštvo, ki je slavilo v gosteh, je bila Gorica. Gostovala je v Novem mestu pri Krki. Tudi na tej tekmi so gledalci videli samo en zadetek. Kot gostitelja pa sta prepričljivo zmagala Domžale s 4 : 1 proti Triglavu in Zavrč s 3 : 0 proti Celju.

Jesenski prvak je tako Maribor, ki mora odigrati še zaostalo tekmo 4. kroga z Olimpijo. V 19 krogih je zbral 38 točk. Na drugem in tretjem mestu sta z dvema manj Koper oziroma Zavrč. Gorica za njim zaostaja za tri, nogometaši velenjskega Rudarja pa na petem za šest točk. Šest točk manj od Rudarja pa ima Olimpija na šestem mestu. Njej sledita Domžale in Celje. Na zadnjih dveh mestih sta Krka in Triglav, ki ju spomladi gotovo čaka krčevit boj za obstanek v elitni slovenski prvoligaški družbi.

Solidno, toda lahko bi bilo še bolje

V Rudarju so bolj ali manj zadovoljni z jesensko uvrstitvijo. Solidno peto mesto, 32 točk, tri manj od četrte Gorice in kar šest več do šeste Olimpije (odigrati mora še zaostalo tekmo 4. kroga z Mariborom) jim zagotavlja kolikor toliko mirne in brezskrbne zimske počitnice. Vedno pa pravimo: Lahko bi bilo še bolje. Ta trditev velja tudi za rudarje. Obetala se jim je lepa priložnost, da jesen končajo tik pod vrhom, takoj za Mariborom. Odlično ali še boljše jesensko uvrstitev jim je odnesel predvsem nepričakovan poraz ob jezeru z do tedaj zadnjjo Krko, pa tudi samo ena točka proti trenutno zadnjemu Triglavu. Zlasti boleč je bil poraz z Novomeščani, kajti krog pred tem so rudarji na svojem igrišču kar s 3 : 0 potopili presenečenje tega dela prvenstva, novince v ligi, moštvo Zavrča. Ob tem se vsekakor ponuja vprašanje, zakaj toliko nihanj v njihovi igri. Sodeč po nekaterih odličnih predstavah vzrok za to ni njihovo nogometno znanje, ampak da so proti na papirju slabšim moštvom od njih (ki še kako potrebujejo točke za

obstanek) igrali morda po načelu 'lahko bo'.

Prvenstvo bodo nadaljevali 1. marca.

■ Stane Vovk

Še imajo rezerve

Trener Rudarja Jernej Javornik po zadnji jesenski tekmi: »Za slovo smo si zelo želeli zmago. Toda gostje so se boljše znašli na zelo zmrznjenem igrišču. Vedeli smo, kaj nas čaka, da je to nasprotnik s polno mednarodnih izkušenj. Za nas je bila to kar evropska tekma, v kateri se je pričakovalo, da bo tisti, ki bo dosegel gol, tudi zmagal. Žal to nismo bili mi. Seveda smo razočarani. Vseeno pa moram fante pohvaliti za uspešen jesenski del. Pokazali so veliko dobrih tekem. Res pa je, da je bilo v naši igri veliko padcev in vzponov. Na srečo je bilo slednjih več. Igralci še imajo rezerve, gremo korak za korakom. Verjamem, da se bomo spomladi še naprej borili za vrh lestvice. Mislim pa, da lahko gremo tudi po tem porazu mirno na zimski odmor.«

Zmanjkalo jim je moči

S tekmami 10. kroga so v prvi ženski rokometni ligi ekipe začele drugi del prvenstva. Rokometašice velenjskega Veplasa so ga začele s porazom. Na gostovanju v Novem mestu jih je Krka premagala s 23 : 21 in jih zamenjala na tretjem mestu. Najvišjo zmago so dosegle igralke Zagorja, prvovrščena ekipa na lestvici. Na Ptujju so zmagale tako rekoč s košarkarskim rezultatom (43 : 20).

Velenjčanke so po slabem prvem polčasu, ki so ga izgubile s štirimi goli razlike, v nadaljevanju zaigrale dosti bolje tako v obrambi kot napadu. Zadnja četrtna tekme je bila še posebej izenačena, nobeni od ekip se ni uspelo 'odlepiti'. V zadnjih treh minutah je velenjskim rokometiškam zmanjkalo moči, saj so v 57. minuti domače rokometiške pri prednosti enega zadetka, obranile svoj gol in nato pove-

dle za dva ter to prednost obdržale do konca. Zmagi novomeške ekipe je botrovala predvsem daljša klop enakovrednih rokometišic, česar pa Velenjčanke žal nimajo, saj je v njihovi zasedbi precej mladih in neizkušenih igralok.

V naslednjem krogu bodo Velenjčanke v šaleško-savinjskem derbiju v soboto (ob 18.00) v Rdeči dvorani gostile igralke Žalca.

GO Volley boljši od Šoštanja Topolšice

Odbojkarji Šoštanja Topolšice so imeli lepo priložnost za preboj v zgornjo polovico lestvice, vendar so v domači dvorani morali priznati premoč odbojkarjem GO Volley. Na prvi tekmi v Novi Gorici v 3. krogu so se zmagali v dveh točkah po ogorčenem boju veselili Šoštanjčani, tokrat pa so iz Šoštanja vse tri točke odnesli gostje.

Prvi niz so s 25 : 22 sicer dobili varovanci domačega trenerja Zorana Kedačiča, čeprav so dolgo časa

vodili gostje. Bilo je še 17 : 13 za ekipo GO Volleya, a je bil zaključek niza povsem v znamenju domačih odbojkarjev.

V izjemno napetem in izenačenem drugem nizu gostje niso ponovili napake s prvega in priigrano prednost uspeli zadržati vse do zaključka niza, v katerem so bili spretnejši in tudi nekoliko srečnejši gostujoči odbojkarji, ki so ta del igre dobili s 26 : 24. Nekoliko obrnjena slika je bila v tretjem nizu, ko so

vodili Šoštanjčani, a nato zapravili svojo prednost, tako da so ta del igre odbojkarji GO Volleya dobili s 25 : 23, četrti niz pa nato s 25 : 19 in se tako s 3 : 1 v nizih veselili pete letošnje zmage. Ravno toliko jih imajo tudi Šoštanjčani, vendar so odigrali tekmo manj.

Prvenstvo se nadaljuje v soboto, ko se bodo odbojkarji Šoštanja Topolšice v Novem mestu pomerili s Krko.

■ tr

12. decembra 2013

ŠPORT

ŠPORT IN REKREACIJA

17

Druga zaporedna zmaga Elektre

Z dvema zaporednima zmagama v taboru Elektre nekoliko »lažje dihajo«. Odlepili so se z dna lestvice in se lahko bolj mirno pripravljajo na nadaljevanje prvenstva.

Med tednom so Šoštanjčani sicer visoko izgubili z Rogaško in tako izpadli iz pokalnega tekmovalstva Spar, so pa v soboto na zanje veliko bolj pomembni tekmi prikazali boljšo igro in v svoji dvorani premagali Tajfun z izidom 82 : 65.

Na derbiju začelja lestvice so šoštanjki košarkarji v drugem delu povsem nadigrali igralce Šentjurja in se zasluženo veselili druge letošnje prvenstvene zmage. Prvi del je bil izjemno izenačen. Ekipi sta se menjavali v vodstvu, nobena pa si ni uspela priigrati občutnejše prednosti, na odmor pa so s točko naskoka odšli domači košarkarji.

V drugem polčasu je Elektra zaigrala zavzeto v obrambi, v napadu pa so dobro zadevali, tako da je prednost vztrajno naraščala. Izjemno razpoložen je bil **Drago Brčina**, ki je dosegel 26 točk, od tega kar šest trojk v desetih poskusih. Dobro so v domači ekipi zaigrali še **Nikola Vasić** (16 točk), **Andrej Podvršnik**, **Simo Atanacković** in **Sanel Bajramlić** pa so dali po deset košev. Še drugič letos je Elektra dobila tudi skok, najuspešnejši v tem elementu je **Dorde Lelić**, ki je pobral 11 žog pod obema obročema.

Ivan Smiljanić, trener Elektre Šoštanja: »Za obe ekipe je bila to s psihološkega stališča težka tekma. Po

izenačenem prvem polčasu so moji igralci prekosili sami sebe, odigrali zelo dobro v obrambi, v napadu pa zadevali odprte mete. To nas je pripeljalo do zmage.«

V soboto čaka košarkarje v prvi državni ligi zadnja tekma letos. Elektra se bo v Mariboru pomerila v še enem derbiju dna lestvice z ekipo Maribora Nove KBM.

tr, foto: Sini

Štirje državni prvaki

Mladi Velenjski karateisti odlični na mladinskem državnem prvenstvu

Žalec - V nedeljo, 8. decembra, je Karate zveza Slovenije v Žalcu organizirala mladinsko državno prvenstvo do 21 leta v katah in borbah za posameznike. Nastopilo je 43 klubov in 324 tekmovalcev, kar je sicer nekoliko manj kot pretekla leta, vendar so se tokrat na državno prvenstvo uvrstili le tisti tekmovalci, ki so nastopili vsaj na dveh pokalnih tekmah, o katerih smo poročali v prejšnji številki Našega časa. Velenjski karate klubi so spet nastopili zelo uspešno in dosegli odlične rezultate: Karate klub Shotokan Velenje je dobil tri državne prvake in prvakinja v katah ter dosegel še eno srebrno (v borbah) in štiri bronasta odličja,

Karate klub Velenje je dobil državna prvaka in dosegel še srebrno in dve bronasti medalji. Karate klub Tiger pa je dosegel dve srebrni in dve bronasti medalji. Pri mlajših deklicah v katah postala **Alisa Islamović** (Shotokan Velenje), bronasto medaljo pa je dosegla **Patricija Centrih** (KK Tiger). Prav tako je bronasto medaljo pri mlajših deklicah v katah dosegla **Kaja Češko** (KK Velenje). Velenjčanke pa so povsem prevladale pri starejših deklicah; državna prvakinja v katah je postala **Brina Lucija Štruc** (Shotokan Velenje), podprvakinja **Šuhra Muharemović** (KK Tiger), tretje mesto pa je dosegla **Špela Pisanec Mežnar** (Shotokan Vele-

nje). Uspehe Velenjčank v starejših kategorijah sta z bronastima medaljama v katah dopolnili še **Adelisa Hankić** (KK Tiger) pri kadetinjah in **Alena Musić** (KK Velenje) pri mlajših članicah.

Pri dečkih je v kategoriji najmlajših **Nik Borovnik** (KK Velenje) dosegel srebrno medaljo, **Blaž Gajšek** (Shotokan Velenje) pa bronasto medaljo pri mlajših. Velenjčani so bili najuspešnejši v katah pri mlajših in starejših dečkih; državna prva sta postala **Tomaž Hudales** (Shotokan Velenje) pri mlajših in **Sebastjan Kauzar** (KK Velenje) pri starejših dečkih, njun uspeh pa sta pri mlajših dečkih dopolnila **Endis Alečić** (KK Tiger) s srebrno medaljo, pri starejših dečkih in **Aldin Mrdanović** (Shotokan Velenje) z bronasto medaljo. **Tomaž Hudales** in **Nemanja Točaković** (oba Shotokan Velenje) sta uspešno nastopila tudi v borbah pri mlajših dečkih in dosegla srebrno oz. bronasto medaljo.

joh

Jelenko z olimpijsko normo

Opravičil vlogo najboljšega kombinatorca v Sloveniji

Zimska sezona v smučarskih skokih in nordijski kombinaciji je že v polnem teku. **Marjan Jelenko** in **Gašper Berlot**, člana Smučarsko skakalnega kluba Velenje, pa tudi že nizata lepe rezultate.

Na uvodni tekmi svetovnega pokala nordijskih kombinatorcev v finskem Kuusamu konec novembra je imel Marjan Jelenko najboljšo izhodišče od treh Slovencev (13. mesto +1.43). Gašper Berlot je na tekaško preizkušnjo startal s 50. mesta (+3.03). Marjan je za zmagovalcem zaostal za 58,6 sekund in osvojil 10. mesto, Gašper

pa je zaostal za 3 minute 57 sekund in osvojil 47. mesto. Na ekipni tekmi so najboljšo predstavo na skakalnici Ruka (HS 142) prikazali Norvežani. Slovenska četverica **Gašper Berlot** (SSK Velenje), **Mitja Oranič**, **Matic Plaznik** in **Marjan Jelenko** (SSK Velenje) je držala osmo mesto. Prvi se je po skakalnici spustil Berlot in s 111,5 m ekipi prinesel sedmo mesto. Jelenko je s skokom 128,5 m opravičil vlogo najboljšega kombinatorca v Sloveniji. Na tekaški del so naši fantje prenesli dve minuti in 15 sekund zaostanka. Na tekaški del je naprej odšel Jelenko, ki je nastopil zelo dobro in Oraniču predal kot sedmi. V nadaljevanju je Berlot pospešil in zadnjemu Plazniku »štafetno palico« ponudil kot šesti. Matic se je nadvse boril in ekipi priboril končno šesto mesto. Slovenija je tako zabeležila najbolj-

šo uvrstitev na ekipnih tekmah, če izvzamemo lansko četrto mesto na ekipnem sprintu na istem prizorišču, kjer sta nastopila Jelenko in Oranič. S tem je izpolnjena tudi olimpijska norma za nastop štafete.

Na začetku decembra so se nordijski kombinatorci pomerili na svetovnem pokalu v norveškem Lillehammerju. Na prvi preizkušnji se je Marjan Jelenko podal na tekaško progo, dolgo 10 km, kot 7. in končal na odličnem 15. mestu. Gašper Berlot je startal 30. ter po teku končal na 40. mestu. Tudi na drugi tekmi je imel Marjan Jelenko pred 10-kilometrsko tekaško preizkušnjo dobro izhodišče, bil je namreč deveti. V prvem delu je Zrečan tekmece lovil, nato pa je začel za njimi zaostajati in v cilj priteknel kot 17. (+2:35,0). Brez točk je ostal Gašper Berlot (+4:04,8) na 35. mestu. ■

Za šport več kot 2 milijona evrov

Podpirajo tako množični kot vrhunski šport

Mira Zakošek

Svetniki Mestne občine Velenje so že oblikovali letni program športa za prihajajoče leto. Iz proračuna so za te namene zagotovili 2.363.300 evrov, od tega 1.093.100 evrov za izgradnjo, vzdrževanje in obnov

športne infrastrukture ter 1.270.200 evrov za dejavnosti izvajalcev letnega programa športa.

Program delijo na področje športa za vse, ki predstavlja vse pojavne oblike športa in vse športno aktivne prebivalce na območju mestne občine Velenje. Svoje temelje vzpostavlja s športno vzgojo v vzgojno-izobraževalnih ustanovah, za vse starostne in ciljne skupine pa zlasti prek rednih in sistematično organiziranih oblik športne dejavnosti v športnih društvih.

Področje vrhunškega športa pa vključuje dejavnosti kategoriziranih,

perspektivnih in vrhunskih športnikov. Nadarjeni športniki otroških in mladinskih starostnih kategorij so za sofinanciranje izbrani na osnovi pravilnika in strokovno utemeljenih meril za posamezne športne panoge. Sredstva za sofinanciranje programov športa bodo razdelili na osnovi javnega razpisa ter vrednotenja prispelih programov, skladno z merili in kriteriji, določenimi v Pravilniku o sofinanciranju izvajanja letnega programa športa v mestni občini Velenje. ■

Končno zemljevid Šaleške doline

V mesecu oktobru 2013 je po dolgih letih »teme«, luč sveta ugledal za našo dolino in planinske navdušence prepotreben zemljevid z naslovom »Šaleška dolina z okolico«. Pobuda za njegovo izdajo in »nadgradnjo« zadnje strani zemljevida je bila podana na srečanju markacistov januarja l. 2010 v Vojniku s strani Tomaža Kumra iz Planinskega društva (PD) Vinska Gora. Do njegovega izida je bila »prehojena« dolga pot, pri njenem nastanku pa je bilo opravljenega veliko dela. Tomaževa ideja je bila predvsem ta, da se med drugim bolje izkoristi zadnja stran bodoče karte, kjer bi se lahko predstavile zainteresirane občine ter seveda tudi določene obhodnice (planinske poti), ki so v celoti zaobjete na tej karti. Zamisel o sodelovanju občin in PZS je predstavil takratnemu županu MOV Srečku Mehu, kjer je naletel na pozitiven odziv, posledično pa je bila ustanovljena ekipa (Branka Buršič, Urška Gaberšek in Tomaž Kumer), ki je nemudoma »zavihala« rokave. Nekatero občino so to priložnost lepo izkoristile (žal nekatero manj, ali pa sploh ne), zagotovo pa sta ob pomoči MO Velenje lepo predstavila svoji planinski poti in turistične zanimivosti ob njej PD Velenje (Šaleška planinsko pot) in PD Vinska Gora (Po poteh Vinske Gore). Z veseljem je k sodelovanju pristopil tudi TIC Velenje, kjer je omenjeno karto moč seveda tudi dobiti oz. kupiti.

Prva, osnovna stran, je bila na plečih domačina Milana Domitroviča, ki je urednik karte. Tudi z njegove strani je bilo vloženo ogromno časa in energije, sicer pa sta si zaradi lažje koordinacije in usklajevanja obsežno področje, ki ga karta zajema, razdelila

z Jožetom Kamenškom iz PD Slovenske Konjice. Osnova za izdelavo karte so elektronski podatki baze katastra planinskih poti. Vse poti na karti so izmerjene z napravami za geo-pozicioniranje. To pomeni, da je njena izdelava najsodobnejša.

Karta zajema Spodnjo Savinjsko dolino na jugu in na severu od Prevalj do Vučenice vse do avstrijske meje. Zajema hribe in doline, ki so

»Pristojnosti in odgovornosti vodnika PZS kot organizatorja pohoda«. Z nami je bil med ostalimi strokovni sodelavec PZS Damjan Omerzu, ki nam je pojasnil vsa pravna vprašanja. Tudi na našem področju se srečujemo s tržno inšpekcijo in prav je, da smo na njen obisk strokovno pripravljani.

V Dragovem domu na Homu smo imeli letni zbor gorski stražarji in varuhi gorske narave S MDO-ja. Z zanimanjem smo prisluhnili odličnemu predavanju Marjana Denše o invazivnih rastlinah in se z njimi ter njihovim negativnim vplivom na spoznali. Naloga vsakega od nas je, da se na njihovo pojavljanje odzovemo in jih odstranujemo že v njihovi začetni rasti, sicer nas bodo preplavile. Primer odlične prakse je iz zaselka Meje v Preški v KS Vinska Gora. Tu se je pojavila agresivna ambrozija, ki so se je takoj lotili in na koncu akcije naredili zabavo. Bravo, saj so se domačini tako med sabo še bolj povezali! Posnemajmo jih!

V soboto, 30. 11. 13, je bilo v organizaciji domačega PD v Krstnikovem domu pri cerkvi v Vinski Gori predavanje (sedmo po vrsti) alpinista Vikija Grošlja za naslovom »Velikani Himalaje«. Hkrati nam je predstavil svojo novo knjigo z istim naslovom, ki je izšla pred kratkim. Poleg njega sta bila častna gosta večera naša dva vrhunska športnika, gorska kolesarka Tanja Žakelj in strelec z zračno puško Raymond Debevec, ki smo ju imeli priložnost pobje spoznati! Intervju z njima je namreč odlično opravil športni pedagog in novinar Peter Kavčič. Ob koncu je sledilo še družabno srečanje in prijetno druženje vseh prisotnih!

■ Marija Lesjak

Tako so igrali

NLB Leasing liga, 14. krog

Celje Pivovarna Laško - Gorenje Velenje 29:30 (14:17)

Gorenje: B. Burić (1 obramba), Taletovič (8 obr.), Čehle, Medved 5 (4), S. Burić 5, Brglez, Skube 6, Golčar, Šoštarič 6, Papež 3, Vrečar, Gams 1, Nosan, Oštir, Dujmovič 4 (1), Bečiri. Trener: Ivan Vajdl. Sedemmetrovke: Celje Pivovarna Laško 9 (8), Gorenje 4 (4). Izključitve: Celje 6, Gorenje Velenje 14 minut.

Drugi izidi: Jeruzalem Ormož - Krka 36:26 (19:10), Ribnica Riko hiše - Krško 31:22 (18:11), Sevnica - Maribor Branik 23:33 (13:16), Istrabenz Plini Izola - Sviš Ivančna Gorica 31:22 (14:10), Trimo Trebnje - Slovan 32:23 (15:9). Vrstni red: 1. Gorenje 14 tekem - 27 točk, 2. Celje 14 - 24, 3. Maribor 14 - 23, Ribnica 14 - 18, 5. Trimo 14 - 14, 6. Sevnica 14 - 13.

1. NLB Leasing liga, 15. krog

Gorenje Velenje - Trimo Trebnje 35:29 (18:15)

Gorenje: Taletovič 1 obramba, Benjamim Burić 8 obr., Brglez 2 obr., N. Čehle 3, Medved, S. Burić,

Skube 8, Golčar 1, Šoštarič, Papež 4, Vrečar 1, Gams 6, Nosan 1, Oštir, Dujmovič 9 (2), Bečiri 2.

Trener: Ivan Vajdl. Sedemmetrovke: Gorenje 2 (2), Trimo 6 (6); izključitve: Gorenje 12 minut, Trimo 4. Drugi izidi: Celje Pivovarna Laško - Ribnica Riko hiše 33:17 (19:8), Krka - Sevnica 27:24 (14:11), Slovan - Jeruzalem Ormož 28:29 (12:13), Sviš Ivančna Gorica - Krško 25:25, Maribor Branik - Istrabenz Plini Izola 33:22 (17:11). Vrstni red: 1. Gorenje 15 tekem - 29 točk, 2. Celje 15 - 26, 3. Maribor 15 - 25, 4. Ribnica 15 - 18, 5. Trimo 15 - 14, 6. Jeruzalem 0. 15 - 14, 7. Sevnica 15 - 13, 8. Krka 15 - 12, 9. Izola 15 - 11, 10. Krško 15 - 8, 11. Slovan 15 - 6, 12. Sviš 15 - 4.

Prva A DRL za ženske, 10. krog

Krka - Veplas Velenje 23:21 (13:9) Velenje: Amon (11 obramb), Simić, Nakić Milka 1, Hrnčić 1, Fatkić 9 (5), Sivka 2, Halilović 2, Mičić 1, Majerić 5, Tomić, Ferenc, Finkšt, Nakić Branka, Pajič. Trenerka: Snežana Rodić. Drugi izidi: Tenzor DP Logik Ptuj - Zagorje GENH 20:43 (14:21), Zelene doline Žalec - Piran 24:32 (12:16), Celje Celjske mesnine - Mli-

notest Ajdovščina 26:25 (16:12), Fikon Koper - Naklo Peko Tržič 34:27 (16:14).

Vrstni red: 1. Zagorje 10 tekem - 20 točk, 2. Celje 10 - 17, 3. Krka 10 - 14, 4. Velenje 10 - 13, 5. Žalec 10 - 10, 6. Piran 10 - 9, 7. Ajdovščina 10 - 9, 8. Fikon Koper 10 - 6, 9. Ptuj 10 - 2, 10. Tržič 10 - 0. Sedemmetrovke: Krka 7 (8), Velenje 5 (6); izključitve: Krka 8 minut, Velenje 4 minute.

Prva liga Telekom Slovenije, 20. krog

Rudar - Maribor 0:1 (0:0)

Rudar: Rozman, Klinar, Bubalo, Kašnik, Jeseničnik (od 84. Kreffl), Radujko, Rotman (od 70. Jahič), Črnčič, Firer, Eterović, Bratanović (od 69. Podlogar). Trener: Jernej Javornik. Strelec: 0:1 Dejan Mezga (72). Drugi izidi: Luka Koper - Olimpija 0:1 (0:0), Domžale - Triglav 4:1 (3:0), Krka - Gorica 0:1 (0:1), Zavrč 3:0 (1:0). Vrstni red: 1. Maribor (tekma manj) 38 točk (43:19), 2. Luka Koper 38 (24:20), 3. Zavrč 36 (34:31), 4. Gorica 35 (37:19), 5. Rudar 32 (24:16), 6. Olimpija (tekma manj) 26 (26:30), 7. Domžale 24 (31:24), 8. Celje 22 (16:29),

9. Krka 15 (15:38), 10. Triglav 13 (17:41).

Liga Telemach, 8. krog

Elektra Šoštanj - Tajfun 82 : 65 (59 : 47, 39 : 38, 22 : 22)

Elektra Šoštanj: Vasić 16 (2:2), U. Bukovič 2, Podvršnik 10 (1:2), Zagorec 2, Lelić 6, Bajramlić 10 (6:8), Atanacković 10 (2:2), Brčina 26 (2:2)

Vrstni red: 1. Helios Domžale 15, 2. Rogaška, 3. Hopsi Polzela, 4. Portorož vsi 14, 5. Grosuplje 12, 6. Slovan, 7. Zlatorog Laško 11, 8. Elektra Šoštanj, 9. Maribor Nova KBM oba 10, 10. Tajfun 9

1. DOL moški, 13. krog

Šoštanj Topolšica - GO Volley 1 : 3 (-22, 24, 23, 19)

Šoštanj Topolšica: Ivartnik, Zupanc, Lipovac, Bojinović, Port, Kumer, Boženk, Rojnik, Pavič. Vrstni red: 1. Calcit Volleyball 28, 2. Salonit Anhovo 27, 3. Panvita Pomgrad, 4. GO Volley oba 20, 5. Lunos Maribor 18, 6. Šoštanj Topolšica, 7. Fužinar Metal Ravne oba 12, 8. Krka 10, 9. Astec Triglav 6

Petarde – boj se jih!

Bodo številne nesreče, ki so se v lanskem decembru zgodile na območju Šaleške doline, kaj zalegle?

Milena Krstič - Planinc

Velenje - Lanski december je bil na območju pristojnosti Policijske postaje Velenje eden najbolj »krvavih« mesecev, kar se rokovanja s pirotehničnimi sredstvi tiče. Skorajda ni minil teden, da ne bi (tudi) na teh straneh poročali o kakšni nesreči, ki je terjala hude poškodbe.

Obnovimo jih samo nekaj.

V Velikem Vrhu na območju Šmartnega ob Paki jo je skupil 19-letni fant, ki je doma eksplozivno telo izdelal

sam, pri preizkusu, ki ni uspel, pa se je hudo poškodoval. 21-letni Šoštanjec je večjo petardo našel v bližini svojega doma. Ko jo je hotel prižgati, mu je eksplodirala v roki. Poškodovala ga je tudi po glavi. In kot da ne bi bile dovolj vse nesreče s pirotehniko, ki so se zgodile v starem letu, se je ena zgodila tudi prvi dan novega, ko je petarda eksplodirala v roki 16-letnega mladeniča v Velenju. Hudo mu je poškodovala dlan in prste.

Pooblaščenim trgovci so strokovno usposobljeni in lahko tudi svetujejo.

Pozivi k previdnosti pri rokovanju s pirotehničnimi sredstvi naj zato ne bodo odveč, saj je pokanje pričakovati tudi med letošnjimi prazniki.

Sosvet za izboljšanje varnosti občank in občanov Mestne občine

Velenje, ki mu predseduje župan Bojan Kostič, opozarja na nevarnosti. »Čprav je pirotehniko namenjena zabavi, so lahko posledice nepravilne uporabe hude,« pravi. Zato bodo tudi letos pripravili vrsto preventivnih aktivnosti. Še posebej se bodo osredotočili na mlajše. Učenci in dijaki velenjskih osnovnih in srednjih šol si bodo pri rednih učnih urah v različnih delavnicah ter na razrednih urah ogledali kratke filme in fotografije o nevarnostih, ki jih prinaša uporaba

Lani so se nesreče kar vrstile. Naj letos ne bo tako!

pirotehničnih sredstev. Natisnili so tudi plakate, ki govorijo o tem.

Če se pokanju že ne boste mogli upreti, pirotehniko kupite vsaj pri pooblaščenih trgovcih, ki so strokovno usposobljeni za tovrstno prodajo, svetujejo. Prodaja pirotehničnih izdelkov I. kategorije, gre za ognjemetne izdelke, je dovoljena od 19. do 31. decembra, njihova uporaba pa samo

od 26. decembra do 2. januarja. Prodaja, posest in uporaba pirotehničnih izdelkov II. kategorije, katerih glavni učinek je pok, to pa so predvsem petarde, pa je prepovedana. Kazen za kršitelje znaša od 400 do 1.200 evrov.

Eno in drugo (ognjemetni izdelki in petarde) pa je prepovedano v strnjanih stanovanjskih naseljih, v zgradbah in vseh zaprtih prostorih, v bližini bolnišnic, v prevoznih sredstvih in

Pirotehnika vznemirja tudi živali, ne le ljudi.

površinah, kjer potekajo javni shodi ali javne prireditve.

»Poskrbimo, da bodo prazniki resnično lepi in varni, zabavajmo se brez pirotehničnih sredstev. Zabavajmo se varno,« pravijo v sosvetu. Če si hočete dobro, če to privoščite tudi drugim in če pri tem mislite še na živali, potem boste njihov nasvet upoštevali.

Vlomilec v gostilni

Braslovče, 3. decembra - V Braslovčah je neznanec v terek vlomil v gostinski lokal. Odnesele je menjalni denar in več alkoholnih pijač.

Pregret dimnik

Mozirje, 3. decembra - V nočnem času so bili policisti obveščeni o manjšem požaru na počitniški hiši v Radmirju. Zaradi pregretja dimnika je prišlo do tlenja lesenih delov okoli dimnika. Ogenj so pogasili bližnji gasilci. Nastala je gmotna škoda za okoli 2.000 evrov.

Pretankal iz tovornjaka

Šoštanj, 4. decembra - V sredo jutraj so policisti obravnavali tatvino na parkirnem prostoru podjetja Gorenje v Šoštanju. Neznanec je iz rezervoarja tovornega vozila ukradel 150 litrov dizelskega goriva.

Ni mu uspelo

Žalec, 5. decembra - V četrtek je neznanec v Spodnjih Gorčah na območju Policijske postaje Žalec skušal skozi jedilnico vlomiti v stanovanjsko hišo, kar pa mu ni uspelo. Uspelo pa mu je z vlomilskim orodjem poškodovati okno.

Brez kartic in gotovine

Mozirje, 7. decembra - V soboto zvečer je bilo v Nazarjah vlomljeno v dva osebna avtomobila. V enem primeru lastnik pogreša dokumente, bančne kartice in nekaj gotovine, v drugem pa lastnik prav tako pogreša bančne kartice in gotovino.

Vlomilec je po krajji poskušal na

bankomatu dvigniti gotovino, kar pa mu na srečo ni uspelo.

Predrzo voznico ustavila nesreča

Velenje, 7. decembra - V soboto popoldan je v Spodnji Črnovi pri odcepu za Dobro voznica osebnega avtomobila zaradi vožnje po levi strani trčila v nasproti vozečo voznico osebnega avtomobila. V trčenju se je povzročiteljica telesno poškodovala. S kraja nesreče so jo z reševalnim vozilom prepeljali v Bolnišnico Celje, kjer so ugotovili, da je utrpela lažje poškodbe. Policisti so ugotovili tudi, da je vozila pod vplivom alkohola, saj je napihala več kot 0,52 mg alkohola v litru izdihanega zraka. Preden se je dobro zaletela, pa je že na regionalni cesti iz smeri Dobrne zaradi vožnje po levi trčila v dve voznici osebnih avtomobilov. Po trčenju je s kraja odpeljala.

Policisti bodo zoper kršiteljico podali kazensko ovadbo na državno tožilstvo za kaznivo dejanje predrzna vožnja, za kar je zagrožena kazen do treh let zopora.

Je že ali šele bo motorist?

Velenje, 8. decembra - V nedeljo ponoči je bilo vlomljeno v trgovino MKM Moto na Koroški cesti. Vlomilec je iz trgovine odnesel več kosov motorističnih jaken, hlač in čelad. S kraja je pobegnil pred prihodom varnostnika, ki je posredoval zaradi sproženega alarma.

Odnesele agregat

Šoštanj, 9. decembra - V ponedeljek je neznanec v Belih Vodah vlomil

Iz pisarn izginjajo torbice

Tatovom zanimive plačilne kartice – Če je PIN koda zraven, je pa sploh super.

Velenje, 4. decembra - O dveh podobnih krajih poročamo tokrat. Na podlagi teh policisti svetujejo uslužbencem v pisarnah, kamor imajo dostop tudi stranke, da poskrbijo za varnost svojih stvari v času, ko jih ni v pisarni. Obenem opozarjajo vse imetnike bančnih kartic, da v denarnicah ne shranjujejo lističev s PIN kodo. Štirimestno številko naj si zapomnijo ali pa jo shranijo zunaj denarnice, kjer imajo bančno kartico. Tistemu, ki bančno kartico ukrade, je brez PIN številke neuporabna. Žal je bila v dveh primerih ta nepridipravu še kako v pomoč.

V Zdravstvenem domu Velenje je neznanec v sredo dopoldne izkoristil odsotnost uslužbenke. Pregledal je predale v njeni pisarni ter ji iz torbice vzel žensko denarnico z vsebino in manjšo vsoto denarja. Oškodovanka je tatvino opazila popoldan med opravo v banki. Tam so jo tudi seznanili, da je storilec izvedel več dvigov denarja na bankomatih ter opravil več nakupov v trgovinah v Celju. Oškodovana je za 1.900 evrov.

Naslednji dan, v četrtek dopoldne, pa je neznanec v pisarni Festivala Velenje iz torbice, ki jo je imela zaposlena na pisalni mizi, vzel denarnico z vsebino. Njeno denarnico so kasneje našli v prodajnem centru Velenjka, vendar brez bančne kartice. Storilec je dvignil denar na bankomatu, v Velenjki pa opravil več nakupov.

v gradbeni zabojnik. Odnesele je agregat, vreden 1.000 evrov.

Namerno poškodoval avto

Velenje, 9. decembra - V ponedeljek je na parkirnem prostoru pred Naku-povalnim centrom neznani voznik osebnega avtomobila audi A6 (registrske številke vozila so znane zaradi očitvecev) najprej verbalno napadel voznika osebnega avtomobila, nato pa namerno poškodoval vzvratno ogledalo na njegovem avtomobilu. Povzročil mu je za 400 evrov gmotne škode. Za poškodovanje tuje stvari ga čaka kazenska ovadba na državnem tožilstvu.

Gorsko kolo dobilo noge

Velenje, 9. decembra - V ponedeljek med 10. in 12. uro je neznanec s hodnika v pritličju stanovanjskega

bloka na Koželjskega ulici odpeljal gorsko kolo znamke Merida TFS sive barve z belim napisom.

Pozabila ključ

Velenje, 9. decembra - V ponedeljek okoli 12.30 je na mizi v kavarni Lucifer gostja pozabila kontaktni ključ vozila opel. Ko se je kmalu za tem vrnila ponj, ključa ni bilo več. Policisti za storilec kaznivega dejanja zatajitev poizvedujejo.

Voznik spregledal vlak

Polzela, 10. decembra - V torek, nekaj po 7. uri je pri Polzeli prišlo do trčenja avtomobila in vlaka. Voznik osebnega avtomobila je zapeljal na nezavarovan železniški prehod in pri tem najverjetneje spregledal prihajajoči vlak, ki je peljal iz smeri Polzele proti Žalcu. Trčenje je bilo neizogibno, a k sreči voznik v njem ni bil poškodovan.

Iz policijske beležke

Bivši grozil sedanjemu

Velenje, 3. decembra - V torek popoldan je Velenjčanka prijavila policistom, da se je njen bivši fant pripeljal za njo in njenim novim fantom na parkirišče pred trgovino Momax. Iz avtomobila je vzel palico za bejbol in z njo zagrozil novemu fantu. Policisti so s kršiteljem že opravili razgovor in mu palico tudi zasegli. Zoper njega bodo podali obdolžilni predlog na sodišče, oddelek za prekrške. Ker je bil pri dogodku prisoten otrok,

bodo obvestili tudi center za socialno delo.

Pretepal ženo

Velenje, 5. decembra - V četrtek zvečer so šli policisti v Podgorje, kjer je 40-letni mož pretepel ženo, tako da je ta morala iskati zdravniško pomoč. Nad njo naj bi nasilje izvajal že več mesecev pred tem. Policisti so moža zaslišali in mu izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba na državno tožilstvo za kaznivo dejanje nasilje v družini.

Delodajalec ga je napadel na zabavi

Velenje, 5. decembra - V četrtek ponoči so šli policisti na zasebno zabavo prevoznškega kolektiva v bivšo picerijo v Črnovi. Tam naj bi delodajalec fizično napadel delavca. Policisti okoliščine prekrška še preverjajo.

Po teh mesecih prijavila nasilje

Velenje, 9. decembra - V ponedeljek zvečer je oškodov-

vanka policistom povedala, da njen 39-letni zunajzakonski partner že od septembra v stanovanju na Kardeljevem trgu nad njo izvaja verbalno in psihično nasilje. Okoliščine kaznivega dejanja nasilje v družini še preverjajo.

Ena pijana pridržana

Velenjski policisti so v soboto, 7. decembra, zaradi vožnje pod vplivom alkohola pridržali tujo voznico osebnega avtomobila.

Zasegli avto

V zadnjem tednu so velenjski policisti zaradi kršitev cestnoprometnih predpisov zasegli osebni avto, in to v sredo, 4. decembra.

Vredno pohvale

Pohvala občanu, ki je policistom v četrtek, 5. decembra, izročil šop ključev, med njimi kontaktni ključ avtomobila VW, ki jih je našel ob železniški progi v Florjanu. Ključje je v nedeljo lastnik pri njih tudi prevzel.

VEDEŽ

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

AVTOSERVIS JEVSNIK **NOVO!**

Avtoservis Jevšnik • Selo 14, Velenje • GSM: 070 875 267
servis vseh znamk vozil • menjava pnevmatik

Verjetno **NAJHITREJŠI, NAJCENEJŠI, NAJBOLJŠI** servis v mestu!

CITROËN

AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

www.drva.info • T: 051 359 555

112 € paleta drva	185 € tona briketi	240 € tona peleti
-------------------------	--------------------------	-------------------------

Za Vaše boljše počutje!

- Brezplačna skupinska srečanja
- Skupinska Pranska telovadba
- Meditacija
- Individualno Scalarpransko zdravljenje

Info: 031 290 068 **Prijazno vabljeni!**
Jasmina Perger, Podkraj pri Velenju – dopolnilna dejavnost

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel: 03 897 0 300
GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

AKCIJA do konca decembra!
Žarni spomenik v črnem granitu za ceno sivega!

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pulfov.
Dobava okenskih polic v dveh delovnih dneh!
Večje količine polic vam tudi pripeljemo.

www.kamnosestvo-podpecan.si

STUDIO VARIA

Salon Varia, d.o.o.
Mariborska 68
3000 Celje
Tel.: 03 49 00 604
varia.ce@varia.si

www.varia.si

KUHINJE ZA ŽIVLJENJE

PRI KOVAČU

www.ribarnica-kovac.si
051 431 959

Potujoča ribarnica vsak petek med 13.30 in 15.30 uro na Starem trgu v Velenju

Brezplačna dostava rib in morskih sadežev na vaš dom!

Vzajemna za telemedicinsko dejavnost

Ravne na Koroškem, 6. december - Vzajemna je zbrala del sredstev za nakup pripomočka za telemedicinsko dejavnost, ki ga potrebuje ravenski zdravstveni dom. To je le ena od letošnjih donacij Vzajemne.

Pomočnik direktorja za trženje Matej Marošek in direktor Vzajemne poslovne enote Ravne na Koroškem Gorazd Dretnik sta Zdravstvenemu domu Ravne na Koroškem predala ček v vrednosti 2.000 evrov, s katerimi je zavarovalnica prispevala del sredstev za nakup opreme za spremljanje

zdravstvenega stanja kroničnih bolnikov z uporabo elektronskih komunikacijskih sredstev.

Gorazd Dretnik (na sliki desno), direktor ravenske poslovne enote Vzajemne, je ob predaji povedal: »Vzajemno poslanstvo je skrb za zdravo in kakovostno življenje ljudi. Tako tudi s tovrstnimi donacijami želimo prispevati h kakovostnejšemu zdravstvu pri nas.«

Ob prevzemu donacije se je direktor ZD Ravne na Koroškem mag. Stanislav Pušnik zahvalil za donacijo in ob tem dejal, da so veseli vsake donacije, ki prispeva h kakovostni oskrbi bolnikov.

Zgodilo se je ...

od 13. do 19. decembra

- **13. decembra** je god sv. Lucije, ki si je po legendi iztaknila oči, da bi se ognila nadležnemu snubcu in ohranila devištvost; že od 14. stoletja dalje se zato upodablja s pladnjem, na katerem leže oči; dan sv. Lucije je po julijanskem koledarju sovpadal s najkrajšim dnem v letu in ljudska vera je povežala ugaslo luč njenih oslepelih oči z ustreznim dolgo nočjo zimskega sončnega obrata; Lucija med drugim velja tudi za zavetnico šivilj;
- od **9. do 13. decembra 1992** je bilo v Velenju Evropsko kvalifikacijsko teniško prvenstvo, ki so se ga udeležile reprezentance Izraela, Estonije, Ukrajine,

- hrvaške in Slovenije. Predsednik častnega odbora turnirja, na katerem je zmagala Slovenija, je bil predsednik takratne slovenske vlade dr. Janez Drnovšek;
- **15. decembra 1964** je bilo ustanovljeno trgovsko podjetje Veletrg - Velenjska trgovina, ki je uradno začelo poslovati 1. januarja leta 1965; poslovanje Veletrga je bilo zaradi očitane monopolne prodaje prenehanje, podjetje je bilo ukinjeno in priključeno k takratnemu velenjskemu trgovskemu podjetju Bazen;
- **15. decembra 1992** je odstopila velenjska vlada Franja Bartol-

Karel Destovnik Kajuh (Foto Arhiv Muzeja Velenje)

ca, v začetku leta 1993 pa je novi predsednik velenjskega izvršnega sveta postal danes poslanec državnega zbora Republike Slovenije Srečko Meh;

- **16. decembra 1968** je v Mariboru umrl Oskar Hudales, učitelj, mladinski pisatelj, publicist in prevajalec, ki je od leta 1928

do začetka druge svetovne vojne živel in poučeval na šoli v Šmartnem ob Paki;

- **19. decembra 1922** je bil v Šoštanju rojen slovenski pesnik Karel Destovnik - Kajuh; Kajuhov pesniški opus je dosegel vrh v domoljubni Slovenski pesmi, v ciklusu Ljubezenske in v nekaterih značilnih ženskih pesmih - Kje si, mati, Materi padlega partizana, Materi treh partizanov in Dekle v zaporu; zlasti v teh delih je izvirno in dovršeno združil osebno lirično izpoved z narodnosvobodilno tematiko; v obdobju, ko je bil v partizanih, sta nastali le dve pesmi - V slovenskih vaseh in Pesem 14. divizije; njegova kratka in neizpeta življenjska pot se je tragično končala 22. februarja leta 1944 na Žlebnikovi domačiji v Šentvidu nad Zavodnjami, ko je padel kot borec 14. divizije.

■ Damijan Kljajič

Nagradna križanka Mobtel

Sestavljen peps		SOL ALI ESTER OKSALNE KISLINE	VEČJA GLOBELNA ZEMELJSKA POVRŠJA	ZADNJE PREDIVO, TULJE	VLEČENJE (EKSPR.)	ŽIVAL Z BODICAMI	SEDMA ČRKA GRŠKE ABECEDE
KOVINSKI DELI NA VRATIH, OKNIH, OMARAH		ZAREBRNICA PRI TELETINI	LOVSKO STOJIŠČE, ČAKALIŠČE	LOČEK (NAR.)	POMANJKLJIVOST, OKRNJENOST (KNJIŽ.)	JUŽNI SADEŽ	
VRSTA MAMILA	SREDSTVO ZA ONILITEV BOLEČIN	SLOV. SMUČAR TEKAČICA-ANDREJA	MESTO V NEMCIJI	MESTO V BAČKI, VOJVODINA	OLJE IZ TKIVA KITOV	A	D
POMOČNIK V LABORATORIJU	DOMIŠLJAV GIZDALIN (EKSPR.)	NAZIV ZA NEKATERE FRANCOSE ALPSKE VRHOVE	D	E	N	T	
PROSTOR ZA SNEMANJE ZVOKA	IGRA S KARTAMI	12 MESECEV	KUŽA IZ RISANK	LOČENA SOBA ZA OŽIJO DRUŽBO	HUĐA JEZA, BES	A	
STADION V BUDIMPEŠTI	ŽULJ OD OBUJVE, OTIŠČANEC	SOL PIKRONOVNE KISLINE	DEŠČICA ZA POKRIVAN. STREH, GONTA	OKRASNA RASTLINA, DEZEN	THOMAS ADISSON	K	
				ANGLEŠKI NOGOMETAŠ-PAUL	FILMSKA ZVEZDA (ANGL.)	I	
						S	

Telekom Slovenije

POOBlašČeni PRODAJALEC

Prodajalna MOBTEL
Velenja, Velenje
Tel.: 03 587 63 76
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
Tel.: 03 587 63 57
GSM: 041 703 699

Prodajalna MOBTEL
Mozirje
Na trgu 51 (ob gostilni Pr'pek)
Tel.: 03 583 42 95
GSM: 051 303 003

Irscom Romeo Salamon, s. p.

- **sklepanje in podaljševanje naročnin**
- **prodaja akcijskih mobiltelefonov**
- **prodaja Mobi paketov in Mobicardov**
- **prosta prodaja mobilnih telefonov in dodatne opreme**

Izrezano rešeno geslo pošljite najkasneje do 23. 12. 2013 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 lepe nagrade: mobilni telefon, avtopolnilec in torbico za GSM. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

Horoskop

Oven od 21. marca do 20. aprila

Tisti, ki vas dobro poznajo, bodo opazili, da se precej spreminjate. Veliko več časa, kot sicer boste v teh decembrskih dneh preživeli izven doma. Vsako vabilo vam bo dobrodošlo in v teh dneh jih res ne bo manjkalo. Boste pa zato že kmalu začutili, da tudi takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste na čeli črti priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred prijatelji in domačimi. Vseeno bo to, da boste bolj družabni, dobro vplivalo na odnose s sodelavci in dolgoletnimi prijatelji. A to bo le prvi korak do večje sreče, ki si jo tako želite. Žal se boste morali zanjo bolj potruditi tudi sami.

Bik od 21. aprila do 21. maja

Precej divje ste živeli zadnje tedne, kar vas je utrudilo. Življenje se bo v teh dneh spet umirilo in s seboj povleklo kar nekaj težav, pred katerimi ste si v preteklih dneh in tednih zatiskali oči. Sedaj boste vsak dan bolj prepričani, da bo več mogoče obuditi čustev, ki so dolgo umirala. Veliko vprašanje je, če si to res želite. Morda je vaša želja po bivšem partnerju tako močna le zato, ker bežite od resničnosti. Ta pa bo vsak dan bolj kruta. Morali boste spremeniti ne le način razmišljanja, treba bo začeti delati. In to čisto resno. Doma vas bodo imeli počasi zadosti, zato se ne čudite, če vas ne bodo več podpirali. Pazite na grlo, občutljivo bo.

Dvojčka od 22. maja do 21. junija

V teh dneh boste srečni kot že dolgo ne. Vsak dan bolj se boste počutili. Končno je za vami precej razburljivo obdobje, ki vas je skoraj izčrpalo. Četudi tega ne boste pokazali navzven, bo v vas vse kipel od razburjenja in navdušenja, ko bo pot krenila navzgor. Skoraj evforični boste. Pozabili boste na vse napore in začeli krepko misliti na prihodnost, v kateri imate ogromno načrtov. Če boste znali prav organizirati čas, so prav vsi izvedljivi. Letos vam bo seveda časa zmanjkalo, saj je do konca četa le še dobra dva tedna, pripravite pa lahko teren, da boste v novo leto stopili veliko bolj optimistično. Zdravje bo dobro, kaj več pa ne. Ljubezen? Ne boste je deležni toliko, kot si želite.

Rak od 22. junija do 22. julija

Vsaj nekaj krivde, za to, kar se vam bo dogajalo v naslednjih dneh, boste morali vzeti nase. Najprej boste seveda krivili vse okoli sebe, saj si boste spet zatiskali oči pred resnico. Priznajte, da ste ga polomili. Če bi se projekta lotili prej, bi bilo težav veliko manj. Zaradi neustreznosti boste raztreseni in tečni. Niste izbrali najboljšega časa v letu, saj vas bodo vsi okoli vas preprečevali, da je čas za veselje in zabavo. Vam pa v teh dneh še ne bo do tega. Ko se boste končno umirili in pustili stvari toku, bo veliko lažje. In spet boste začutili notranji mir. Prepričujte vas bo minila šele sreča prihodnjega tedna. Pazite pa, komu boste razlagali svoje osebne težave. Prehude so, da bi bile za vsaka ušesa. Pravzaprav jih lahko zaupate le eni osebi. In vi veste, kod je to.

Lev od 23. julija do 23. avgusta

Rekli si boste, da je pač veselje december in nadaljevali s preveč dela in zabavo hkrati. Zadnji dnevi so bili res divji, kar že čutite na svojem počutju. Začutili boste tudi, da se morate ustaviti. A ne prej kot v nedeljo, ko se boste krepko zamislili nad tem, kar se vam dogaja v zadnjem času. Zvezde vam bodo naklonjene na finančnem področju, kjer lahko pričakujete vsaj majhne spremembe na bolje. Na poslovnem še vedno ne bo tako rožnato, a ker boste zaplet pričakovali, se ga boste lotili pravočasno in iz prave smeri. Kar se čustev tiče, pa boste srečni in pomirjeni. Imate, kar imajo le redki. Pozornega in ljubečega partnerja, ki je pripravljen za vas narediti prav vse. Pokažite mu, da se tega zavedate, pa bo vse ostalo tudi lažje.

Devica od 24. avgusta do 22. septembra

Pričakujete nekaj razburljivih dni? Da, ne motite se. Dogodki, ki so vas spravili čisto ob živce, bodo začeli dobivati nove oblike. Čeprav se boste ustvarili, boste trdno vztrajali pri novih odločitvah. In začeli resno pospravljati grehe iz preteklosti. Ne bo lahko, kje pa. A ko boste enkrat začeli podirati ovire, bo vse steklo, kot je treba. Tudi, če boste ob tem tiho trpeli, je vredno, verjemite. Poleg tega nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapili v glavo. Tokrat boste šli do konca. Partner bo na vaši strani, zato vam bo še lažje. In pot do cilja, ki ga ne boste dosegli prej kot v dobre letu dni, se bo kar sama odprla. Pazite se mraza in prepiha, da ne zbolite za prehladom. Poskrbite za dvig imunosti.

Tehtnica od 23. septembra do 23. oktobra

Ko se boste ozrli nazaj, boste lahko zadovoljni. V zadnjem času vam je na poslovnem področju uspelo prav vse, kar ste si zaželi. Poleg tega boste dosegli tudi neko osebno zmago, ki vam bo pomenila še več. Ta bo povezana z vašo družino, kjer se bodo stvari končno začele umirjati. Tudi tiste težave, ki se jih najbolj bojite, to sploh ne bodo. Enostavno se bo vse skupaj zložilo kot lego kocke in se postavilo na zdrave temelje. Ko pride do te točke, se umaknite. Prevečkrat ste že pomagali in morda s tem niti niste delali le dobro. Sedaj pustite, da stvari rešuje tisti, ki jih je zakuhal. Brez potuhe. Ob koncu tedna boste veseli, ko boste srečali nekoga, ki ga imate iskreno radi. Ker je minilo že veliko časa, bo pogovor temeljit in prijeten.

Škorpion od 24. oktobra do 22. novembra

Vsak dan vas bo presenetil vsaj en dogodek, o katerem niste niti razmišljali. V vašem življenju že nekaj časa ni miru. V naslednjih dneh pa bo še huje, celo divje. Tudi zaradi meseca decembra, v katerem gre vse bolj hitro in intenzivno. Po nekaj dneh boste ugotovili, da je to zelo naporno, zato boste začeli umirjati. Ugotovljali boste, da je v vašem življenju očitno prišel čas za spremembe. Po eni strani se jih veselite, po drugi pa bojite. Želeli pa si boste, da bi spet bilo tako kot nekoč. Ko težav skoraj niste poznali. Želja se vam v naslednjih dneh ne bo uresničila, ste pa na dobri poti, da se bo, v doglednem času. A ne letos. Tako hitro tokrat ne bo šlo.

Strelec od 23. novembra do 22. decembra

Zadnje dni je bilo doma precej napeto. Dobro veste, da ste sami krivi, da je partner spet sumničav, saj mu prav z ničimer ne pokažete, da nima prav. Če boste še naprej le molčali in živeli mimo njega, vaju ne časa nič kaj lep teden. Sploh, ker se bo partner tokrat odločil, da bo igral vašo igro in da se bo obnašal, kot da je čisto sam na svetu. Ko se bo začel upirati ustaljenim smernicam, pa vam ne bo več vseeno. Že jutri boste ugotovili, da se lahko zgodi, da boste izgubili več kot ste si kdajkoli mislili. Predvsem pa se ne boste več mogli izgovarjati in sprenevedati. Tokrat se boste morali veliko bolj potruditi, če želite, da bi bilo med vama spet po starem. Denar, ki ga pričakujete, bo na vašem računu še pred iztekom decembra.

Kozorog od 23. novembra do 22. decembra

Pred vami je precej razburkan teden. Ker je december čas, ko vsi delamo načrte za prihodnje leto, tokrat to storite tudi vi. Nikoli niste preveč marali načrtovanja prihodnosti, raje ste se prepustili toku dogodkov. Letos bo drugače. In samo vi veste, zakaj je tako. Še najbližjim ne boste zaupali, kaj se dogaja z vami. Ker vas dobro poznajo, bodo vseeno opazili. Dela boste imeli veliko, zato vam bodo misli vse pogosteje bežale k počitku. Obenem pa tudi k zabavi. Vsaj ena bo v naslednjih dneh res taka, da jo še dolgo ne boste pozabili. Na njej boste pozabili na vse in se preprosto samo zabavali. Tega pa že dolgo niste počeli. Godilo bo predvsem vaši duši.

Vodnar od 21. januarja do 18. februarja

Čeprav boste sprva o načrtu, ki ni vaš, ga boste pa verjetno morali sprejeti, imeli slab občutek. Tudi zato, ker niste najbolj zaupljivi od novosti, ki to sploh niso več. A brez skrbi, tokrat se bo vse odlično izteklo. Bolje se sploh ne bi moglo. Naučili se boste, da včasih dobro sprejemati drugače misleče in iz tega celo potegniti kakšno korist. Vaša potrpežljivost bo tokrat res bogato nagrajena. Tudi na materialnem področju, kjer vam pravzaprav ne manjka kaj dosti. A od viška glava nikoli ne boli. Vi pa si boste ta mesec privoščili veliko več kot prejšnja leta, zato bo prišlo še kako prav. Zdravje bo dobro, odlično pa ne. Počutje lahko izboljšate le vi sami, kar vam je kristalno jasno. Ne odlašajte!

Ribi od 19. februarja do 20. marca

Naslednji dnevi za vas še vedno ne bodo najboljši. Vse vam bo šlo na živce. Od prijateljev, sodelavcev, do domačih. Pa ne bodo oni krivi za to, da se vam nekaj ni izšlo tako kot ste si želeli. Še huje bo to, da ste bili čisto prepričani, da vam bo uspelo. Poraz nikoli ni prijeten, boste pa ob njem nekaj ljudi, vpletenih v zadevo, videli v povsem novi luči. Čim prej pozabite in pojdite naprej. Z dvignjeno glavo. Nova priložnost bo tukaj še pred iztekom letošnjega leta. Zdravje? Še bo občutljivo, zato pazite nase. Partner vam bo pomagal, da prebrodite težave, a prava opora tokrat ne bo. Ker veste, da ima tudi svoje skrbi, mu ne boste zamerili. Želeli pa si boste, da bi bilo med vama drugače. Bolj iskreno.

TV SPORED

12. decembra 2013

20

Četrtek,
12. decembra

TV SLO 1

06.10	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.30	Adventni dnevi: 12. december, anim. film
10.35	Male sice celice, kviz
11.15	Razred zase: Finale, odd. za mladostnike
12.00	O živalih in ljudeh, tv Maribor
12.25	Na vrtu, tv Maribor
13.00	Dnevnik, vreme, šport
13.30	Odkrito, pogov. odd.
14.25	Slovenski utrinki
15.00	Poročila
15.10	Mostovi
15.45	Adventni dnevi: 12. december, anim. film
15.50	Igrača, ris.
15.55	Adi v vesolju, ris.
16.00	Vse o Rozi, ris.
16.10	Firbcologi: O Antarktiki, orientu in milnih mehurčkih
16.45	Dobra ura z Boštjanom
17.00	Poročila, vreme, šport
17.20	Dobra ura z Boštjanom
18.30	Infodrom
18.35	Pipi in Melkiad, ris.
18.40	Manja, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Tarča
21.30	Marka Karan PRO-MAK
22.00	Odmevi, vreme, šport
23.05	Osmi dan
23.35	Panoptikum
00.30	Ugriznimo znanost
00.45	Dnevnik, vreme, šport
01.35	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO 2

07.00	Pravljice o zobnih miškah, ris.
07.05	Gregor in dinozavri, ris.
07.15	Minuta v muzeju, ris.
07.20	Timi gre, ris.
07.25	Bob in Bobek, ris.
07.40	Minuta v muzeju: Lokostreski prstan
07.45	Vse o Rozi, ris.
07.55	Stef in jaz, ris.
08.00	Infodrom
08.05	Otroški infokanal
09.00	Zabavni infokanal
10.05	Dobra ura z Milico
11.25	Dobro jutro
14.20	Evropski magazin, tv Maribor
15.00	Po stopinjah Marca Pola, 1/4
16.00	Ljudje podelželja: Zlati paški sir, 7/25
16.25	Plavanje, ep v kratkih bazenih, prenos
18.35	Nogomet - evrop. liga, Maribor - Wigan, prenos iz Maribora
21.10	Zrebanje Detelje
21.15	Odbojka - liga prvakov, Ivkoni Dupnitsa: ACH Volley Ljubljana, posnetek
22.30	Scott in Bailey, 7/8
23.20	Nekdo me vendarle čaka, srbski tv film
00.55	Točka, glas. odd.
01.40	Zabavni infokanal

POP

06.00	Medvedek Benjamin, ris.
06.10	Martinov svet, ris.
06.20	Pikica in Pepermint, ris.
06.30	Raziskovalka Dora, ris.
07.00	Vihar, nan.
07.50	Ljubljena moja, nan.
08.40	Rožnati diamant, nan.
09.30	Tv prodaja
09.45	Ko listje pada, nan.
10.45	Tv prodaja
11.00	Ko listje pada, nan.
11.55	Tv prodaja
12.10	Divja v srcu, nan.
13.05	Tv Dober dan, nan.
14.00	Pod eno streho, nan.
14.55	Ljubljena moja, nan.
15.50	Rožnati diamant, nan.
16.45	Vihar, nan.
17.00	24ur popoldne
17.10	Vihar, nad.
17.55	Divja v srcu, nan.
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Je bella cesta
22.00	24ur zvečer
22.30	Na robu znanosti, nan.
23.25	Razočarane gospodinjne, nan.
00.20	Dexter, nan.
01.15	24ur
02.15	Zvoki noči

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Aktualno
11.35	Pop corn: Damjan Murko
12.35	Kuhinja, izobraževalna oddaja
13.05	Videospot dneva
13.10	Prodajno TV okno
13.25	Videostrani, obvestila
13.50	Prodajno TV okno
17.55	Napovedujemo
18.00	Moja in medvedek Jaka: Medvedek Jaka obišče knjižnico
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: Trio Pogladič, ans.
21.15	Regionalne novice 3
21.25	To bo moj poklic
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Napovedujemo
23.35	Prodajno TV okno
23.50	Videospot dneva
23.55	Videostrani, obvestila

Petek,
13. decembra

TV SLO 1

06.10	Odmevi
06.55	Dobro jutro
07.00	Poročila
07.08	Dobro jutro
08.00	Poročila
08.08	Dobro jutro
09.00	Poročila
09.08	Dobro jutro
10.00	Poročila
10.30	Adventni dnevi: 13. december, anim. film
10.35	Ali me poznaš: Jaz sem mladica v gozdu
10.40	Kako sem videl svet izpod mize, nad.
11.00	Liza, igrani film
11.15	Firbcologi: O Antarktiki, orientu in milnih mehurčkih
11.55	Panoptikum, ponov.
13.00	Dnevnik, vreme, šport
13.30	Tarča, ponov.
15.00	Poročila
15.10	Mostovi
15.50	Adventni dnevi: 13. december, anim. film
15.55	Aleks in glasba: Kljunasta flavta, ris.
16.00	Gregor in dinozavri, ris.
16.10	Moja soba: Ema
16.45	Dobra ura z Akijem
17.00	Poročila, vreme, šport
17.20	Dobra ura z Akijem
18.30	Infodrom
18.35	Angelina balerina, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Nova dvajseta: Prički brez gnezda, 10/18
20.30	Slovenski pozdrav
21.30	Na lepše
22.00	Odmevi, vreme, šport
23.05	Polnočni klub: Godba, pog. odd.
00.15	Dnevnik, vreme, šport
01.05	Dnevnik Slovencev v Italiji
01.30	Infokanal

TV SLO 2

07.00	Pravljice o zobnih miškah, ris.
07.05	Gregor in dinozavri, ris.
07.15	Minuta v muzeju: Zaplestnica
07.20	Timi gre, ris.
07.25	Bob in Bobek, ris.
07.40	Minuta v muzeju: Al Mugirova piksida
07.45	Vse o Rozi, ris.
07.55	Stef in jaz, ris.
08.00	Infodrom
08.05	Otroški infokanal
09.00	Zabavni infokanal
10.05	Dobra ura z Boštjanom
11.20	Dobro jutro
12.30	Prisluhni moji tišini: Vzgoja otrok
12.55	Alfred & Sofie, dok. film
13.45	Epilog
14.25	Biatlon - sp, Stafeta (M), prenos
16.25	Plavanje, ep v kratkih bazenih, prenos
18.30	Nogomet - vrhunski evropske lige
19.20	Osmi dan, ponov.
20.00	Puji - zadnji kitajski cesar: Dolgo potovanje v rdeči sončni zahod, 2/2
20.50	Sodobna družina (III), 4/24
21.15	Ura (I), 6/6
22.15	Sherlock II.: Skandal v Belgravii, 1/3
23.45	Druga ženska, ital. tv film
01.25	Točka, glas. odd.
02.10	Zabavni infokanal

POP

06.00	Medvedek Benjamin, ris.
06.10	Martinov svet, ris.
06.20	Pikica in Pepermint, ris.
06.30	Raziskovalka Dora, ris.
07.00	Vihar, nan.
07.50	Ljubljena moja, nan.
08.40	Rožnati diamant, nan.
09.30	Tv prodaja
09.45	Ko listje pada, nan.
10.45	Tv prodaja
11.00	Ko listje pada, nan.
11.55	Tv prodaja
12.10	Divja v srcu, nan.
13.05	Tv Dober dan, nan.
14.00	Pod eno streho, nan.
14.55	Ljubljena moja, nan.
15.50	Rožnati diamant, nan.
16.45	Vihar, nan.
17.00	24ur popoldne
17.10	Vihar, nad.
17.55	Divja v srcu, nan.
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Je bella cesta
22.00	24ur zvečer
22.30	Na robu znanosti, nan.
23.25	Razočarane gospodinjne, nan.
00.20	Dexter, nan.
01.15	24ur
02.15	Zvoki noči

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Oglasi
10.35	Aktualno
11.35	Pop corn: Damjan Murko
12.35	Kuhinja, izobraževalna oddaja
13.05	Videospot dneva
13.10	Prodajno TV okno
13.25	Videostrani, obvestila
13.50	Prodajno TV okno
17.55	Napovedujemo
18.00	Moja in medvedek Jaka: Medvedek Jaka obišče knjižnico
18.40	Regionalne novice 2
18.45	Kuhinja, izobraževalna oddaja
19.10	Videospot dneva
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža: Trio Pogladič, ans.
21.15	Regionalne novice 3
21.25	To bo moj poklic
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Napovedujemo
23.35	Prodajno TV okno
23.50	Videospot dneva
23.55	Videostrani, obvestila

Sobota,
14. decembra

TV SLO 1

06.05	Odmevi
06.55	Adventni dnevi: 14. december, anim. film
07.00	Radovedni Taček
07.15	Zgodbe iz školjke
07.25	Bine: Denar
07.45	Resnična zgodba o Božičku, ris. film
08.10	Zvirni črvički: Kitara, ris. nan.
08.15	Studio Kriškaš: Presenečenja
08.35	Kulturni brlog
08.40	Zivalske zgodbe: Ponoči v akvariju
08.45	Ribič Pepe
09.00	Zapleteno? Niti ne! Zakaj zvede padajo
09.05	Firbcologi: O gibanici, mesarici in komentatorski kabini
09.30	Ogledalo, igrani film
09.45	Male sive celice, tv kviz
10.30	Infodrom
10.40	Ko božiček pade z neba, nem. film
12.25	Moja soba: Ema
13.00	Dnevnik, vreme, šport
13.25	Tednik
14.20	Marka Karpan PRO-MAK
14.50	Na lepše
15.15	Alpe-Donava-Jadran
15.50	Drobne stvari, dok. odd.
16.20	O živalih in ljudeh, tv Maribor
17.00	Poročila, vreme, šport
17.15	Na vrtu, tv Maribor
17.40	Po stopinjah Marca Pola, 2/4
18.40	Vse o Rozi, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.00	Moja Slovenija, družinski kviz
21.35	Zaigraj se enkrat, sam. Tv satira
22.20	Poročila, vreme, šport
22.55	Luther II., 4/4
23.50	Ozare
23.55	Dnevnik, vreme, šport
00.45	Dnevnik Slovencev v Italiji
01.10	Infokanal

TV SLO 2

06.50	Skozi čas
07.30	Podoba podobe
08.00	Osmi dan
08.30	Polnočni klub: Godba
09.55	Alp. smuč., sp. SL (M), 1. vožnja
10.50	Zima je zakon, magaz. športna odd.
11.25	Alp. smuč., sp. SVSL (Ž), prenos
12.55	Alp. smuč., sp. SL (M), 2. vožnja
13.55	Nord. smuč., sp. smuč. skoki (M), prenos
15.40	Biatlon, sp. sprint (Ž), posn.
16.25	Plavanje, ep v kratkih bazenih, prenos
18.35	Nord. smuč., sp. smuč. teki, sprint (M-Ž), posn.
19.20	Sportni izziv
19.50	Zrebanje Lota
20.00	ARS - 50 let, posn. slavnostnega koncerta, 1/2
20.50	City folk - Obrazi mest: Daka
21.40	Katji ples, dok. odd.
22.30	Clara Camparom - pozabljena ženska, tv film
00.05	Zaigraj se enkrat, sam. Tv satira
00.50	Zabavni infokanal

POP

07.00	Oto čira čara
07.01	Franček, ris.
07.25	Chuggington, ris.
07.35	Gasilske zgodbe, ris.
08.00	Dežna kapljica, ris.
08.30	Skrivnostni ranč, ris.
08.55	Dežela konjičkov, ris.
09.20	Jekleni Max, ris.
09.45	Samurai, ris.
10.10	Zoey 101, nan.
10.35	Klub bralcev Jane Austen, am. film
12.35	Mentalist, ris.
13.30	Kamp razvajencev, ang. ser.
14.30	Petične nosečnice, am. ser.
15.30	Najlepše okrašena hiša, ang. ser.
16.35	Kuharski super junak, am. film
18.15	Pozor, priden pes
18.55	24ur vreme
19.00	24ur
20.00	Gostilna išče šefa
21.00	Vid in Pero šov za UNICEF
23.00	Moulin rouge, am. film
01.25	Tamna strast, am. film
03.00	24ur
04.00	Zvoki noči

VTV

09.00	Miš maš
09.40	Oglasi
09.45	2164. VTV magazin
10.05	Kultura, informativna oddaja
10.10	Voščilnice
10.05	Oglasi
10.10	Gostilna pr Francet (61), zabavno glasbena oddaja
11.10	Napovedujemo
11.15	Kuhinja, izobraževalna oddaja
11.40	Videospot dneva
11.45	Prodajno TV okno
11.55	Videostrani, obvestila
12.20	Prodajno TV okno
12.25	Vabimo k ogledu
17.55	Vabimo k ogledu
18.00	Moja in medvedek Jaka: Medvedek Jaka obišče knjižnico
18.40	Rad igran nogomet (4), ponovitev
19.05	Videospot dneva
19.10	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Popotniške razglednice - Kitajska, ponovitev
20.25	Kultura, informativna oddaja
20.30	Koncert ans. Mihelič, ponovitev
22.30	Jutrjani pogovori, ponovitev
00.00	Prodajno TV okno
00.15	Videospot dneva
00.20	Videostrani, obvestila

Nedelja,
15. decembra

TV SLO 1

06.55	Adventni dnevi: 15. december, anim. film
07.00	Musti, ris.
07.05	Meška in Zverjinko Zver, ris.
07.10	Neli in Cezar, ris.
07.20	Dinko pod krinko, ris.
07.25	Svet živali, ris.
07.30	Tip in Top: Džsanje, ris.
07.35	Simfonije: Skarje, ris.
07.40	Drago, ris.
07.50	Manja, ris.
07.55	Prihaja Nodi, ris.
08.05	Vse o Rozi, ris.
08.20	Kuhanje? Otročje lahko!, ris.
08.25	Leonardo, ris.
08.40	Puja Pepa, ris.
08.45	Božičkov vajenček, ris. nan.
08.50	Frank in zaklad Zeljega jezera, ris. film
10.15	Polna hiša živali, 11/13
10.45	Dnevnik, vreme, šport
11.20	Ozare
11.25	Obzorja duha: Liturgija adventa
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Slovenski pozdrav
14.20	Slovenski vodni krog: Borovnišča
14.55	Zgodba o Bennyju Goodmanu, am. film
17.00	Poročila, vreme, šport
17.15	Slikovnih 55: Veseli tobogan
19.00	Dnevnik, vreme, šport
20.00	Oblast, 1/10
21.05	Intervju, pogov. odd.
22.00	Ljudje podelželja: Otok ovac, 8/25
22.10	Kulturni vrhovi: Jošt nad Kranjem, 1/3
22.45	Poročila, vreme, šport
23.15	Alpe, Donava, Jadran
23.45	Dnevnik
00.35	Dnevnik Slovencev v Italiji
01.00	Infokanal

TV SLO 2

07.00	Skozi čas
07.40	Globus
08.10	Alpe, Donava, Jadran
08.40	Turbulenca
09.25	Alp. smuč., sp. VSL (M), 1. vožnja
10.25	Alp. smuč., sp. VSL (Ž), 1. vožnja
11.10	Biatlon, sp. zasled. tekma (Ž), prenos
12.25	Alp. smuč., sp. VSL (M), 2. vožnja
13.25	Alp. smuč., sp. VSL (Ž), 2. vožnja
14.20	Nord. smuč., sp. smuč. skoki (M), vključ. v prenos

12. decembra 2013

PRIREDITVE

21

Knjižne novosti

GRÉBAN, Quentin:
Kako vzgojiti svojega
(ljubljenčka) mamutaml - Mladina / C-Sz -
Leposlovje za otroke do 9.
leta - slikanice zaboji

Belgijski otroški pisatelj in ilustrator Quentin Gréban nam tokrat predstavi svojega ljubljjenčka. To vsekakor ni vsakdanja zgodba, v sebi pa nosi željo vseh otrok sveta: imeti ob sebi nekoga, ki je lahko le njegov, pa čeprav je

to mamut.

A kot vsakega otroka, je potrebno vzgajati tudi ljubljjenčke. Potrebno jih je naučiti umivati, z njimi telovaditi, jih nahraniti, jih peljati na izlet, jih spoštovati ... Skratka, nekakšen vzgojni priročnik za otroke ... in tudi starše.

KOŠIR, Manca: Čas za
modrostod - Odrasli / 821-8 -
Poligrafije

Manca Košir je vsem dobro znana novinarka, sociologinja in političarka in zna vedno znova potrkati na našo notranjost. Tokrat nas pritegne že z naslovom samim. Išče modrosti našega vsakdana, ki počasi a vztrajno izginjajo. Njene kolumne se dotikajo tako nas osebnost kot tudi dogajanje v svetu. Kritično se dotika družbe in nas usmerja v vrednote (sočutje, solidarnost, ljubezen, družina), ki bi morale za kvalitetno življenje zopet postati primarne. Pogosto se dotakne tudi staranja, minevanja, kar pa ji ne vzbuja obupa in nelagodja, ampak hvaležnost in izhodišča za njena razmišljanja in iskanja modrosti. Njen optimizem je vedno znova vreden občudovanja in posnemanja.

MUNRO, Alice:
Preveč srečeod - Odrasli / 821-32 -
Kratka proza

Alice Munro je letošnja dobitnica Nobelove nagrade in je »mojstrica sodobne kratke zgodbe«. V svojih zgodbah pripoveduje predvsem o življenju preprostih ljudi njene rodne Kanade in njihovih zanimivih zgodbah, ki jih spremljajo boji, tragedije, ljubezni, psihološko zapleteni položaji in neverjetni in napričakovani zaključki. Pripovedovalci vseskozi presenečajo še sami sebe. V zgodbah sicer čutimo sodobno kanadsko družbo, vendar je ves čas tudi pridih neke zaprašenosti, odsotnost pretiravanja in humorja. Vsekakor sijajna zbirka zgodb, ki so preprosto »drugačne« in vredne našega časa.

GRÚN, Anselm:
Mala knjiga o pravi
ljubezni

od - Odrasli / 2 - Verstva

Pater Anselm Grün je kot eden najboljših branil krščanskih avtorjev zopet

med nami s svojim novim delom. Njegove knjige so prevedene v 32 jezikov. Ni pa le pater in uspešen pisatelj, ki vedno znova seje pozitivne misli in optimizem, ampak tudi zelo religiozen mož, ki uspešno vodi opatijo, je ekonom, ekološko pridobiva hrano, ekolog in še kaj.

V Mali knjigi o pravi ljubezni nas vodi k ljubezni, ki osrečuje. O ljubezni, ki daje dovolj zraka za dihanje, da drugemu ne jemljemo svobode, ne dajemo iluzij, o ljubezni brez oklepanja in polasčanja, da pustimo in ohranimo lastni prostor ... Skratka, biti pozoren na drugačnost. »Ko ljubimo, vrelec ljubezni na dnu naše duše raste in čedalje bolj prežema našo zavest. Tako postanemo ljubeči ljudje!«

MONTESSORI, Maria:
Srčkajoči umod - Odrasli / 37 - Vzgoja.
Izobraževanje

Maria Montessori je bila italijanska učiteljica, zdravnica, filozofinja, dobrotelica in pisateljica strokovnih knjig, ki so iskane še danes. Njene metode poučevanja še danes uvajajo tako po svetu kot tudi pri nas. Vedno znova poudarja red in čistočo. Učitelji in vzgojitelji naj bi pripravili prostor in pogoje, da bi lahko otrok sam potegnil iz sebe najboljše. »Pomagaj mi, da naredim sam« je glavno vodilo njene pedagogike.

V knjigi Srčkajoči um poudarja otrokovo najnežnejše obdobje – prva tri leta, ko je sposobnost otroka po vskravanju dosežkov človeštva in značilnostih otrokovega okolja neizmerno velika. Zato moramo biti še toliko bolj pozorni na to, kaj otroku nudimo, saj vsrkava dobro in slabo.

Knjiga je namenjena vsem, ki vzgajajo otroke: strokovnjakom, vzgojiteljem in staršem.

»Otrok razume disciplino, ko razlikuje dobro in zlo; naloga vzgojitelja pa je poskrbeti, da torok ne začne napačno povezovati pasivnosti z dobrim, aktivnosti pa s slabim.« (Maria Montessori)

■ DS

CITY CENTER Celje

- Do 31.12., Božično novoletni sejem
- Do 31.12., Pravljični vlakec pred trgovino Big Bang od 11-19. ure, v nedeljo do 17. ure
- Četrtek, 12.12., od 14.00-19.00, Biotrznica
- Četrtek, 19.12., ob 18.00 prihod Božička in dedka Mraza s plesno zgodbo Zaline božične sanje
- nedelja, 15.12., 11.00 pravljina nedelja na osrednjem prostoru Božičku je šlo vse narobe.
- Ob 13.00 nedeljska lutkovna predstava Pismo za Božička, lutkovno gledališče Makarenko
- Sreda, 18.12., ob 17.00 Ledena dežela na osrednjem prostoru kreativna ustvarjalna delavnica Lesenčki
- Četrtek, 19.12., od 17.00-19.00 mini disco
- V decembru vse nedelje nakupovalni čas do 17. ure.

VELENJE

Četrtek, 12. december

- 16.00 Mladinski center Velenje
Popoldanski mladinski center
Inkubus – Kuharske delavnice
- 17.00 Titov trg Velenje
Prihod dedka Mraza in koncert skupine Čuki
- 18.00 Galerija Velenje
Interaktivna inštalacija Mihe Cjihtra Pot želja
- 18.00 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.19 Knjižnica Velenje
Predavanje Filozofija Oriš – energij narave
- 19.30 Glasbena šola Velenje
Koncert harmonikarjev Glasbene šole Velenje

Petek, 13. december

- 18.00 Knjižnica Velenje
Bralni krožek za najstnike Cool knjiga
- 20.00 Havana bar
Winter Jack party

Sobota, 14. december

- 8.00 Ploščad Centra Nova
Kmečka trznica
- 8.00 Cankarjeva ulica
Praznični boljši sejem
- 10.00 Muzej premogovništva Slovenije
Stripburgerjeve delavnice
- 10.00 Mercator center Velenje
Palčkova delavnica – ustvarjalna delavnica z rajanjem in postikavo
- 10.30 Dom kulture Velenje
Trije prašički, premiera lutk. preds.
- 20.00 Havana bar
Winter Jack party
- 21.00 Space bar Velenje
Koncert skupine King Foo
- 21.00 eMČe plac
Klubski večer – Malo mešano
- 22.00 Max Klub Velenje
Koncert Fešta band

Nedelja, 15. dec.

- 9.00 Rdeča dvorana Velenje
Tradicionalni 5. mednarodni božično novoletni turnir v malem nogometu
- 10.00 Velenjski grad
Babica pripoveduje s Tatjano Ferlin (Pravljični nedeljski dopoldnevi)
- 15.00 Drsališče v Sončnem parku
Nedelja na ledu: Beli medvedek, pravljica na ledu

Ponedeljek, 16. dec.

- 16.00 Mladinski center Velenje
Popoldanski mladinski center
Inkubus – Kuharske delavnice
- 17.00 Knjižnica Velenje

- Otroška ustvarjalna delavnica: Izdelava božično-novoletnih voščilnic
- 17.00 Krščanska adventistična cerkev, Efenkova 61
Delavnica: Priprava vegetarijanske praznične večerje
- 19.30 Dom kulture Velenje
Božič pri Ivánovih, groteska, parodija (Beli abonma in izven)
- 20.00 Kino Velenje
Filmsko gledališče: Biografska drama Hannah Arendt

Torek, 17. december

- 7.00 Multimedijški center Kunigunda, Gaudeamus
Multimedijški dnevi
- 16.00 Mladinski center Velenje
Popoldanski mladinski center
Inkubus – Kuharske delavnice
- 17.00 Sončni park
Mitosled, glasbeno-gledališka pot za pravljicne iskalce (Družinski praznični sprehod)
- 17.00 Knjižnica Velenje
Ura pravljic v nemškem jeziku
- 17.00 Knjižnica Velenje
Delavnica Zdravilne moči rastlin
- 17.00 Visoka šola za varstvo okolja
Predavanje dr. Carola Holweg (Nemčija): Kroženje lokalnih virov zelenih odpadkov in mobilna produkcija biooglja na primeru sadjarjske kmetije
- 18.00 Dom kulture Velenje
Božično-novoletni koncert OŠ Gustava Šilha Velenje
- 19.00 Drsališče v Sončnem parku
Mitosled afterparti na drsalkah
- 19.19 Knjižnica Velenje
Matične knjige in urbarji, srečanje rodoslovne skupine Velenje
- 19.30 Glasbena šola Velenje
Koncert Komornega zbora Ave (Abonma Klasika in izven)

Sreda, 18. december

- 7.00 Multimedijški center Kunigunda, Gaudeamus
Multimedijški dnevi
- 15.00 Mladinski center Velenje
Dedek Mráz je zakon
- 17.00 Knjižnica Velenje
Pravljična joga
- 19.00 Rdeča dvorana Velenje
Rokometna tekma RK Gorenje Velenje: RK Sevnica

ŠOŠTANJ

Četrtek, 12. december

- 17.00 Mestna knjižnica Šoštanj
Pravljicne ure (David Melling: Ne

PRIREDITVE

Kdaj - kje - kaj

skrbi, Oliver! | Pripoveduje Andreja Kolenc)

Petek, 13. december

- 16.00 Dom krajanov Lokovica
Biti priden je težko (Gledališka skupina Pravljični dotik Šoštanj)

Sobota, 14. december

- 9.00-13.00
Kajuov park Šoštanj
Božično novoletni sejem

Nedelja, 15. dec.

- 9.00 Bele Vode – v šoli
Biti priden je težko (Gledališka skupina Pravljični dotik Šoštanj)
- 11.00 Dom krajanov Zavodnje
Srečna hiška (Kult. društvo Škale)
- 14.00 Dom krajanov Skorno-Florjan
Srečna hiška (Kult. društvo Škale)
- 14.00 Kino Topolšica
Ansambel Ta pravi faloti ob 15 letnici delovanja z gosti
- 16.00 Kulturni dom Šoštanj
Ansambel Ta pravi faloti ob 15 letnici delovanja z gosti

Ponedeljek, 16. dec.

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
- 16.00 REKS Ravne
Srečna hiška (Kult. društvo Škale)
- 18.00 Gasiški dom Gaberke
Srečna hiška (Kult. društvo Škale)
- 18.00 Kavarna Šoštanj
Simultani bridge turnir Šaleškega bridge kluba - 10. kolo EX YU lige
- 19.00 Kulturni dom Šoštanj
Božično novoletni koncert glasbene šole

Torek, 17. december

- 16.00 in 17.30
Kulturni dom Šoštanj
Biti priden je težko (Gledališka skupina Pravljični dotik Šoštanj)

Sreda, 18. december

- 12.00-17.00
Središče za samostojno učenje Šoštanj
Računalniška delavnica: Vse o moji nepremičnini
- 18.00 Mestna knjižnica Šoštanj
Zvočna kopel
- 19.00 Kulturni dom Šoštanj
Nora Nora (drama) – KUD Zarja Trnovlje

ŠMARTNO OB PAKI

Četrtek, 12. december

- 18.00 Dvorana Marof
Vodena vadba Koronarnega kluba
- 18.30 Hiša mladih

- Šiviljski tečaj
- 18.30 Marof – zgornja dvorana
Tečaj družabnega plesa za odrasle
- 20.00 Dvorana Marof
Pilates

Petek, 13. december

- 17.00 Dvorana Marof
Plesna gibalna delavnica (predšolska skupina)

Ponedeljek, 16. dec.

- 18.30 Dvorana Marof
Božično - novoletna plesna produkcija udeležencev plesno - gibalnih delavnic

Torek, 17. december

- 18.00 Dvorana Marof
Joga

Koledar imen

December/gruden

12. Četrtek -
Aljoša

13. Petek - Lucija

14. Sobota -
Dušan15. Nedelja -
Kristina16. Ponedeljek -
Albina

17. Torek - Lazar

18. Sreda - Teo

Lunine mene

17. decembra, ob
10.28, polna luna (ščip)

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI
HOTELA PAKA:

JOBS

Biografska drama, 122 minut. Režija: Joshua Michael Stern. Igrajo: Ashton Kutcher, Dermot Mulroney, James Woods, Josh Gad, Amanda Crew, Ron Eldard, Matthew Modine, Lukas Haas, J.K. Simmons, idr.

Petek, 13. 12., ob 20.00

Sobota, 14. 12., ob 21.00

Nedelja, 15. 12., ob 18.00

Navdihujoča filmska biografija računalniškega revolucionarja Steva Jobsa nas popelje v začetek 1970-ih let, ko mladi Steve predčasno zapusti fakulteto in se s prijatelji posveti izdelavi in izpopolnjevanju računalniških plošč. Z mladostnim prijateljem Wozom ustvarita prvi osebni računalnik na svetu, toda velike korporacije ga skušajo ustaviti in vsakemu koraku. Zaradi čustvene otopelosti se oddalji od prijateljev in družine, vendar se po letih osebnih preizkušenj vrne na čelo Apple in postane svetovna ikona računalniške revolucije.

RDEČI BALON + BELA
GRIVA: DIVJI KONJ

(Le ballon rouge + Crin blanc: Le cheval sauvege) 2 otroška igrana filma, 81 minut, 5+. Režija: Albert Lamorisse

Petek, 13. 12. ob 18.00

Nedelja, 15. 12. ob 16.00 – otroška
matineja

RDEČI BALON (Le ballon rouge), 34 minut, brez dialogov
Lirična pripoved o dečku Pascalu, ki

nekega dne na poti v šolo najde velik rdeč balon. Kaj hitro se izkaže, da ta ni čisto navaden balon, temveč ima svojo voljo in značaj. Kot majhen kužek sledi dečku po mestu, in kadar ga kam ne spustijo, pridno počaka zunaj. Nenavadni par vzbuja začudenje pri odraslih in nevoščljivost med vrstniki. Ko balon prileti v Pascalov razred, nastane trušč in ravnatelj Pascala za kazen zaklene do konca pouka. Nerazdružljiva prijatelja na svojih poteh srečata tudi deklico z modrim balonom, ki je prav tako svojevoljen kot rdeči, njuno druženje pa nasilno prekinje skupina pretepačev, ki pokončajo Pascalovega rdečega prijatelja. A dečku prihitijo na pomoč cel grozd pisanih balonov s pariških ulic.

BELA GRIVA: DIVJI KONJ

(Crin blanc: Le cheval sauvege) 47 minut, v francoskem jeziku s slovenskimi podnapisi (malo dialogov)

Po močvirjih francoske pokrajine Camargue se pase čreda divjih konj. Njihov vodja je čudovit žrebec, imenovan Bela griva, ki se nikakor ne pusti ujeti lokalnim kavbojem. Nad Belo grivo se navduši tudi deček Folco in sanja, da bo žrebca nekega dne ujel sam. Počasi in vztrajno si pridobiva njegovo zaupanje, a kavboji se ne pustijo odgnati kar tako. Belo grivo poskušajo spraviti v past s požiganjem travnatega območja. Pogumni Folco se poda na goreče področje, zavilni na hrbet grivastega prijatelja in skupaj zbežita čez močvirja ter morske sipine, dokler na koncu ne izgine v morju.

10 LET ANIMATEKE!

Jubilejni izbor zmagovalnih animiranih filmov, 66 minut, režija: različni avtorji

Sobota, 14. 12., ob 20.00 – mala
dvoranaNedelja, 15. 12., ob 19.00 – mala
dvorana

Črta življenja (Madžarska) / Zgodaj ali pozno (Svica) / Štiri (Slovaška) / Obleka (Estonija) / Krokodil (Estonija) / Kaj se zgodi, če otroci ne jedo juhe (Poljska) / Velika hiša (Estonija)

JIMMY P.:

PSIHOTERAPIJA
PRERIJSKEGA INDIJANCA

(Jimmy P. (Psychotherapy of a Plains Indian) Drama, 114 minut. Režija: Arnold Desplechin. Igrajo: Benicio Del Toro, Mathieu Amalric, Gina McKee, Larry Pine, Joseph Cross, Elya Baskin, idr.

Petek, 13. 12., ob 19.00 – mala
dvorana

Nedelja, 15. 12., ob 20.15

Jimmyja Picarda, Indijanca iz plemena Črna noga, po koncu druge svetovne vojne sprejmejo v vojaško bolnišnico v Topeki v Kansasu, napredno institucijo, ki se posveča duševnim boleznim. Jimmy ima številne težave: močne glavobole, napade omotice, prehodno slepoto, izgubljanje sluha ... in umikanje vaze. Zaradi odsotnosti kakršnihkoli fizioloških vzrokov mu zdravniki postavijo diagnozo shizofrenije, a vodstvo bolnišnice se kljub temu odloči povprašati za mnenje še francoskega psihoanalitika in strokovnjaka za kulturo ameriških Indijancev, Georgesa Devereuxa. Medtem ko s pomočjo Freudove metode 'zdravljenja s pogovorom' raziskujeta Jimmyjeve spomine in sanje, se začne med nenavadno dvojičico počasi razvijati prijateljstvo. S podporo Ministrstva za kulturo!

HANNAH ARENDT

Biografska drama, 113 minut. Režija: Margarethe von Trotta. Igrajo: Barbara Sukowa, Axel Milberg, Janet McTeer, Julia Jentsch, Ulrich Noethen, Michael Degen, itd.

Ponedeljek, 16. 12., ob 20.00

New York, zgodnja šestdeseta. Ko Hannah Arendt sliši, da je izraelska tajna služba ugrabila nacističnega Adolfa Eichmanna in ga iz Buenos Airesa privedla v Jeruzalem, se v hipu odloči, da bo poročala s sojenjema. Urednik revije The New Yorker je navdušen, da bo njegova dopisnica z zgodovinskega procesa ena najbolj cenjenih intelektualnih tistega časa ... Ko Arendtova vstopi v jeruzalemsko sodno dvorano, pričakuje, da bo videla pošast, a namesto tega najde srhljivo običajnega birokrata. Povprečnost in plitkost tega človeka je težko uskladiti z velikim zlom, ki prežema njegova dejanja, a Hannah Arendt je prepričana, da je to nasprotje uganka, ki jo mora razvozlati. Iz njenih poročanj nastane ena najpomembnejših in najkontrovernejših knjig, kar jih je bilo kdaj napisanih o holokavstu: Eichmann v Jeruzalemu: poročilo o banalnosti zla. Liffe 2012, Toronto 2012...

Naslednji vikend, od 20. 12.
do 23. 12. napovedujemo:

animirano komedijo JAZ, BARABA 2, mladinsko komedijo GREMO MI PO SVOJE 2, komedijo, dramo VLAŽNE CONE, dokumentarec DUH LETA 45 ter v filmskem gledališču komedijo KAJ, KO BI ZIVELI VSI SKUPAJ od 23. 12. do 30. 12. v mali dvorani tudi Novoletne filmske iskricke ob 17.00 in Decembrska romantika v kinu ob 19.30.

SKOLES Sloles, d.o.o., Drofenikova 5, 3230 Šentjur
T: 03 / 749 19 50, e-mail: slolesdoo@siol.net
GSM: 031/ 292 909

IZJEMNA PRILOŽNOST – NE ZAMUDITE!

Od **80% - 90%** popusta!

Kakovostno otroško pohištvo proizvajalca »Paron«

Komode s previjališčem

Otroške postelje
(»kinderped« s snemljivo ograjo, do 6. leta starosti)

UNIFOREST

- gozdarski vitli
- cepilniki drv
- krožne žage
- gozdarske klešče
- ovijalci drv
- gozdarska oprema

Dobriša vas 14 a, 3301 Petrovče
03 777 14 10, 03 777 14 23 www.uniforest.si

RADIO VELENJE

107.8 & 88.9 MHz

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

RAZMIŠLJAJ MODRO OHRANJAJ ZELENO

KARBON

Koroška cesta 40a, 3320 Velenje

PRODAJA RABLJENIH VOZIL

Aktualna ponudba večjega števila rabljenih vozil iz enkratne dobave po izjemno ugodnih cenah! Ogleди vozil so mogoči vsak dan v Velenju!

Pokličite 051 668 077

ČETRTEK, 12. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 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, 13. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 14. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 15. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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 za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 16. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 17. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 18. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije 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.

mali OGLASI

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

NEPREMIČNINE
ODDAM stanovanje, 40 m², v okolici Šoštanja. Gsm: 031 619 115

PRIDELKI
REPO za kisanje, neškropljeno, je bila okopana in okusen bel krompir prodam. Gsm: 031 523 748
OREHOVA jedra in suhe slive prodam. Gsm: 031 861 865
REFOŠK, rose, savinon in muškati - klet Čehovin, prodam. Gsm: 031 749 671
JABOLČNIK, domači kis, borovni

čevec, medicino in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI
BIKA simentalca, težkega 150 kg, prodam. Gsm: 031 727 606
MESNATEGA prašiča, švedske pasme, težkega 180 kg, prodam. Krmljen z domačo hrano (drobljenec, trava, krompir). Gsm: 041 523 748

VOZILO
VOZILO suzuki ignis, 4 x 4, l. 2005, 90.000 km, reg. do konca decembra, lepo ohranjen, prodam. Tel: 03 5895 108

NUDIM
SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči.

Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI = POZNAVSTVA
ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

NOVA STANOVANJA
Na dobri lokaciji v Velenju (Razgledi ob Paki) prodamo stanovanja; garsonjere, eno, dva in več sobna. Cena: 1330 - 1550 evrov/m². Info: nepremičnine Gallus, 051 651 765, Marija.

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

- 2-sobno stanovanje v Šaleku, 63 m², 6/8 nad., popolnoma obnovljeno 2012. Cena 68.000 evr.
- 1-sobno stanovanje v centru Velenja, 38 m², 5/10 nad., l. 1973, cena 44.000 evr.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi boleznih ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

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

ZOBOZDRAVNIKI
14. in 15. 12. Majda Budna, dr. dent. med. (dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok ni bilo za objavo.

SMRTI
Marija Zajc, roj. 1921, Šoštanj, Gaberke 258; Martin Šelekar, roj. 1955, Podčetrtak, Imeno 63; Rudolf Pasarič, roj. 1945, Laško, Podšmihel 24; Jožefa Bovha, roj. 1930, Ljubljana, Goriška ulica 67; Ivan Golob, roj. 1923, Mislinja, Šolska cesta 24; Franc Špeglič, roj. 1928, Prebold, Graščinska cesta 10; Ana Tofant, roj. 1931, Celje, Kraigherjeva ulica 1; Valerija Lupše, roj. 1963, Rogaška Slatina, Žibernik 25; Rozalija Klemenšek, roj. 1922, Vrhnika, Verd, Cesta Krimskega odreda 70; Jožefa Stropnik, roj. 1925, Velenje, Uriskova ulica 17.

NAGRAJENCI NAGRADNE KRIŽANKE »OSMICA« na Koroški 44 v VELENJU in Aškerčevi 24 v ŠOŠTANJU, objavljene v tedniku Naš čas 28. novembra so:

1. NAGRADA: dve uri bowlanja: MARJANA PREDOVNIK, Šmihelska cesta 64, Mozirje. 2. NAGRADA: dve uri bowlanja: VLADIMIR KOMAR, Lokovica 17 h, Šoštanj. 3. NAGRADA: dve uri bowlanja: AVGUŠT ŠPILAK, Tomšičeva 35, Velenje. Nagrajenci bodo potrdila o nagradi prejeli po pošti.

ONESNAŽENOST ZRAKA

V tednu od 2. do 8. decembra 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 2. do 8. decembra (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Iskate ugodnosti, ki jih imajo naročniki tednika Naš čas: snemljiva na dom, nižja cena, več številk zastonj, ugodnejše tudi cene malih oglasov in zahval!

Za naročnike do 8 številke zastonj!

107.8 MHz
RADIO VELENJE

Neverjetnih 28 tisočakov za Najo ter Žiga in Dorotejo

Dobrodelni koncert združil toliko dobrih ljudi, da bodo organizatorji PGD Šoštanj - mesto lahko pomagali še dvema otrokoma

Milena Krstič - Planinc

Šoštanj, 8. decembra - »Pomagajmo Naji, da ozdravi,« so rekli šoštanjski gasilci, zavihali rokave in zanjo organizirali dobrodelni koncert. Še zdaleč pa si niso predstavljali, da bo njena bolezen in njihova želja po ozdravitvi enajstletnega dekletca, njihove gasilke, ki je

zbolela za levkemijo, združila toliko dobrih ljudi, toliko izvrstnih nastopajočih, toliko tistih, ki so prispevali kako drugače, da bodo lahko z izkupičkom pomagali še dvema bolnima otrokoma, šestletnemu Žigi in dveletni Doroteji.

Ne vem, ali naj zapišem, da ne bo zvenelo plehko? Toda če vidiš gasilca, ki joče od sreče, da je uspe-

lo, potem je to velika stvar!

Dobrodelni koncert, ki je v nedeljo popoldne potekal v telovadnici osnovne šole Karla Destovnika - Kajuha v Šoštanju, je navrgel natanko 28.074,34 evrov. Do centa točno. Samo od prodanih 1.300 vstopnic se je v dobre namene nate-

REKLI SO...
Boris Goličnik, predsednik PGD Šoštanj - mesto: »To je bil eden najsrečnejših dni mojega življenja. Samo iskrena hvala lahko rečem.«

klo 13.000 evrov, ostalo so prispevali različni donatorji. Šteje denar, seveda. A ob njem ne smemo spregledati vse pozitivne energije, ki je v času koncerta valovila po dvorani, slehernega atoma, ki se je moral, če je kaj pravice na tem svetu, dotakniti treh bolnih otrok in spodbuditi njihovo ozdravitev, izboljšanje. Njihovim staršem pa vlti upanje in jim vsaj malo olajšati stisko in bolečino, s katero se soočajo.

»Z njihovo pomočjo smo del sredstev lahko namenili še dvema otrokoma, glavnino pa naši Naji, ki ji vsi skupaj želimo, da čim prej ozdravi in se pridruži sošolcem ter

Komu so pomagali?

Naja je 11-letna deklica iz Šoštanja, ki je zbolela za levkemijo. Za njo so težke kemoterapije, presaditev kostnega mozga, pred njo pa dolgotrajno okrevanje.

Žiga je 6-letni deček iz Gavic. Rodil se je tri mesece prezgodaj, njegovo hitenje na svet pa je pustilo hude posledice, cerebralno paralizo.

Doroteja je 2-letna deklica. Pri petih mescih je zbolela za virusnim meningitisom, ki je tudi njej pustil hude posledice.

mladim gasilcem,« je ponosen na svoje gasilke in gasilce, s katerimi so se lotili organizacije dobrodelnega koncerta, dejal predsednik **Boris Goličnik**. »Teško najdem besede, s

katerimi bi se zahvalil vsem skupaj in vsakemu posebej. Samo iskrena hvala lahko rečem.«

Po polni dvorani je valovila neverjetna energija (Foto: Andraž Roškar)

Ne samo za Najo, nekaj denarja bodo deležni tudi starši Žige in Doroteje. (Foto: Marjan Tekauc)

Velenje, 5. decembra - Učenci, učitelji osnovne šole Livada Velenje ter člani Kulturnega društva Škale in društva Revivas so pripravili pred tednom dni v Domu kulture dobrodelno prireditev z naslovom Od zibelke do poroke.

Ravnateljica šole **Tatjana Zafošnik Kanduti** je povedala, da je ideja zanjo nastala na osnovi projekta To sem jaz, ki ga izvajajo v sodelovanju z Zavodom za zdravstveno varstvo Celje. Odziv je bil zelo dober, zato so želeli projekt nadgraditi, vanj pa so vključili še v večji meri dedke in babice učencev. Za rdečo nit medgeneracijskega sodelovanja so izbrali ljudsko izročilo.

Prireditev, ki je bila zelo dobro obiskana, so organizirali namesto bazarja. Denar, ki so ga pridobili z vstopnicami in prispevki obiskovalcev, so namenili v šolski sklad. Zbrali so blizu 1.350 evrov.

■ tp, bz

Potico smo vzeli iz peči

V torek, 3. decembra, na »Ta veseli dan kulture«, so v prepolni šoštanjski knjižnici gostili enega najbolj znanih etnologov v Sloveniji dr.

Janeza Bogataja. Tema predavanja Po praznikih diši - potico smo vzeli iz peči, odlično sovpadla v decembrski čas, ko praznujemo.

Dr. Bogataj je ob predavanju s pomenljivim naslovom predstavil tudi svojo najnovejšo knjigo Potice iz Slovenije. Kakor je bilo predavanje, je tudi knjiga razdeljena na dva dela, prvi nava-

ja zgodovinski razvoj potice, v drugem so objavljeni recepti za 40 sladkih in slanih potic. Po zanimivem in poučnem predavanju so številni obiskovalci lahko poskusili potice, ki so jih za to priložnost spekle članice Društva podeželskih žena Šaleške doline. Ob vsem pa so za domače vzdušje poskrbeli pevci in godci Reber iz Vinske Gore. Gostovanje dr. Bogataja je nastalo v okviru projekta Z znanjem na (d) vas, ki ga Knjižnica Velenje izvaja skupaj z Ljudsko univerzo Velenje in Društvom podeželskih žena Šaleške doline.

■ BZJ

Božično-novoletni sejem

Šoštanj - Občina Šoštanj bo v soboto, 14. decembra, pripravila božično-novoletni sejem. Priložnostna darilca, nakit, voščilnice, okraske, pokušina medu in drugih domačih dobrot ter še kaj se bo našlo na njem od 9. do 13. ure.

Letošnji sejem bo že sedmi, prvič pa v Kajuhovem parku. Zanimanje razstavljalcev je precejšnje.

■