

V petek (3/6 °C) bo oblačno, v soboto (4/7 °C) možen dež, v nedeljo (1/7 °C) pretežno oblačno.

naš čas

Četrtek, 16. novembra 2017

številka 45 | leto 64

www.nascas.com

naročnine 03 898 17 50

cena 1,80 €

Dosedanji razvoj vzbuja optimizem

3

Šmartno ob Paki, 10. novembra – Na osrednji slovesnosti v počastitev praznika Občine Šmartno ob Paki – slavnostni seji tamkajšnjega občinskega sveta – so se med drugim s priznanji in nagradami zahvalili nekaterim občanom za njihov prispevek pri razvoju okolja. Telega v prihodnje snujejo na področju komunalne in cestne infra-

strukture, na razpise čaka tudi kar nekaj pripravljenih projektov. »Čuti se zagon, ki ga spodbuja boljša gospodarska klima ter ugodnejša družbena dogajanja, zato lahko optimistično zremo v prihodnost;« je bilo eno od sporočil s slavnostne seje. Več na strani 3.

• tp

Gradnja stanovanj na Selu se nadaljuje

Na Selu, kjer stanovanjska gradnja ni bila zaključena in je bilo tam gradbišče, ki je mnoge motilo, se zdaj gradnja z novim investitorjem, podjetjem Andrej, nadaljuje. Občina po besedah

župana **Bojana Kontiča** zaradi slabih partnerskih izkušenj pri gradnji stanovanj na Gorici tokrat pri gradnji ne sodeluje, bodo pa vsekakor skušali kupiti nekaj stanovanj, seveda, če bo cena

konkurenčna. Stanovanja naj bi bila zgrajena prihodnje leto, upajo pa, da bo pri tem sodeloval tudi republiški stanovanjski sklad.

• mz

dan **Rudolfa Maistra**

OSREDNJA PROSLAVA OB DRŽAVNEM PRAZNIKU

Dom kulture Velenje,
sreda, 22. novembra 2017, ob 16. uri

SALEŠKO DRUŠTVO
GENERAL MAISTER VELENJE
ZVEZA DRUŠTEV GENERAL MAISTER
MESTNA OBČINA VELENJE

Vljudno vabljeni!

Pahorju še en mandat

V Velenju za Pahorja, v Mozirju za Šarca

Milena Krstič – Planinc

V drugem krogu predsedniških volitev, ki so v nedeljo, 12. novembra, potekale v Sloveniji, je aktualni predsednik **Borut Pahor** premagal kamniškega župana **Marjana Šarca** na tekmi, ki je bila najtesnejša v zgodovini samostojne države. S tako majhno razliko ni zmagal še nihče od dosedanjih predsednikov. Volilna udeležba je bila 41,73-odstotna, volitev pa se je udeležilo 715.042 volilnih upravičencev. Borut Pahor je prejel 52,93 odstotka glasov, Marjan Šarec 47,07 odstotka.

Volilna udeležba v okraju Velenje I (Velenje) je bila 40,31-odstotna, v njej so volivke in volivci Pahorju namenili 56,31 odstotka glasov, Šarcu 43,69 odstotka. V volilnem okraju Velenje II (del mesta Velenje ter občini Šoštanj in Šmartno ob Paki) je bila volilna udeležba 42,80-odstotna, Pahor je prejel 51,81 odstotka glasov, Šarec 48,19.

V Mozirju je zmagal Šarec. Volivke in volivci so mu namenili 60,17 odstotka glasov, Pahorju 39,83, volilna udeležba v Mozirju pa je bila nad slovenskim povprečjem, volitev se je udeležilo 48,01 odstotka volilnih upravičencev.

TAKO mislim

Ognjemete obožujem

Milena Krstič – Planinc

Nepovezani poslanec Andrej Čuš zbira podpise k peticiji za zaprtje trgovin ob nedeljah. Novelo zakona je pred tem vložil v parlamentarno proceduro. Za zdaj ima pri tem podporo SMC, drugi se še odločajo.

Bi bilo kaj drugače, če bi bile na volilno nedeljo trgovine (že) zaprte? Dvomim. Razlogi za slabo volilno udeležbo so veliko globlji. Do njih se bo dobro dokopati do naslednjega leta, do lokalnih in državnoborskih volitev. Analitiki jih iščejo, politika si bo morala postaviti ogledalo. Ni več daleč do tja. Ko bodo mimo silvestrski ognjemeti, bodo te – tri, štiri – tukaj. Ognjemeti? Agencija za okolje je letos pozvala občine, da se jim odpovedo. Koncentracije trdih delcev v zraku ob ognjemetu za večkrat presežejo dovoljeno mejo onesnaženosti, zrak bi bil brez ognjemetov čistejši, kar je dejstvo.

Zadnjič gledam o tem prispevek na TV. Omenjene so občine, v katerih ognjemeta v zadnjih letih na silvestrovo ni bilo, tiste, ki so se mu odpovedale. Mislite, da je bilo omenjeno Velenje? Seveda ne. Užalostilo me je, ker smo bili spet spregledani, čeprav so meni ognjemeti ljubi. Nadvse ljubi. Pa delci gor ali dol. Obožujem jih.

Mestna občina Velenje se je v zadnjih letih (mislim, da sta bili dve) odpovedala ognjemetu za dobredelne reči. Enkrat je denar, ki bi ga namenila za to, zamenjala za nakup barvnih tiskalnikov za šole, enkrat pa za nakup posebnih igral za velenjsko plažo. Mislim vsaj, da je bilo tako. Kot tudi mislim, da bi denar za oboje lahko nakazala tudi brez tega, da se je odpovedala razsvetljenemu nebu. Kot nekak odpustek, davek na onesnaženje? Recimo. Saj ga plačujemo tudi za deževnico.

Organiziranega silvestrovanja na prostem si brez ognjemeta sploh ne predstavljam. Drugo je milijon »solo« ognjemetov, ki jih na dvoriščih priredi vsaka druga zbrana družba, v kateri je vsaj pet ljudi. Kosi pirotehniko bodo kmalu v trgovinah. Kupiti jih bo možno tudi na nedeljo.

Pod silvestrskim ognjemetom so iskrice v očeh v množici od pričakovanja, kaj jim bo prineslo novo leto, bolj žareče. Še tiste, ali pa tiste še bolj, ki so bile med letom od tegob, tesnob, skrbi, borb, težav in slabih novic pogosto videti žalostne. Ognjemet vanje vrne lesk, četudi ta traja le nekaj minut, toliko, kot bi jih porabil, če bi šli na volitve.

V znameniti ognjemet s pristaniškega mostu v avstralskem Sydneyju s 100.000 kosi pirotehniko je na zadnjem silvestrovanju zrla okoli milijon ljudi, okoli dva milijona žarečih oči. Ognjemeti so osvetlili tudi številne najbolj znane svetovne prestolnice. Do tja, da jih vidijo in občudujejo, so potovali milijoni in milijoni in še kakšen milijon čez. Med njimi so bili tudi Slovenci. Mnogi prav zaradi ognjemeta.

Koliko pa so s tem prispevali k onesnaženosti zraka? Več ali manj kot ognjemet? Je to kdo izračunal?

V nedeljo na volišču v mestni četrti Desni breg v Velenju, ki sodi v volilni okraj Velenje II.

LOKALNE novice

Sodelujte pri pripravi proračuna

Velenje, 13. november 2017 – Svetniki Mestne občine Velenje se bodo na seji sestali v ponedeljek, 27. novembra. Obravnavali bodo osnutka Odloka o proračunu Mestne občine Velenje za leti 2018 in 2019.

Občina zato poziva občane, da sodelujejo pri pripravi teh aktov. Na spletni strani www.velenje.si so v Prilogah 1 do 4 h Glasilu št. 25. Sveta Mestne občine Velenje objavili vsebino aktov in obrazec za pomoč občankam in občanom pri pripravi pripomb in predlogov na pripravljeno gradivo. Predlagatelj mora pri podajanju pripomb navesti ime in priimek, naslov, elektronski naslov, opis pripombe/mnenja, predlog rešitve in pričakovane pozitivne učinke pripombe. Pravilno izpolnjene obrazce lahko pošljete na elektronski naslov info@velenje.si. Poziv bo na spletni strani objavljen do 20. novembra.

Vinska Gora praznuje

Velenje, 17. november – V Vinski Gori so letos opravili ogromno del v infrastrukturi, saj so nadaljevali izgradnjo kanalizacijskega omrežja in vodovoda. Ker so se dela zavlekla v jesen, bodo osrednjo slovesnost ob letošnjem krajevnem prazniku pripravili jutri. Ob 16. uri bodo v večnamenskem domu pripravili prireditev, na kateri bodo podelili tudi priznanja in zahvale najzaslužnejšim krajanom in krajankam. Po svečanosti bodo namenu predali nove infrastrukturne pridobitve, dogodek pa bo končala zabava z ansamblom Šepet.

bš

Postanite Božiček za en dan

Velenje, 15. novembra – Prejšnjo sredo so v Knjižnici Velenje začeli akcijo Božiček za en dan. Vsakdo lahko postane Božiček tako, da napolni škatlo za čevlje z darili, jo lepo zavije in odda v mestni knjižnici Velenje, knjižnici Šoštanj ali knjižnici Šmartno ob Paki. Nevladna organizacija, ki organizira akcijo po vsej Sloveniji, pa bo poskrbela, da bodo darilne škatle dobili otroci, ki jih starši zaradi socialne stiske težko obdarijo. Akcija traja vse do torka, 6. decembra.

bš

Prireditev ob svetovnem dnevu otroka

Paka pri Velenju, 20. januarja – V ponedeljek, na svetovni dan otroka, bo Medobčinska zveza prijateljev mladine Velenje tudi letos pripravila prireditev, na kateri se bodo predstavila vsa njihova društva, ki delujejo v Šaleški dolini. Vsako leto pripravijo prireditev v drugem kraju, letošnja pa bo v Paki pri Velenju. V tamkajšnjem domu krajanov se bo začela ob 17. uri.

bš

Podpora društvom

Šoštanj – Občina Šoštanj podpira in sofinancira delovanje društev, ki imajo status humanitarne ali invalidske organizacije in delujejo v javnem interesu, ne glede na sedež društva, če so vanje vključeni njihovi občanke in občani. Lani je bilo v 15 društev s tem statusom vključenih 445 Šoštanjčank in Šoštanjčanov.

mkp

Višji prag za občinske svete

Odbor za notranje zadeve je obravnaval predlog novele zakona o lokalnih volitvah, s katerim vlada med drugim predlaga stalen datum lokalnih volitev. V zakonski predlog so vključili dopolnila, s katerima bi nekoliko povišali prag za kandidiranje v občinske svete. Za vložitev kandidature bo namesto 15 potrebno najmanj 30 podpisov volivcev.

mz

Središče za samostojno učenje

Šoštanj – V občinski stavbi že deveto leto deluje Središče za samostojno učenje. Opremljeno je z računalniško podprtimi učnimi mesti in pestro ponudbo gradiva za samostojno učenje. Obiskujejo ga različne starostne kategorije občanov, med njimi pa je vse več šolarjev, ki si želijo pridobiti osnovno računalniško pismenost, jo izpopolniti ali pa pridobiti znanje z različnih drugih področij. Programi so za udeležence brezplačni, izvaja pa jih Ljudska univerza Velenje.

mkp

Šaleško društvo »general Maister« razvilo prapor

Po zanimivem predavanju dr. Dragana Potočnika odprli še razstavo

Bojana Špegel

Velenje, 14. novembra – Lani ustanovljeno Šaleško društvo »general Maister« Velenje je v torek zvečer pred Vili Bianca, ob spomeniku Franju Verstovška, po le letu dni delovanja slavnostno razvilo svoj društveni prapor. Ta jih bo, kot je ob tem poudaril predsednik društva Drago Martinšek, zavezal k še bolj aktivnemu delovanju. Dogodek so pripravili pred letošnjim državnim praznikom, Dnevom Rudolfa Maistra. »Za vse nas, ki smo se tukaj zbrali, je to zelo pomemben praznik, saj se zavedamo, da brez dejanj, ki so jih za slovenski narod naredili general Maister in njegovi soborci pred skoraj 100 leti, tudi naši kraji danes ne bi bili slovenski. Tudi zato smo ustanovili društvo, ki združuje domoljubne ljudi, ki želijo ohraniti spomin na zgodovinsko delo Rudolfa Maistra in njegovih borcev za severno mejo, pa tudi na vse narodnozavedne Slovence, ki so delovali proti fašizmu in nacizmu ter za samostojno Slovenijo,« je pred prisego ob novo razvitem praporu poudaril Martinšek.

Znal je združiti razum in srce

V Zvezi društev generala Maistra, ki združuje 26 društev, so v zadnjem letu ažurirali spiske Maistrovih borcev. »Med njimi jih je zelo veliko iz naših krajev, za katere prej ni

smo vedeli,« je še poudaril predsednik šaleškega društva. Po tem, ko je zadonela še pesem »Slovenec sem« iz grl Rudarskega okreta, so program nadaljevali v vili. Zbrani so najprej prisluhnili zanimivemu predavanju dr. Dragana Potočnika velikega poznavalca življenja in dela Rudolfa Maistra. Poudaril je, da ni bil le dober vojaški strateg, ampak

države, vmes pa je bil spregledan.

Po predavanju so v razstavišču Vile Bianca ob zvokih kvarteta saksofonistov velenjske glasbene šole odprli razstavo o Franju Malgaju, slovenskem častniku in borcu za severno slovensko mejo na Koroškem, ki so jo pripravili v Muzeju Velenje v sodelovanju z Ipravčevim kulturnim centrom, saj je bil iz

Šaleško društvo »general Maister« Velenje je le po letu dni delovanja slavnostno razvilo društveni prapor, ki jih bo še bolj zavezal k delovanju na področju domoljubja.

tudi velik umetnik, pesnik, slikar in velik zbiratelj knjig. Osvetlil je čas, v katerem je Maistru in njegovim soborcem uspelo skoraj nemogoče. »Bil je kompleksna, vsestranska oseba. Bil je odločen in pogumen. Hkrati pa je bil srčen človek, ki je znal združiti razum in srce. To nam velikokrat tudi danes ne uspeva,« je med drugim poudaril predavatelj. Kot tudi, da so njegov pomen za ohranitev slovenskega naroda in današnje Slovenije ponovno prepoznali šele po osamosvojitvi

Šentjurja. Zanimivo je, da je Velenje med mesti, ki imajo ulico imenovano po njem. Vsi trije dogodki so bili napoved in obenem vabilo na osrednjo proslavo ob državnem prazniku – dnevu Rudolfa Maistra, ki jo bosta letos dan pred praznikom, v sredo, 22. novembra, ob 16. uri, v velenjskem domu kulture gostila in organizirala MO Velenje in šaleško društvo. Neposredno jo bo prenašala TV Slovenija.

Savinjsko-šaleška naveza

Uresničene napovedi: od dveh je eden zmagal

Priznanje in nevoščljivost – Poklon vinu – »Okroglo« Laško – Obnova kartuzije in ceste

Tako: pa smo v soboto in nedeljo dobili nekaj novega in nekaj starega. Novo vino in starega predsednika. A to ni predsednik večine, saj je večina Slovencev v nedeljo doma »brezvoljno« počivala. Kljub temu je eden vseeno zmagal. O vsem tem bo gotovo še veliko besed. A verjetno manj, kot je že nekaj časa razprav o lestvici. Lestvici najbogatejših Slovencev. Ta vsako leto vzbuja veliko zanimanja, vsi niti ne pomislijo, da se je mnogo od teh do »bogastva« pretoklo s trdim delom. In umom. Med stoterico je bilo tudi nekaj takih z našega širšega območja. Od ljubenskega Straška, slatinskega Jagra, »zlate« družine Albreht Zlatarne Celje, celjskih zakoncev Pjafjar, prvega moža Bisola Merca, tepanjskega Ofentavška do Šmarskega Piška. Seveda je bilo ob tem tudi veliko zavisti in zlih misli. Kot nekaka »protiutež« je bilo po Sloveniji, tudi na našem območju, več dobrodelnih koncertov, na katerih so zbirali denar za pomoči potrebne.

Nekatera naša podjetja pa so se našla še na drugačni lestvici. Manj veseli. Ko se v sosednji državi razpletajo zadeve v zvezi z Agrokorpom, so že znani tudi upniki, ki se bodo verjetno morali odpovedati precejšnji vsoti denarja. Največji upnik z našega konca so Celjske mesnine, le malo manjši Gorenje.

Zadnji čas je bil seveda tudi v znamenju vina. V soboto, ko je bil volilni molk, je bilo glasno v marsikateri vinski kleti in po drugih prostorih. Kako tudi ne, ko pa smo častili svetega Martina, ki ga imamo Slovenci še posebno v čisljih. Svetnika in vino! Pa goske, ki nekako gredo zraven. Prireditve so bile različne, marsikje s pridihom kulture. Vsi se kulture pičja menda le niso držali. V Šmarju pri Jelšah je njihov Pozdrav vinu izzvenel kulturno tudi zato, ker so ga v dobronem delu pripravili na ploščadi pred kulturnim domom. Prav v teh vinski prazničnih dneh je znani gostinec iz Svetega Petra pod Svetimi gorami oziroma Bistrice ob Sotli, kot se kraj zdaj uradno imenuje, Srečo Kunst prejel priznanje Zlata ponev za najboljše gostilno (Gostilna Šempeter) na Štajerskem. Ta gostilna se ponaša tudi z znakom Gostilna Slovenija.

Ni pa bil zadnje dni le praznik vina, v Laškem so z več prireditvami in podelitvijo občinskih nagrad obeležili praznik Občine. Leto-

šnji praznik je bil okrogel. Mineva namreč 790 let, odkar je Laško kot trg prvič omenjeno v pisnih virih. 90 let pa se že lahko ponaša z mestnimi pravicami. Ob teh jubilejih so letos izdali tudi novo monografijo Laškega. Seveda so ob prazniku spregovorili tudi o uspehih. Mednje šteje tudi energetska sanacija dveh podružničnih osnovnih šol, ki so jo nedavno izvedli. Še eno bodo končali kmalu. Pri tovrstni sanaciji javnih objektov načrtujejo naslednje leto velik korak tudi v celjski občini. Energetsko bodo obnovili kar osem stavb, med temi tudi znani Celjski dom. Pri tem računajo na kohezijska sredstva Ministrstva za infrastrukturo. Malo bližje Savinje pa bodo šele spomladaj reševali problem, ki je precej razburil Celjane. Namreč igrala pred osrednjo knjižnico, ki so jih na zahtevo arhitekta knjižnice in Zavoda za varstvo kulturne dediščine morali odstraniti. Zdaj naj bi se le dogovorili, da bodo postavili manjše igralo, ki naj ne bi tako »zakrivalo« knjižnice.

Zaradi del v Žički kartuziji pa stikajo glave (tudi) mednarodni strokovnjaki. Po nestrpnem pričakovanju so si namreč v konjski občini le malo oddahnili, saj naj bi obnovo znamenite kartuzije v Dolini svetega Janeza vendarle nadaljevali. Z nekaterimi obnovitvenimi deli ni večjih težav (če odštete denarne), velik zalogaj pa predstavlja obnova oziroma kar izgradnja cerkve. Znani strokovnjaki s tega področja iz dveh sosednjih držav imajo vsak svoj predlog, kako urediti cerkev, ki je vendarle osrednji del območja kartuzije. Spomladaj naj bi bilo znano, za katero rešitev se bodo odločili. Enako pomembno, kot je najti ustrezno rešitev, pa je tudi poiskati potreben denar. Konjska občina bo pri tem trkala na državna in evropska vrata.

Pa še to: končno naj bi dobili sodobnejšo kozjansko-posavsko povezavo. Morda še letos naj bi začeli obnavljati poldrugi kilometer ceste med Planino (pri Sevnici) in Sevnico, ki je še vedno v makadamski izvedbi. Občini Šentjur in Sevnica sta si za modernizacijo tega odseka prizadevali že dolgo, a doslej brez uspeha. Zdaj je Direkcija za infrastrukturo ustrezno izjavljala pogodbo že podpisala, zato vsi upajo, da bodo obljube res kmalu 'sodobna cesta postale'.

k

Znajo in zmorejo sami skrbeti za svoj razvoj

Na slavnostni seji sveta Občine Šmartno ob Paki podelili grb in dve plaketi Občine, županova priznanja osmim občanom – V ospredju dokončanje začelih projektov

Tatjana Podgoršek

Šmartno ob Paki, 10. novembra – Na predvečer praznika Občine Šmartno ob Paki je bila v dvorani tamkajšnjega kulturnega doma slavnostna seja. Na njej so podelili občinska priznanja in nagrade.

Najvišje priznanje – grb Občine – je za izjemne dosežke prejel kolektiv tamkajšnje osnovne šole, plaketo Občine pa Avguštna Lukač za dolgoletno aktivno

delo v borčevski organizaciji ter Cveto Glojek za dolgoletno prizadevno delo v gasilskem društvu Paška vas ter v vaški skupnosti. Prejemnikov priznanja župana je bilo osem: Dragica Lesnjak za dolgoletno prizadevno humanitarno delo, podjetje Bralkom za dosežke na področju podjetništva, štirje zlati maturanti minulega šolskega leta (Andrej Kronovšek, Nejc Potočnik, Ivana Mazzoni ter Žiga Mežnar) ter mlada športnika – no-

Dobitniki priznanj župana: od leve proti desni: Andrej Kronovšek, Ivana Mazzoni, Žiga Mežnar, Nejc Potočnik, Nik Omladič, Lara Prašnikar (priznanje je prevzela mama Bernarda), Dražen Bralič ter Dragica Lesnjak

gometasa Nik Omladič in Lara Prašnikar.

Uresnili naloge in postavili dobra izhodišča

Slavnostni govornik – župan Občine Šmartno ob Paki Janko Kopusar – je ob pogledu na preteklo obdobje med drugim dejal, da je lokalna skupnost upravičila svoj obstanek ter si s svojim delovanjem izborila pomembno mesto v regiji, državi ter tudi širše. »Dokazali smo, da znamo in zmoremo sami skrbeti za svoj razvoj v dobrobit vseh občanov in občank. Z gotovostjo lahko trdimo, da smo v primerjavi s podobnimi okolji občina, ki je privlačna za bivanje ter nudi svojim prebivalcem na številnih področjih nadstandardne pogoje.

Imamo svojo zgodovino in preteklost, ki predstavlja trdne temelje za naš nadaljnji razvoj.« Po njegovih besedah so v zadnjem letu uresnili zastavljene naloge in postavili dobra izhodišča za naprej. Uspehe beležijo na področju izgradnje nove in posodobitve obstoječe kanalizacije, cestne infrastrukture, odpravili so tri plazove, nadaljevali umeščanje urbane opreme, uredili parkirišča pri vrtcu in prostorih šmarškega društva upokojencev, izvedene so bile obsežne ureditve brežin Hudega potoka. V sodelovanju z vaškimi skupnostmi so uredili več manjših, a prav tako pomembnih zadev. V tem trenutku je odprtih več gradbišč na regionalnih cestah, izgradnja pločnikov in druge komunalne infrastrukture v Rečici ob Paki,

kmalu pričakujejo začetek obsežnejše ureditve železniškega prehoda na regionalni cesti v Paški vasi.

Kopusar je zagotovil, da ohranjajo v preteklosti visoko zastavljen standard v družbenih dejavnostih, saj zagotavljajo dobre pogoje za delovanje vrtca, osnovne šole, javnega zavoda Mladinski center, knjižnice. Po

svojih močeh so reševali težave na zdravstveni postaji in reševali socialne stiske občanov. Zadovaljni so z delovanjem društev, veseli jih dober obisk na proslavah in prireditvah, ki jih pripravljajo. Čuti se zagon, ki ga spodbuja boljše gospodarska klima ter ugodnejša družbena dogajanja, zato lahko – tako Kopušar – optimistično zrejo v prihodnost. Prihodnje leto jih čaka nadaljevanje začelih projektov, poleg tega imajo načrte za kanalizacijo, želijo ukiniti železniški prehod proti Slatinam in zgraditi povezovalno cesto, tudi na preostalih cestah jih čaka kar nekaj dela. Na izvedbo čakajo pripravljeni projekti za izgradnjo vrtca, obnovo kulturnega doma ... Ob koncu se je Janko Kopušar zahvalil vsem občanom, ki se tako in drugače vključujejo v prizadevanja za nadaljnji razvoj občine. Kulturno noto so slovesni seji občinskega sveta dodali učenci velenjske glasbene šole ter domači moški pevski zbor.

Prejemniki občinskih priznanj: od leve proti desni: Cveto Glojek (plaketo je prevzel vnuk Boštjan Zager), Avguštna Lukač, Bojan Juras (ravnatelj osnovne šole)

REKLI SO Bojan Juras, ravnatelj šmarške osnovne šole, dobitnice grba Občine: »Menim, da smo si grb zaslužili, ker se res trudimo na številnih področjih ter skrbimo za našo mladino. Za njeno prihodnost se ni treba bati. Izvajamo ekološke, kulturne projekte, sodelujemo z društvi v kraju, z našimi prijatelji iz Srbije, z vsemi, ki so pripravljeni kaj prispevati, pomagati k dobremu delu ter počutju naših učencev. Cilji šole v prihodnje ostajajo drzni. Grb Občine je spodbuda za dobro delo v prihodnje, iskanje novih izzivov v koraku s časom.«

Uspeli s prijavo na EKO sklad

Ta bo Občini Šoštanj za prizidek h glasbeni šoli primaknil 190.000 evrov

Milena Krstič - Planinc

Šoštanj, 9. november – Po tistem, ko so morali zaradi omejenih prihodkov v proračunu Občine Šoštanj iz letošnjega v naslednje leto prestaviti začetek naložbe v razširitev glasbene šole,

so se poleti prijavi na EKO sklad za dodelitev nepovratnih finančnih spodbud občinam za nove naložbe v gradnjo skoraj ničenergijskih stavb splošnega družbenega pomena.

Prejšnji teden je na Občino prišel težko pričakovani odgovor

(odločba) na to prijavo. EKO sklad bo za razširitev glasbene šole namenil 190.000 evrov nepovratnih sredstev.

»Ta denar nam bo prišel še kako prav. Naložba bo vredna nekaj manj kot 2 milijona evrov. Preostala potrebna sredstva bomo skušali v dveh letih zagotoviti v proračunu, takoj po podpisu pogodbe z EKO skladom začnemo intenzivno pripravljati raz-

pis. Izgradnjo in dokončanje naložbe načrtujemo v naslednjem letu. Če bi šlo vse tako, kot smo si zamislili, bi gradnjo končali in glasbeno šolo odprli septembra,« pravi podžupan Občine Šoštanj Viki Drev.

Spomnimo: v novem objektu bo 13 učilnic za individualni pouk, dve skupinski učilnici in manjša dvorana za interne nastope glasbene šole, velika godbena dvorana in pevska soba.

V Šoštanju uskladili proračun

Lista Borisa Goličnika s svetnico manj

Milena Krstič - Planinc

Šoštanj, 15. novembra – Na dnevnem redu včerajšnje seje sveta Občine Šoštanj je bila obravnava predloga sprememb in dopolnitev Odloka o proračunu za letošnje leto. Z njim so uskladili spremembe, ki so v izvajanju proračuna nastale med letom.

Bistveno, za 42.000 evrov, so se povečali stroški za delovanje Vrtca. Ker je bil vpis otrok največji doslej, so morali v Šoštanju, da so lahko sprejeli vse vpisane otroke, zagotoviti oddelek več in urediti novo igralnico.

Precej več denarja, kot so računali (kar je dobro), so prejeli iz

postavke elementarnih nesreč. Ker pa morajo občine k temu primakniti tudi točno določen delež, so v proračunu za to zagotovili dodatnih 30.000 evrov.

Pri nekaterih postavkah pa je šlo za prerazporeditve iz letošnjega v prihodnje leto. To velja denimo za rekreacijski objekt v Lajšah, ki je v evropskem razpisu predviden v naslednjem letu, zato so sredstva, ki so bila zanj odmerjena v proračunu letos, prenesli v naslednje leto.

Znotraj rebalansa proračuna so opravili še nekatere druge manjše uskladitve, ki pa nanj ne vplivajo bistveno.

Proračun Občine Šoštanj je letos težak 12.840.000 evrov.

Spoštovani občanke in občani,

ČESTITAMO

ob 11. novembru,
prazniku Občine Šmartno ob Paki

kr
Komunalno podjetje
Velenje

080 80 34
BREZPLAČNA ŠTEVILKA
www.kp-velenje.si

Kumrova bo delovala samostojno

Svetnica Občinskega sveta Mateja Kumer je izstopila iz svetniške skupine Lista Borisa Goličnika. Do konca mandata bo delovala kot samostojna svetnica.

Za razlog navaja, da ima na delovanje sveta in kreiranje lokalne politike drugačne poglede kot lista, na kateri je bila izvoljena. Neuradno pa je slišati, da je bil povod za izstop Civilna iniciativa Šoštanja oziroma delovanje vidnih članov Liste v njej.

radio VELENJE

88,9 Mhz 107,8 Mhz

Tretje četrtletje za Gorenje manj uspešno

Skupina Gorenje je v devetih mesecih sicer povečala prihodke v primerjavi z lanskim letom, a s tretjim četrtletjem niso povsem zadovoljni – Razmere na trgu bele tehnike so še naprej nepredvidljive in težko bodo dosegli za letos zastavljene cilje

Mira Zakošek

Skupina Gorenje je v prvih devetih mesecih ustvarila skoraj 944 milijonov evrov prihodkov od prodaje, kar je 4,8 odstotka več kot v enakem obdobju lani. Primerljivi dobiček iz poslovanja pred amortizacijo so povečali za dobrih pet odstotkov – na skoraj 59 milijonov evrov. Doseženi čisti dobiček je znašal 4,6 milijona evrov, kar predstavlja 12,1-odstotno rast glede na enako obdobje lanskega leta. Okrepili so prodajo velikih gospodinjskih aparatov, tudi premijskih znamk in malih gospodinjskih aparatov, izboljšali geografsko strukturo prodaje ter prihodke povečali tudi v ostalih dejavnostih, v katerih so se prihodki povečali kar za 26 odstotkov. Žal poslovanje v tretjem četrtletju ni bilo tako uspešno, da bi lahko do konca leta dosegli vse zastavljene cilje. Kljub temu pa predvidevajo, da se jim bodo s tradicionalno uspešnejšo prodajo v zadnjem četrtletju vsaj približali.

Z rastjo prihodkov od prodaje izdelkov pod blagovno znamko Asko povečujejo prodajo premijskega segmenta. Ta predstavlja že 11,2-odstotni delež, najboljše pa te aparate prodajajo v Avstraliji, Skandinaviji in Aziji.

Tretje četrtletje je bilo zahtevno

Na poslovanje v tretjem četrtletju se neugodno vplivali nižji obseg prodaje gospodinjskih aparatov od načrtovanega, ostra konkurenca na trgih Zahodne Evrope, pritiski na stroške dela, rast cen na nabavnih trgih ter povečani proizvodni stroški, povezani z začetkom serijske proizvodnje novih generacij izdelkov.

Krepijo rast premijskih blagovnih znamk

Z večjo in strukturno ugodnejšo prodajo gospodinjskih aparatov so v prvih devetih mesecih ustvarili 4,8-odstotno rast prihodkov. Največjo rast, skoraj 20-odstotno, dosegajo na trgih zunaj Evrope, ki predstavljajo dobrih 12 odstotkov prodaje gospodinjskih aparatov. Rast prodaje gospodinjskih aparatov na trgih Vzhodne Evrope je bila 3,3-odstotna. V Zahodni Evropi so rasli na trgih Beneluksa, v Avstriji, Skandinaviji ter Franciji, medtem ko se je prodaja v Nemčiji in Veliki Britaniji zmanjšala.

Veliko vlagajo v razvoj

V razvoj izdelkov so vložili dobre 3 odstotke prihodkov od prodaje gospodinjskih aparatov. Ve-

čji del naložb v višini 46,5 milijona evrov je bil namenjen razvoju novih izdelkov in zaključevanju novih izdelčnih platform. Začeli so s serijsko proizvodnjo in prodajo novih generacij samostojnih štedilnikov, premijskih pralnih in sušilnih strojev ter premijskih pomivalnih strojev. V zaključni razvojni fazi so novi vgradni hladilno-zamrzoval-

ni aparati in povezljivi aparati. Povezljive aparate pod blagovno znamko Atag bodo do konca leta začeli dobavljati partnerjem za vgradnjo v pametne domove na Nizozemskem.

V ospredju osnovna dejavnost

Skladno s strateško usmeritvijo, po kateri se osredotočajo predvsem na osnovno dejavnost, preučujejo možnosti odprodaje dejavnosti in družb s področja Ostale dejavnosti ter še naprej prodajajo poslovno nepotrebno premoženje. Tako v zadnjem četrtletju leta nadaljujejo postopke dezinvestiranja družb, ki delujejo na področju ekologije. Po lanskim uspešni prodaji družb Pu-

blicus in Ekogor ter družbe Erico letos so prejšnji mesec začeli postopek prodaje družbe Gorenje Surovina in njenih odvisnih družb.

Iščejo primerne strateškega partnerja

Gorenje se je tudi odločilo, da poišče primerne strateškega partnerja, ki bi Skupino podprl pri dolgoročni in trajnostni rasti ter razvoju, kar bi lahko vodilo tudi do njegove udeležbe v lastniški strukturi družbe. Pri tem jim bodo pomagali tudi tuji svetovalci. Aktivnosti bodo predvidoma zaključene do konca tretjega četrtletja prihodnjega leta.

Za investicije 46,5 milijona evrov

V skladu s strateškim ciljem so v razvoj izdelkov vložili 3,1 odstotka prihodkov od prodaje dejavnosti Gospodinjski aparati. Ključne razvojne novosti so: nova generacija samostojnih štedilnikov, nova generacija premijskih pralnih in sušilnih strojev, nova generacija premijskih pomivalnih strojev, nova generacija plinskih kuhališč, Bulli hladilniki, nove izvedenke pomivalnih strojev za OEM kupce, linija kuhinjskih

aparatur Ora Ito 2. V končni razvojni fazi so novi vgradni hladilno-zamrzovalni in povezljivi aparati, za katere poteka intenzivno testiranje in optimiranje sistema. Povezljive aparate bodo do konca leta pod blagovno znamko Atag začeli dobavljati partnerjem za vgradnjo v pametna stanovanja na Nizozemskem. Investicijska vlaganja so v prvih devetih mesecih znašala 46,5 milijona evrov.

**PREDNOVOLETNA DRUŽENJA
V VILI HERBERSTEIN**

Preživite v prazničnem decembru nepozaben popoldan ali večer ob druženju s poslovnimi partnerji, sodelavci, prijatelji ali v dvoje v pravljici Vila Herberstein.

Za vas smo pripravili posebno ponudbo izbranih menijev za kulinarično razvajanje, ki si jih lahko ogledate na www.vilaherberstein.si.

PRIJAZNO VABIMO, DA REZERVIRATE OMIZJE NA T: (03) 896 1400.

VESELIMO SE VAŠEGA OBISKA

Vila Herberstein, Kopaljska cesta 1, 3320 Velenje, Slovenija

GOSPODARSKE novice

Gorenje okolju najbolj prijazno podjetje

Na okoljskem srečanju, ki ga tradicionalno prireja časnik Finance in Eko sklad, letos pa je potekalo pod naslovom Odličnost, inovativnost in učinkovitost v praksi - okolju prijazni projekti v Sloveniji in tujini, je Gorenje prejelo nagrado za najbolj okolju prijazno podjetje. Uspešno udeležanje strategije razvoja do okolja prijaznih izdelkov v Gorenju spremljata tudi sistematično zmanjševanje porabe energije in vode ter zmanjševanje količine odpadkov v proizvodnji. Uspešnost na tem področju nam potrjujejo tudi številna okoljska priznanja, ki smo jih prejeli doslej.

Nagrado je v imenu Gorenja sprejela Vilma Fece, direktorica področja varstva okolja ter varnega in zdravega dela, ki je ob tem dejala: »Veseli nas, da ste Gorenje prepoznali kot podjetje z jasno okoljsko vizijo in strategijo ter vrhunskimi okoljskimi dosežki skozi celoten življenjski cikel naših izdelkov.«

Poleg številnih okoljskih nagrad v Sloveniji so v Gorenju prejeli nagrade za okoljske dosežke tudi na Madžarskem in v Srbiji ter se kot prvo slovensko podjetje vpisali v register Emas.

Kdo so najbogatejši?

Revija Manager je spet pripravila listo najbogatejših Slovencev. Skupno premoženje 100 najbogatejših Slovencev je letos podrla nov rekord in je prvič preseglo pet milijard evrov. Povišal se je tudi prag za vstop na lestvico. Potem ko je lani za uvrstitev med sto najbogatejših zadoščalo 17,6 milijona evrov premoženja, ga je bilo letos prvič potrebnega več kot 20 milijonov evrov. Še vedno vrh najbogatejših Slovencev z velikim naskokom zasedata zakonca Login, katerih bogastvo je ocenjeno na 689 milijonov evrov. Na drugem mestu je lastnik Studia Moderna Sandi Češko s 300 milijoni, sledita mu Marko Pistotnik z 210 milijoni in Joc Pečecnik s 190 milijonov evrov.

Še bolj obetavne napovedi

Evropska banka za obnovo in razvoj je zvišala napovedi gospodarske rasti za 37 držav, tudi za Slovenijo. Gospodarstvo območja evra je na dobri poti, da letos doseže najvišjo rast v zadnjem desetletju. BDP v območju evra naj bi se letos okrepil za 2,2 odstotka, v celotni EU pa za 2,3 odstotka. Prihodnje leto naj bi tako EU kot evrsko območje zrasla za 2,1 odstotka, izpostavlja Evropska komisija v jenski gospodarski napovedi.

Še boljše kaže Sloveniji. Slovenija bo letos dosegla presenetljivo visoko rast, piše v poročilu EBRD-ja. Letos naj bi se obseg bruto domačega proizvoda države povečal za štiri odstotke, kar je 0,9-odstotne točke več kot lani in 1,5-odstotne točke več, kot je EBRD Sloveniji napovedovala v letošnjem maju. Višja od sprva napovedane bo tudi rast prihodnje leto.

Agrokor dolguje Mercatorju 8 milijonov

Zagrebsko sodišče je objavilo seznam preskušanih terjatev, ki kaže, da je vodja izredne uprave Agrokorja Ante Ramljak priznal za okoli 5,5 milijarde evrov terjatev do koncerna, medtem ko je preteklo za približno 2,2 milijarde evrov terjatev. Med upniki je veliko slovenskih družb.

Matičnemu Mercatorju Agrokor dolguje dobrih osem milijonov evrov. Precej več, kar 35 milijonov evrov terjatev, ima do Konzuma hrvaška družba Mercator-H. Dobavitelj banan Izet Rastoder je prijavil celih 5,2 milijona terjatev, Celjske mesnine 640.000 evrov, Gorenje Zagreb približno pol milijona evrov itd.

Cene nepremičnin rastejo

Cene nepremičnin v Sloveniji naglo rastejo, niso pa še dosegle višine iz predkriznih časov. A če se bo trend nadaljeval, tudi do tja ni več daleč. Najbolj so poskočile cene rabljenih stanovanj, ki so v Sloveniji v primerjavi z letom 2015 v povprečju poskočile za 10 odstotkov.

V prvem polletju leta 2017 je znašala povprečna cena rabljenega stanovanja 1580 evrov za kvadratni meter. Seveda so cene stanovanj po Sloveniji zelo različne – v Ljubljani okoli 2700, na Primorskem pa celo preko 3000 evrov, med tem ko je vrednost stanovanj recimo v Celju ali Mariboru le okoli 1400 evrov. Povprečna pogodbeno cena hiše v Sloveniji je s pripadajočim zemljiščem v prvem polletju 2017 znašala 119.000 evrov in je bila za 14 odstotkov višja kakor v drugem polletju 2014.

Poročanje Gorenja skladno z veljavno zakonodajo

Kot smo poročali, je konec oktobra Gorenje od ATVP prejelo Zavezo za posredovanje poročil in informacij v zvezi z objavo v časniku Delu na temo domnevne prekinitve poslovnega sodelovanja Skupine Gorenje in Panasonic. Iz Gorenja so sporočili, da jih je Agencija za trg vrednostnih papirjev 10. novembra obvestila, da v izvedenem nadzornem postopu ni ugotovila kršitev zakonodaje, kar zadeva poročanje Gorenja kot javne družbe.

Skrb vzbujajoča demografska slika regije

Savinjsko-šaleška gospodarska zbornica imenovala tri podpredsednike – Kotnik še naprej direktor – Pomesti pred svojim pragom

Velenje, 8. novembra – Poleg dr. Blaža Nardina kot predsednika upravnega odbora Savinjsko-šaleške gospodarske zbornice (SSGZ) ima ta še tri podpredsednike. To so Karla Sitar (Saša Inkubator), Vladimir Malenkovič (Premogovnik Velenje) in Matija Petrin (BSH Hišni aparati Nazarje). Dolžnost direktorja zbornice pa bo še naprej opravljal Franci Kotnik. Tako so na prvi seji v novi sestavi sklenili člani upravnega odbora zbornice. Na njej so pozornost namenili še sklepni ugotovitvam raziskave o priložnostih za delo in življenje mladih v Saša regiji do leta 2030 ter vprašanju, kako bo Gospodarska zbornica Slovenije (GZS) postala dom gospodarstva.

Skrb vzbujajoča demografska slika regije

Rezultate omenjene raziskave je udeležencem seje predstavil strokovni sodelavec Centra za terciarno izobraževanje

Predvidevanja podjetij o številu zaposlenih v letu 2030 glede na leto 2025. Vzorec ankete je zajel družbe, ki zaposlujejo slabih 65 % vseh zaposlenih (11.266 oseb).

Saša regije dr. Franc Žerdin. Tako kot sam so tudi člani odbora v razpravi ugotavljali, da je v regiji veliko priložnosti za delo in življenje mladih, le najti jih je treba. V povzetku ugotovitev je Nardin med drugim menil, da se veliko potenciala »skriva« v kar 1.800 gospodarskih subjektih z enim zaposlenim. »V okolju je razvita infrastruktura srednjih in večjih podjetij, ki jo je treba izkoristiti v povezavi z razvojem novih produktov in storitev. Vsi ne bodo uspeli, nekaj 100 podjetij pa.« Optimizem pa ne velja za demografsko sliko regije, ki je skrb vzbujajoča. Ta namreč kaže na precejšnje

staranje prebivalstva, starega več kot 65 let, na drugi strani pa na precejšen padec števila mladih. Po ugotovitvah raziskave bo potrebno poleg prizadevanj za ohranitev mladih v domačem okolju privabiti te tudi iz drugih območij. Za to pa bo treba zagotoviti delovna mesta z visoko dodano vrednostjo, večjo odprtost do drugačnih ter do različnih pristopov, kultur, »potrebna bo liberalnost, strpnost, večja promocija regije ... Enostavnih ukrepov pri tem ni, vse je v ljudeh«, so še menili v razpravi. Sklenili so jo z razmišljanjem, kako in kaj z ugotovitvami raziskave v prihodnje, da

izvrsten dokument (kot so ga označili) ne bo ostal na mizi. Deklarativna podpora ne bo dovolj, potreben bo dogovor o pristopu in akcijski izvedbi na posameznih področjih.

Sodelovanje, povezovanje, konsenz ...

Na vprašanje, kako bo GZS postala dom gospodarstva, je udeležence seje seznanila njena generalna direktorica GZS mag. Sonja Šmuc. Med ukrepi za doseg tega cilja je postavila v ospredje sodelovanje, povezovanje, hitro odzivanje, boljše učinkovitost zbornice ter iskanje najboljših iniciativ v prostoru

in z njimi priti do konkretnih dejanj. V razpravi so, tako kot Šmucova, člani upravnega odbora uvrstili med nujno potrebne aktivnosti pošteno delo, dvig ugleda, sodelovanje s socialnimi partnerji in z vsemi delodajalskimi organizacijami, »da ne bomo vlekli vsak na svojo stran, ampak našli konsenz.« Po mnenju Nardina mora GZS pomagati pri mednarodnem vključevanju posameznih projektov, vključevati v aktivnosti ljudi v različnih starostnih obdobjih, za čim boljše učinkovitost pa »pomesti pred svojim pragom oziroma postoriti več v notranji organizaciji.«

■ Tatjana Podgoršek

Gostja prve seje upravnega odbora regijske zbornice v novi sestavi je bila generalna direktorica »mame« Sonja Šmuc.

Nastaja Vzorcno mesto

Izobraževanje po sodobnih metodah – Ekosistem za izobraževanje, razvoj in inovacije

Zabavno je bilo tudi urejanje prostorov: Miha Cojhter, Brigita Kropušek – Ranzinger, Erik Kapfer.

Milena Krstič – Planinc

Velenje – V praznih prostorih Nakupovalnega centra Velenje nastaja Vzorcno mesto, inovativen sistem izobraževanja, ki bo poskrbel za radovednost, raziskovanje, inovativnost različnih virov ter povezovanje lokalnih in čezmejnih skupnosti. Projekt bo vodila Ljudska univerza Velenje, sredstva zanj pa je zagotovila Mestna občina Velenje, ki je v njem prepoznala dobro idejo.

Glavni element Vzorcnega mesta bodo izobraževalne postavitve za vse generacije. V njem se bodo te spopadale z novimi tehnologijami, virtualno resničnostjo in programiranjem, v njem bo tudi hiša pobega. »Živimo v času eksponentne rasti, ko se stvari zelo hitro spreminjajo. Če hočeš slediti tehnologiji in jo tudi uporabljati, je potrebno nenehno eksperimentiranje, raziskovanje in testiranje bodisi

metod bodisi produktov v okolju,« pravita snovalca Vzorcnega mesta.

»Gre za velik in prvi projekt v Evropi, v katerem bomo z novimi metodami medpredmetno

Ima visoko vizijo: zvišati znanstveno pismenost po vsej Sloveniji – vse starosti, vse narodnosti, vse skupnosti.

povezovali različne zgodbe in izobraževali po sodobnih metodah, se učili upravljati sodobno tehnologijo,« pravi direktorica Ljudske univerze Velenje Brigita Kropušek – Ranzinger.

Vzorcno mesto sta zasnovala Miha Cojhter in Erik Kapfer. Cojhter je magistriral iz interaktivnih komunikacij v Avstriji in

že tam pilotno pripravil projekt, v Šaleški dolini, kamor se vrača, bo zgodbo peljal naprej. Kapfer je nekaj let živel na Nizozemskem, kjer se je že ukvarjal s pametnim mestom, tukaj ga bo samo še nadgradil.

»Spoznala sva se na hitro, takoj prepoznala skladnost v razmišljanju in viziji prihodnosti in začela projekt konstruirati in razvijati,« pripovedujeta.

Vzorcno mesto ('Pattern city') je večnamenski prostor, v katerem bodo interaktivne učne postavitve, ulica virtualne resničnosti, transmedijski studio za znanstvene vsebine, digitalni laboratorij ter poligon za interaktivni 'escape room'. V njem bodo trikrat letno prilagodili vsebine specifični tematiki. Teme za naslednje leto so že začrtane, in sicer bo to robotelektika, 10 tisoč milj okoli nas in vojne sveta.

Ciljna publika bodo osnovnošolci, srednješolci, študenti, di-

pломanti, raziskovalci ... Želijo si, da bi v Vzorcnem mestu potekal proces, ki bo spodbujal in vzgajal kadre za prihodnost. »Celoten prostor bo zasnovan kot nekakšen ekosistem za izobraževanje, razvoj in inovacije na način, ki nam plemeniti življenje,« pravita. »Za ta namen bomo v Vzorcnem mestu uporabili tehnologije, ki so v svetu že prisotne, le da jih morda tukaj premalo poznamo in uporabljamo, tukaj pa jih hočemo približati ljudem.« Kropušek – Ranzingerja pa k temu doda: »In to na zabaven način. Vzorcno me-

Vas zanima več?
<http://Pattern.City>; <http://fb.me/Pattern.City4.0>

sto bo namenjeno zabavi. Z njo se učimo, naučimo, dojamemo in znamo uporabiti tisto, kar smo se naučili.«

Za namen zabavne metode preverjanja znanja bo služila 'soba pobega'. Otroci ne bodo s svinčnikom v roki trepetali, ali znajo ali ne. Njihovo znanje se bo preverjalo timsko, tako kot tudi delamo v realnem življenju. Ne vsak zase, ampak skupaj in da se imamo pri tem lepo. Njihov cilj je, da se jim bodo ob popoldnevih in vikendih pridružile cele družine.

REKLI SO Brigita Kropušek – Ranzinger: »Prav se mi zdi, da oživimo prostore v centru mesta, napolnimo najprej tiste, ki jih že imamo. Ob tem pa ne skrivamo, da bi radi čez nekaj časa zgradili povsem nov objekt.«

Oktober več brezposelnih kot septembra

V Območni službi Velenje je v evidenci brezposelnih 4.936 oseb

Ljubljana, Velenje – Konec oktobra se je brezposelnost na mesečni ravni povečala v vseh območnih službah zavoda za zaposlovanje, najbolj v ptujski (za 8 odstotkov), sledi pa velenjska s 4,6 odstotka, saj je bilo na šestih uradih za delo konec oktobra v evidenci brezposelnih 4.936 oseb.

Najbolj se je brezposelnost povečala na območju Radelj ob Dravi (za 7,9 odstotka), najmanj na območju Velenja (za 3,9 odstotka) in Slovenj Gradca (za

1,4 odstotka). Kot pravi Branka Škulj Nussdorfer iz Območne službe Velenje, je bilo največ novih prijav v brezposelnost iz vrst iskancev prve zaposlitve ter zaradi izteka zaposlitve za določen čas. »Od oktobra do februarja brezposelnost postopoma narašča, priliv v brezposelnost je običajno večji od odliva v vseh območnih službah po državi.«

Na letni ravni pa je v Območni službi Velenje brezposelnost upadla za 16,4 odstotka.

■ mkp

Počitnikarji osmič 'lišpali' Šoštanj

Šoštanj – Mladi, ki so letos na počitniškem delu v Šoštanju lepšali mesto in okolico, so opravili veliko delo, ocenjujejo. Podobno kot v preteklih letih je obsegalo čiščenje, pometanje, pletje, obrezovanje, različne selitve, barvanje, betoniranje ... Pri tem podarjajo, da so letos mladi pokazali precej boljši odnos do dela. Žal pa zaradi omejenih sredstev v počitniško delo niso mogli vključiti vseh prijavljenih, zato so morali opraviti izbor.

Občina je koordinirala, organizirala in zagotavljala delo, izvajala nadzor, skrbela za kakovost opravljenega dela, zagotovila vso potrebo orodje, material, zaščitna sredstva, poskrbela za mali-

ce in poravnala večino stroškov. Plačilo za njihovo delo je znašalo 4,61 evra na uro bruto. Od tega so mladi za uro dela prejeli 3,83 evra, strošek Občine pa je znašal 6,5 evra.

Ugotavljajo, da večini občanov možnost, da lahko njihov otrok med počitnicami dela, pa četudi le za en teden, veliko pomeni. Zato bodo tudi prihodnje leto v proračunu skušali zagotoviti denar za vključitev približno sto mladih. Ob upoštevanju, da bi Občina Šoštanj morala vsa sredstva zagotoviti sama (letos je za počitniško delo 5.000 evrov priknal HSE), bi to pomenilo približno 25.000 evrov.

■ mkp

OD SREDE do torka

Mojca Štruc

Sreda, 8. november

Parlamentarni odbor za pravosodje je s glasno podprl predlog sprememb zakona o zemljiški knjigi, ki so povezane z uveljavitvijo razzodbe arbitražnega sodišča o meji med Slovenijo in Hrvaško.

Potem ko so mediji oznanili, da se je britanska ministrca za razvojno pomoč Priti Patel v Izraelu brez mandata nadrejenih srečala z izraelskimi uradniki in jim obljubljala možnost pomoči, je ta odstopila.

V glavnem mestu Indije New Delhiju so zaradi hudo onesaženega zraka zaprli vse šole.

Zdravniki opozarjajo, da je smog izredno nevaren za zdravje ljudi.

Ameriški predsednik Donald Trump se je v okviru azijske turnee mudil na Kitajskem.

Obrambni ministri članic zveze Nato so se v Bruslju dogovorili o nadgradnji zavezniške poveljniške strukture s ciljem zagotoviti boljše gibljivost sil in opreme pri prevozu čez Atlantik in tudi po Evropi.

V Kataloniji je potekala splošna stavka, h kateri so pozvali zagovorniki neodvisnosti. Protestniki so zaprli ceste in železniške tise, kar je predvsem v Barceloni povzročalo prometne zastoje.

Četrtek, 9. november

Slovenski zunanji minister Karl Erjavec se je v Rimu srečal z italijanskim kolegom Angelinom Alfanom, s katerim sta med drugim govorila tudi o vprašanju zastopstva slovenske manjšine v italijanskem parlamentu. Dogovorila sta se, da bo italijanska stran pospešila uresničevanje zaščitnega zakona o vračanju nepremičnin ter zagotovila vrnitev in obnovo Narodnega doma v Trstu do leta 2020.

Doma je državni zbor na izredni seji obravnaval predlog pokojninske novele, ki odpravlja ureditev iz pokojninske reforme, po ka-

V avstrijskem parlamentu je kar 85 novih poslancev.

teri se čas prostovoljne vključitve v obvezno pokojninsko zavarovanje ne šteje več v pokojninsko dobo brez dokupa.

Špansko vrhovno sodišče je odločilo, da bo odstavljena predsednica katalonskega parlamenta Carme Forcadell ostala v priporu, dokler ne bo izplačana varščina.

Na Dunaju se je na ustanovnem zasedanju sešel avstrijski parlament.

Ameriški predsednik Donald Trump je kitajskega kolega Ši Džinpinga med obiskom Pekinga zasipal s komplimenti.

Petek, 10. november

Potem ko je vlada v predlogu državnega proračuna za leto 2019 opravila nekatere prerazporeditve, je predlog znova obravnaval Odbor državnega zbora za finance in monetarno politiko.

Premier Miro Cerar in finančna ministrca Mateja Vraničar Erman sta bila v Bruslju. Predsedniku Evropske komisije Jeanu-Clau-

Cerar je Junckerju pojasnjeval, kako bi Slovenija ravnala glede prodaje NLB.

du Junckerju in komisarki za konkurenco Margrethe Vestager sta predstavila slovensko rešitev vprašanja prodaje NLB. Cerar je po srečanju povedal, da je Juncker pozorno prisluhnil in pokazal razumevanje za slovenski predlog.

Evroposlanci so v osnutku resolucije izrazili zaskrbljenost zaradi pranja denarja na Malti.

Blizu francoskega mesta Toulouse je neki moški z avtomobilom zapeljal v skupino treh študentov pred fakulteto. Vsi trije so bili ranjeni.

Predsednica razpuščenega katalonskega parlamenta Carme Forcadell je plačala zahtevano varščino in že zapustila pripor.

Ameriški predsednik Donald Trump je po obisku na Kitajskem odpotoval v Vietnam, kjer se je udeležil vrha Apeca in v govoru med drugim dejal, da ne bo dopustil izkoriščenja ZDA.

Sobota, 11. november

Doma je veljal predvolilni molk.

Avstralski premier Malcolm Turnbull je izgubil parlamentarno večino, potem ko je tudi njegov poslanec John Alexander moral odstopiti zaradi dvojnega državljanstva.

Na Poljskem so se spomnili, da prav letos mineva 99 let od njihove razglasitve neodvisnosti. Po tamkajšnji prestolnici so potekali shodi nacionalistov.

Donald Trump se je mudil na azijski turneji.

Iraška vojska je na zahodu države začela ofenzivo za zavzetje enega od še zadnjih območij pod nadzorom skrajne skupine Islamska država.

V Barceloni je več sto tisoč ljudi pozivalo k izpustitvi priprtih katalonskih voditeljev.

Policija v južnem indijskem mestu Hyderabad je pred obiskom Ivanke Trump prepovedala prosjačenje v mestu in začela odstranjevati brezdomce.

Nedelja, 12. november

Bil je dan še enih volitev predsednika republike. Svoj drugi predsedniški mandat je z 52,94 odstotka glasov volivcev dobil Borut Pahor, Marjan Šarec pa je z dobljenimi 47,06 odstotka glasov že napovedal politič-

Po Milanu Kučanu je Borut Pahor drugi predsednik Slovenije, ki bo na položaju dva mandata.

no aktivnost v prihodnje. Volilna udeležba je bila 41,74-odstotna.

Močan potres je stresel območje ob iraško-iranski meji. Iranske oblasti so poročale o več kot 60 mrtvih in 300 ranjenih, mediji pa so opozarjali, da se bo število najverjetneje še povečalo.

Španski premier Mariano Rajoy je prvič po odvzemu avtonomije prišel na obisk v Barcelono in se na srečanju svoje Ljudske stranke zavzel za »vrnitev demokratične in svobodne Katalonije«.

Ameriški predsednik Donald Trump je prispejal na Filipine, kjer se je na večerji srečal z visokimi uradniki, v Manili pa ga je pričakalo tudi več sto protestnikov, ki so zažigali ameriške zastave.

Ponedeljek, 13. november

Našo državo je prvič v sezoni zajelo sneženje do nižin. Pojavilo se je kar nekaj težav v prometu, največ na Notranjskem, v severnem delu Primorskem in v osrednjem delu države.

Prvi sneg je na cestah povzročil kar nekaj težav.

Del domače politike se je glasno zavzel za sirskega begunca Ahmada Šamija, ki naj bi ga dan za tem izgnali na Hrvaško. Premier Cerar je pozval k začasnemu ustavitvi postopka, dokler se dilema ne razreši.

Na uradnem obisku v Sloveniji je bil predsednik makedonske vlade Zoran Zaev.

Nekdanja smučarka Tina Maze je potrdila, da s partnerjem Andreom Massijem pričakuje otroka.

Triindvajset članic Evropske unije (med njimi tudi Slovenija) je podpisalo listino o krepitvi obrambnega sodelovanja, katerega cilj je oblikovanje Evropske obrambne unije do leta 2025.

Torek, 14. november

Svet univerzitetnega kliničnega centra je sprejel sklep o začetku postopka razrešitve generalnega direktorja UKC Ljubljana Andraža Kopača in strokovne direktorice Marije Pfeifer.

Začel se je postopek za razrešitev Kopača in Pfeiferjeve.

V Ljubljani so istega dne odprli novo urgenceo.

Po medijskem pompu okrog deportacije sirskega prebežnika Ahmada Šamija na Hrvaško je premier Cerar sporočil, da bo vlada odločala, ali je v interesu države, da Šamiju izdajo dovoljenje začasno prebivanje.

Poslanci so na redni novembrski seji obravnavali predloga proračunov za prihodnji dve leti. Ker so gospodarska gibanja in napovedi za Slovenijo ugodni, vlada po več letih načrtuje proračunski presežek.

Predstavniki vlade in sindikata poklicnega gasilstva so na sestanku pri premierju zblizali stališča in našli nekaj konkretnih smeri reševanja nesoglasij.

Žabja perspektiva

Odločitve in svoboda

Tjaša Zajc

Odločili smo se, da hočemo spremeniti svet, da ne pristajamo na tezo, da se ničesar ne da spremeniti. Kot najstniški uporniki, polni idealov in upanja, ki je in mora biti osnova za kakršnokoli tveganje, smo se lotili ustanovitve podjetja, ki bi potencialno lahko globalno vplivalo na zdravstvo.

Treba je dodati: načrt je nastajal več kot leto dni, odločitev za akcijo tako vseeno ni bila povsem stvar hipne evforije. Pomaga-

lo je tudi, da za razliko od klasičnih start-upov, ki nastanejo iz osebnih prihrankov ustanoviteljev, njihove družine in kakšnega posojila, za ustanovitvijo našega eksperimenta stoji uveljavljeno podjetje, ki je v začetni obstoj ekipe vložilo za nekaj mesecev sredstev. Rečeno mi je bilo: "Verjetnost neuspeha je okoli 80-odstotna, pripravljani pa smo dati vse od sebe in v štirih mesecih potencialno priti do večje investicije, ki bi omogočila nekaj let delovanja. Če projekt ne uspe, si sežemo v roke in se razidemo. Ne vemo, kakšen bo izid, a vožnja do njega bo rokenrol."

Kolikokrat v življenju imaš možnost v relativno varnem okolju vsaj nekaj časa živeti v občutku, da spreminjaš ali boš v desetletju ali dveh spremenil del sveta? Pristala sem. In začel se je emocionalni tobogan.

Količina nihanja čustev, stresa in negotovosti je v start-up svetu neopisljiva, prav tako količina evforije, serotonina in veselja. Teško je reči, da v tem času deluješ in razmišljaš racionalno. Preveč je negotovosti in zunanjih dejavnikov, ki vplivajo na tvoje počutje.

Poučen se mi je zdel zapis podjetnika Maurizia Feste z nasveti, kdaj sprejemati kakšne odločitve, med drugim: ko si na dnu, ne beri knjig o uspešnih podjetnikih in kako biti bolj uspešen. Samo potokle te bodo. Ko si na vrhuncu, ne troši na veliko, ne povečuj plač in ne delaj strateških načrtov.

Ne obstaja brez razloga citat "Biti žrtev lastnega uspeha."

V spremni besedi knjige V zrelih letih Jeana Paula Sartra, Vital Klabus o eksistencializmu piše: "Človek kratkomalo je, vržen je v svet, prisiljen bivati. Njegova zavest odkriva svet in ga omogoča, ima pa še eno temeljno lastnost: je svobodna, nevezana, sama lahko odloča in mora odločiti. Človek je obseden na svobodo, ne more se ji izmakniti. Tudi če se ne odloči za nič, če ostane v nejasnosti, si je s tem vendarle svobodno izbral neko pot."

Ta definicija svobode je v nasprotju z ujetostjo, ki jo lahko čutimo ob zavedanju, da so naše odločitve pogojene s kulturnimi vzorci in pričakovanji okolice. Smo okvirjeni ali svobodni? Kaj pomeni premikanje meja in do katere meje je možno? Kdaj je odločitev tvegana, kdaj običajna? Jasno je predvsem, da za vsako odločitvijo stojijo posledice. Včasih jih lahko, drugič težje predvidiš. Življenje je na koncu seštevek odločitev.

Ideje svobode in izbire bodo vedno vir nenehnih razprav brez dna. Človeka oblikujejo odsevi, odzivi okolice. V eni kulturi bo eno dejanje konformizem, v drugi bo isto dejanje upor. V Sloveniji ali na Japonskem je to, da poskusiš podjetniško pot in ti ne uspe, družbeno obsojano in stigmatizirano. Teško se pobeš brez sramu. V ZDA, Izraelu in še kje je že to, da si bil pogumen verjeti v neobstoječe, dovolj za spoštovanje. In če ne uspe, poskusiš kaj drugega. Obstajata torej dve možnosti: lahko ti uspe pomagati spremeniti svet. V nasprotnem primeru bo svet, kot je. In ti boš imel možnost poskusiti z druge strani.

Jure Beričnik:

Kako smo služili tovarišu Titu

Februarja 1985 je avtor odšel iz Titovega Velenja na služenje vojaškega roka v takratno mogočno Jugoslovansko ljudsko armado. Odhod v neznano avanturo je prinesel kopico zabavnih prigod in nezgod, ustvaril nova prijateljstva, spoznanja in življenjske izkušnje ter se za vedno zapisal v spomine mladega vojaka.

Naročila:
jure.bericnik@yahoo.com
041/392 114

MPC 22,99 €
A5, trda vezava,
338 strani

SZ Letris | Knjigo je sfinancirala Mestna občina Velenje

"Včasih je bolj varno biti tiho kot dokazovati, kdo ima prav"

Pogovor s poslansko stranke DeSUS v državnem zboru Marijo Antonijo Kovačič

Tatjana Podgoršek

11 poslancev stranke DeSUS v državnem zboru (DZ) se je kot zadnja pridružila Marija Antonija Kovačič iz Velenja. Povabili smo jo na pogovor.

Mnogi državljani z delom poslancev niso zadovoljni. Od njih in s tem tudi od vas so pričakovali več. Morda več tudi zato, ker ste poslanka stranke, ki je vladni koaliciji.

»Tudi sama nisem zadovoljna z delom in dogajanjem v DZ. Ni prijetno, sploh zame, ki nisem rojena političarka. A če sem že v parlamentu, se trudim sodelovati in delovati po svojih močeh v korist vseh državljanov. Vse bolj spoznavam, kako zmotna so bila moja razmišljanja, da lahko Slovenija bi bila resnično lahko druga Švica, če bi se v sklenjenem krogu, kot ga je opisal eden od slovenskih pisateljev, pretakali moč, modrost in ljubezen, kar zame pomeni spoštovanje drug drugega. Ker pa v našem poslanskem zboru vsi računajo na moč brez modrosti, smo priča mno-

gim nepremišljenim dejanjem, odločitvam. Ker pa tudi spoštovanja med poslanci ni, se dogaja to, kar se – opozicija negira vse, kar ponudi koalicija za zelen napred države.«

Na katera pereča vprašanja ste se odzivali?

»Poslanec bi se moral odzival na vsa vprašanja, za katera čuti, da bi lahko prispeval kakšen kosček k boljšim rešitvam. Vendar imamo razdeljena področja in je nemogoče, da bi se odzivala na vsako vprašanje. Na sejah odborov DZ, v katerih delujem, povem svoje stališče do konkretnega vprašanja. Zame so pomembnejša usklajevanja med koalicijskimi partnerji in skupen sklep, ki gre v obravnavo v DZ, kjer pa opozicija obvezno nasprotuje vsakemu našemu sklepu. To so težki trenutki in verjemite, da je včasih bolj varno, če si tiho, kot da dokazuješ, kdo ima prav.«

Kaj pa aktualne teme iz Saleške doline? Ste se odzivali nanje?

»Pri obravnavi teh sem se odzivala tudi tam, kjer nisem članica odborov ali komisij DZ. Kot članica odbora za zdravstvo sem se

Marija Antonija Kovačič: »Res bi lahko bila Slovenija druga Švica. Sami skrbimo za to, da ni.«

zavzeto vključila v prizadevanja za obstoj Bolnišnice Topolšica, ki jo je ministrstvo za zdravje hotelo izbrisati iz registra in pripojiti k celjski bolnišnici. Pridobila sem podpore vseh naših poslancev in skupaj s civilno iniciativo nam je uspelo vsaj toliko, da stvar za zdaj stoji.«

Med številnimi vprašanji je v tem trenutku aktualen zakon o dolgotrajni oskrbi, ki uvaja novo dajatev. Kako ga ocenjujete vi?

»Dolgo smo ga pričakovali, dobili smo ga pred nedavnim in ga še nismo podrobneje obdelali. Ne zdi se mi prav, da je ministri-

stvo za zdravje prevzelo domačo nalogo za izvedbo zakona, saj se pri tem prepleta tudi sociala. Odprto ostaja vprašanje financiranja. Veseli me, da smo uspeli z zakonom o asistenci, saj je s tem »pokrita« potreba dela populacije. Zagotovo bomo poslanci DeSUS-a ta zakon skrbno pregledali, podali pripombe, saj si želimo, da bi bili čim manj ogroženi tisti, ki so pod pragom revščine.« **Kako je mogoče, se sprašujejo mnogi upokojeanci, da na eni strani v državi raste bruto družbeni proizvod, po drugi pa raste tudi število upokojevcev, ki ne dosegajo niti praga revščine,**

dobivajo manj kot 600 evrov pokojnine.

»BDP res raste, a šele v zadnjem času. Ob pojavu finančne krize najbrž tudi vsi poslanci nismo vedeli, kako globoko na dnu je država. Ko je že kazalo na bolje, so se stvari v letih 2012, 2013 znova obrnile navzdol. Do realne ničle in nekaj malega čez smo prišli šele v zadnjem dobrem letu. A rast BDP-ja še ne pomeni, da lahko vse ukrepe, ki so jih morale sprejeti vlade za preživetje, takoj ukinemo. Pokojnine, ki so jih zadrževali na ravni finančnega pokritja, počasi »lezejo« navzgor. Pred kratkim smo potrdili spremembe za upokojence z nižjimi pokojninami od 600 evrov, izvedena je bila tudi izredna uskladitev, prihodnje leto sledi še eno usklajevanje, potem pa, mislim, bomo dosegli stopnjo pred krizo. Šele temu bo lahko sledilo konkretno usklajevanje pokojnin s plačami.«

Pri spremljanju dogajanja v državnem zboru bi dejali, da se že krepko poznajo priprave na državnozbornske volitve prihodnje leto. Je občutek pravi?

»Zelo pravi. Opozicija se trudi, da bi prišlo do volitev čim prej. Iz tedna v teden se porajajo izredne seje, interpelacije, nekatere za lase privlečene, samo da se

ukvarjamo z nepotrebnimi stvarmi, zapravljamo tudi po 16 ur na dan za to, da bi zavirali, kar bi se moralo postoriti do konca mandata. Stremljenje za močjo je neverjetno.«

Kaj bi radi postorili še do konca mandata?

»Še kar nekaj bi bilo treba postoriti, a gre vse zelo počasi. Veliko govorimo, rezultatov pa ni veliko, ker do kompromisov nikakor ne pridemo ali zelo redko. Po koalicijski pogodbi bi morali – na primer – sprejeti ukrepe za pospešitev gospodarske rasti, kar pomeni nova delovna mesta, od koder se polni pokojninska, zdravstvena, šolska in še kakšna blagajna. Na obzorju so nove datjave pri zdravstvenem zavarovanju, davkov pa imamo že danes veliko. Pripravljamo se nepremičninski zakon, ki tudi nakazuje določene davke. Seveda bomo vztrajali pri upokojskih pravicah, ki bodo zagotavljale ljudem dostojne penzije.«

Razmišljate, da bi se prihodnje leto znova potegovali za poslansko mesto?

»Nikakor ne. Kot sem že dejala, nisem politik po naravi in me je parlament globoko razočaral po dejanjih in obnašanju.«

Grenko praznovanje 130-letnice

Na nekaterih področjih raven zdravstvenih storitev višja in zahtevnejša v primerjavi z drugimi bolnišnicami – Marjan Ferjanc: razrešitev z mesta direktorja nezakonita

Tatjana Podgoršek

Celje, 8. in 9. novembra – Pred tednom dni je bila v celjskem Narodnem domu slavnostna akademija ob 130-letnici delovanja Splošne bolnišnice Celje. Praznovanje je bilo kljub zaviljivemu razvoju zdravstvenih storitev v tretji največji slovenski bolnišnici grenko, saj je dogodek zasenčila zahteva članov sveta zavoda bolnišnice za razrešitev njenega direktorja Marjana Ferjanca. Očitani so mu nespreejete letošnjega finančnega načrta nekaterih plač zaposlenih leta 2008. Dan pred slavnostno prireditvijo je Ferjanc na novinarski konferenci, ki je bila namenjena jubileju, očitke označil za neutemeljene. Kot je še povedal, kljub argumentom pričakuje razrešitev, saj je aktualna sestava sveta zavoda naklonjena trenutni vladni koaliciji, sam pa je še vedno član stranke SDS. Ferjanc je tudi prepričan, da gre za politično razrešitev. »Če bo do nje prišlo, bo nezakonita.« Seja sveta zavoda je bila večeraj popoldne, po zaključku naše redakcije.

Podpora Ferjancu strokovni direktor in zdravniki

Podpora Ferjancu so na novinarski konferenci izrazili strokovni direktor bolnišnice Franci Vindišar in več kot 20 predstojnikov oddelkov in zdravnikov spe-

cialistov. Podpira ga tudi večina sindikatov. Če bo do razrešitve res prišlo, so zdravniki napovedali, da se bodo dosledno držali 40-urnega delavnika. Na vprašanje, kaj to pomeni, je Vindišar pojasnil, da bo delo potekalo na približno tretjini normalnega

Franci Vindišar (prvi z leve) in Marjan Ferjanc menita, da celjska bolnišnica pomembno odstopa od ostalih slovenskih bolnišnic tako po razvoju stroke kot organizaciji dela.

obsnega dela. »Kaj to pomeni za čakalne dobe in vse drugo, najbrž ni treba posebej razlagati. Seveda pa bomo vsem zagotavljali vsaj minimalno oskrbo.« Po zagotovilih Vindišarja je prejšnji teden javno pozval vse člane sveta zavoda, da se pred napovedano sejo 15. novembra sestanejo s strokovnim svetom bolnišnice, da bodo slišali tudi mnenje stroke ter razrešili morebitna odprta vprašanja. »Zastopam okoli 300

zdravnikov in vsem lahko brez slabe vesti pogledam v oči.«

Bolnišnica ni kršila zakona

Ferjanc je na očitke o napačni prevedbi plač povedal, da so za napake »kriva« nejasna navodila pristojnega ministrstva, kar je vsem, ne le njim, povzročalo težave. »Posledično sta računsko sodišče in inšpektorat odkrivala nepravilnosti, a zaradi tega nikjer niso odstavili direktorja.« Na osnovi anonimk v času njegove zadnje kandidature je – ta-

zavoda potrjen aprila, nato ga je bolnišnica posredovala še ministrstvu, od koder so odgovorili, da ga je treba popraviti in uskladiti s končnimi izhodišči finančnih načrtov, ki pa takrat še niso bila znana. Ko ga je nazadnje spet predložil članom sveta, je ena od članic dejala, da ga sploh ni pogledala in da tako in tako ne bo zanj glasovala. Ferjanc je še poudaril, da je člane sveta večkrat povabil na ogled bolnišnice, da bi vedeli in videli, kaj vse počnejo in bi lažje razumeli stvari, a si za to nihče ni vzel časa.

Ponosni na dosežke, ki gredo nekaterim »v nos«

Ob pogledu na razvoj bolnišnice sta Ferjanc in Vindišar dejala, da so izredno ponosni na strokovne dosežke na številnih področjih. Zagotovila sta, da vsem prebivalcem širše Savinjske regije zagotavljajo najboljšo zdravstveno in varno oskrbo. Bolnišnica presega raven regijske, saj na marsikaterem področju opravlja višjo in zahtevnejšo raven storitev. Kljub finančnim stiskam, ki so jih pestile v zadnjih 10 letih, so razvili nekatere stroke do te mere, »da nam to že marsikdo oporeka, ker da smo šli preda-leč,« je dejal Ferjanc. Po mnenju

REKLI SO Marjan Ferjanc o tem, ali je morda k zahtevi za njegovo razrešitev botrovalo tudi njegovo trenutno nasprotovanje pripojitve Bolnišnice Topolšica k celjski bolnišnici: »Mislim, da ne bistveno, kajti postopek razrešitve in želja, da ne bi bil direktor celjske bolnišnice, traja že tri leta.«

V celjski bolnišnici je organiziranih 32 oddelkov za bolnišnično obravnavo s 738 posteljami. Zdravstvene storitve zagotavlja več kot 250 tisoč ljudem iz širše Savinjske regije. Na leto sprejme na zdravljenje blizu 34 tisoč bolnikov, od tega tretjino na interne oddelke, tretjino na kirurške, preostalo na otroški in ginekološko-porodniški oddelek. Na specialističnem ambulantnem področju pa na leto obravnavajo približno 330 tisoč pacientov. Lani je ustvarila dobrih 98 milijonov evrov prihodkov.

Vindišarja gre uvajanje novih metod zdravljenja, predvsem pa približanje storitev prebivalcem regije, nekemu »v nos«. Zanje je bilo namreč potrebnih precej več aktivnosti v primerjavi z dvema velikima zdravstvenima centroma. Med dosežki v zadnjih 10 letih je Vindišar poudaril uvedbo robotske kirurgije, posege pri

boleznih srca in ožilja, intervencno kardiologijo, sistemsko zdravljenje raka, razvoj vseh specialističnih dejavnosti, enoto za zdravljenje možganske kapi, področje travmatologije. Izrazil je upanje, da bo pred slabim mesecem dni potrjena novelacija načrta nadomestne novogradnje po 10 letih čakanja le uresničena.

Adventna pravljica
na dvorcu Gutenbuchel v Šoštanjju
22. nov. – 3. dec.

SLAVNOSTNA OTVORITEV IN NAGOVOR ŽUPANA DARKA MENIHA
Sreda, 22. november 2017, ob 17. uri.

SALONSKI GLASBENI VEČER
Petek, 1. december 2017, ob 20. uri

ODPRTO:
sobota in nedelja:
od 11. do 20. ure,
delavniki:
od 16. do 20. ure

Vstopnina: ODRASLI 5 EUR, OTROCI IMAJO VSTOP PROST.
Glavni pokrovitelj dogodka je OBČINA ŠOŠTANJ.

Dogodek je prvi izmed prazničnih dogodkov v občini Šoštanj.
Priznano važenje v praznični ambient dvorca Gutenbuchel.
Organizatorji: Občina Šoštanj, Pulp d.d., Simon Ogrizec, Turistično oglepvalno društvo Šoštanj, Zavod za turizem Saleške doline, Matjaž Kumer.

Anja osvojila Grand Prix

Mlada velenjska pevka in pianistka Anja Vodošek navdušila mednarodno žirijo na festivalu Singer Stage na Malti

Velenje, 10. novembra – Na mednarodnem pevskem festivalu Singer Stage, ki je od 3. do 5. novembra potekal na Malti, je bila zelo uspešna mlada Velenčanka Anja Vodošek. Dijakinja drugega letnika velenjske umetniške gimnazije je že od malega predana glasbi, petje pa je le eden od njenih talentov. Je namreč tudi odlična pianistka. Anja se je v pop vodah prvič preizkusila na tekmovanju Zlati mikrofon na Bledu, tekmovanje na Malti pa je bila njena prva mednarodna festivalska izkušnja, ki je le še potrdila, da je odlična. Osvojila je namreč glavno nagrado – Grand Prix (Velika nagrada).

Anja na velenjski glasbeni šoli obiskuje srednjo šolo za klavir v razredu Sanje Mlinar Marin, poleg tega pa obiskuje solo petje v razredu Gordane Hleb. Ker jo je mikalo tudi dodatno znanje pop petja, se je odločila še za učenje petja pri Marjetki Vovk (duo

Maraya). S tem je dobila pogum, da se predstavi tudi na pevskem festivalu Zlati mikrofon na Bledu, na katerem je zmagala. Zato se je odločila še za sodelovanje na mednarodnem pevskem tekmovanju mladih pevcev in pevk na Malti. Letos je na tekmovanju sodelovalo enajst držav in okrog 60 pevcev in pevk. Ocenjevala jih je strokovna komisija, ki jo je sestavljalo trinajst članov. Tekmovanje je potekalo po starostnih kategorijah, Anja pa je tekmovala v kategoriji starejših od 16 let. Predstavila je dve pesmi; prva je bila Stop, ki jo izvaja Sam Brown, v drugem delu tekmovanja pa je zapela uspešnico Christine Aguilera Mercy On Me. Skladbi nista lahki, zato je bila toliko bolj navdušena nad odločitvijo strokovne komisije, ki ji je delila glavno nagrado tekmovanja Grand Prix kot zmagovalki vseh kategorij. Povabili so jo tudi na pevski festivala v Romunijo in Makedonijo. Oba bosta prihodnje leto. »Zame je to zelo velik dosežek, saj je to moje prvo pevsko tekmovanje v tujini. Moram priznati, da takšnega dosežka nisem pričakovala,« nam je povedala, ko se je vrnila domov. Kot tudi, da avtorskih skladb za zdaj še nima, si jih pa želi. Ve, da bo tudi njena prihodnost povezana z glasbo. Ob petju bi se rada sama spremljala s klavirjem, kar bo v bližnji prihodnosti zagotovo tudi uresničila.

■ Bojana Špegel

Anja Vodošek je tako navdušila 13-člansko mednarodno žirijo, da je postala zmagovalka vseh kategorij tekmovanja.

Šest krajskih arhitektk

Potrošništvo in gradnja

Verona Hajnrihar

Živeti v sozvočju z naravo pomeni tudi živeti varčno. Ali to pomeni, da smo se v tej potrošniški družbi še posebej močno odmaknili od narave? Vsekakor.

Od sredine 90. naprej ne znamo več živeti vzdržno. Živimo okoljsko nesprejemljivo. In to se izraža na vsakem koraku našega bivanja.

Tehnologija se še nikoli v zgodovini ni razvijala tako hitro kot danes in računalniki ter telefoni so zastareli, še preden jih odplachamo. Ali kdaj pomislite, koliko nevarnih odpadkov ustvarimo s tem, ko vse to tako pogosto nosimo na smetišče? Starih obrti, kot so čevljarstvo, dežnikarstvo, urarstvo ... skorajda ni več, saj se teh predmetov, zaradi cenovne ugodnosti novih, ne splača več popravljati. Pravzaprav jih menjamo, še preden se iztrošijo. In pri tem čedalje bolj nergamo nad težkimi časi. Gospodinjiski aparati so nasprotno izdelani tako, da njihova življenjska doba komajda preživi garancijo. In to ob vsej najsodobnejši tehnologiji. Sama se še spomnim, kako smo za popravilo 36 let starega pralnega stroja v 80. poklicali mehanika. In gora odpadkov, ki jih povzročimo, se vsako leto večja. Obenem pa tudi onesnaževanje zraka, tal in vode, saj je proizvodnje vedno več. Se kdaj zamislite nad tem, da samo v Sloveniji odvržemo 150.000 ton hrane v enem letu? Nara Petrovič v svoji knjigi Ekološka naselja in trajnostna kultura bivanja ugotavlja celo, da samo zaradi uporabe toaletnega papirja v življenju enega povprečnega Američana posekamo nič manj kot 400 dreves. Na zemlji pa nas je 7 milijard! Na naših cestah še nikoli ni bilo toliko avtomobilov, saj se v skoraj vsakem vozi ena sama oseba in naša zemlja še nikoli ni bila prepredena s toliko kilometri asfaltnih cest kot danes. Prav tako še nikoli v zgodovini nismo imeli pozidanih tako veliko površin rodovitne zemlje kot danes. Že od malih nog bi se morali zavedati, kakšno breme za okolje predstavlja gradnja. V Sloveniji zaradi pozidave nimamo več dovolj obdelovalnih površin, da bi sami zase še lahko pridelali dovolj hrane. Po navedbah A. Komata naj bi od osamosvojitve zabetonirali 100.000 hektarjev rodovitne zemlje, kar je več, kot je Nemčija izgubila vse od druge svetovne vojne. Imamo pa največjo površino nakupovalnih centrov na prebivalca v Evropski uniji. Hiše gradimo večje, kot jih potrebujemo, in tipično potrošniško – stremimo k temu, da bi jih lahko postavili čim bolj na samem. Ob tem seveda ne pomislimo, da je do vsakega izmed teh raztresenih objektov treba pripeljati dolge in drage kilometre infrastrukture. Ni je treba le enkrat zgraditi, treba jo je ves čas vzdrževati. Pozimi čistiti sneg in razširjati mrežo solskih in javnih avto-busnih prevozov. Občinam tako zmanjkuje denarja, ki bi ga lahko vlagale drugam. V dvig kvalitete bivanja v strnjjenih naseljih, v vzdrževanje starih blagodejnih dreves v mestu, zelenic, v oživiljanje mestnih središč in gradnjo otroških igrišč ...

Zato ni dovoljeno, da bi se gradilo kjerkoli, ampak so temu namenjena stavbna zemljišča v strnjjenih naseljih. In dovolj veliko bivališče je tako, kakršnega zares potrebujemo. Nič večje.

Kot da smo v tem potrošniškem hitenju pozabili na vzrok in na posledice. Kot da smo se pozabili vprašati, kam to pelje. Ker če dobro razmislimo: s tem, ko kupujemo stvari, ki jih v resnici ne potrebujemo, ne le, da smo stalno brez denarja, istočasno uničujemo naravo, s tem pa uničujemo tudi samega sebe. Koliko časa za preživetje nam je še ostalo?

Po vseh teh desetletjih razkošja in izrabljanja narave v veliko večji meri, kot je to nujno potrebno, se počasi prebujajo organizacije in posamezniki, ki vsak po svoje opozarjajo na nespametnost početja. Pozitivno je recimo to, da smo se začeli truditi ločevati odpadke, še uporabno hrano pred iztekom roka razdeljevati tistim, ki si je sicer ne morejo privoščiti, odpirati trgovine z živili brez embalaže, izdelovati okoljsko sprejemljivejša vozila ... Neracionalna gradnja po zakonu ni več dovoljena.

Pa poleg tega še vedno srečujem ljudi, ki ob tem zamahnejo z roko, češ: »Kaj se bom trudil, za vogalom pa imamo TEŠ!« To je sicer res, vendar je obenem izgovor za to, da njemu ne bo treba ničesar spremeniti. A v resnici ni tako težko. Ni nam treba začeti živeti v jamah in jesti surovega mesa. Lahko pa namesto nakupa nečesa novega popravimo, ali recikliramo staro, skuhamo toliko hrane, kot jo bomo lahko pojedli, v trgovini zavrnemo plastično vrečko, po bližnjih opravkih se lahko odpravimo peš in mobitela ne potrebujemo vsako leto novega.

In ko bo tako trajnostno razmišljanje počasi preglasilo potrošniški pogled na svet, bomo tudi pri gradnji hiše pomislili na obremenjevanje okolja. In takrat bo tudi TEŠ sledil okoljsko sprejemljivejši viziji.

Najboljši logik med devetošolci v državi

Rok Tadej Brunšek pometel s konkurenco – Naloge so bile zahtevne, a rešljive

Tatjana Podgoršek

Zveza za tehnično kulturo Slovenije je na 22 osnovnih šolah po Sloveniji organizirala 32. tekmovanje učencev iz logike. Nanj se je iz šolskih tekmovanj uvrstilo 1488 učencev. Med njimi so bili tudi iz osnovnih šol Šaleške doline. Še posebej pa je med njimi izstopal devetošolec osnovne šole Antona Aškerc Velenje Rok Tadej Brunšek, ki se je oklital z naslovom državnega prvaka iz logike.

Za Roka to še zdaleč ni prvo prestižno priznanje z državnih tekmovanj, mu pa, tako kot

Rok Brunšek: »Naloge so vedno zanimive.«

druge, pomenijo nagrado za že opravljeno delo in spodbudo za nadaljnja prizadevanja po pridobivanju novih znanj, pojasnjuje Rok. Zaradi zavidanja vrednih uvrstitev na državnih tekmovanjih iz znanj je med drugim prejel naziv naj učenec šole v šolskem letu 2016/2017.

Da je pometel s konkurenco med devetošolci, najbrž za tiste, ki ga poznajo, ni presenečenje. So bile zanj naloge »mala malica«? »Naloge so vedno zelo zanimive. Bile so mi všeč, bile so tudi zahtevne, a rešljive,« pravi. Po njegovih besedah zahtevajo od tekmovalca zbranost, logično

razmišljanje, znanje predvsem iz javne logike, določeno mero razmišljanja in znanja, ki sega iz teh okvirjev. Na tekmovanje se ni posebej pripravljval, je pa rešil nekaj nalog s preteklih tekmovanj iz logike.

Njegova mentorica Milena Luknar je povedala, da zanj Rokov uspeh ni presenečenje, saj s svojim pristopom, znanjem izstopa na marsikaterem področju. Vsaka preizkušnja je zanj izziv, na katerega se odzove po najboljših močeh.

»Bila so Titova mesta« v Kinu Velenje

Velenje, 17. novembra – Jutri ob 18. uri bodo v Kinu Velenje brezplačno zavrtili dokumentarni film o usodi osmih »Titovih« mest nekdanje Jugoslavije, ki ga je ustvaril Amir Muratović. Po smrti Josipa Broza Tita je v vsaki od šestih jugoslovanskih republik in dveh avtonomnih pokrajin po eno mesto nosilo Titovo ime. Štiri mesta (Titograd, Titova Korenica, Titovo Užice in Titov Veles) so imela to čast že takoj po drugi svetovni vojni, druga (Titovo Velenje, Titov Drvar, Titova Mitrovica in Titov Vrbas) so se večinoma preimenovala leta 1981. Z razpadom države so atribut Titova/Titov postopno izgubila. Danes so ta mesta v sedmih različnih državah. Dokumentarni film Bila so Titova mesta skozi usodo osmih mest nekda-

nje Jugoslavije opazuje, kako se je v minulih desetletjih preoblikoval ta nekoč naš skupni prostor. Zgodbe mest spoznamo v pripovedih iskrih sogovornikov, ki se humorno, včasih pa tudi nostalgичno spominjajo obdobja pod Titovim imenom. Poudarjajo, da so bila ta mesta pogosto privilegirana, da so bila izbrana prav zaradi levičarskih idej, delavskega značaja, industrializacije, urbanizacije in sodobnosti. Bila so vzorčna mesta socialistične države. Mnoge zgodbe pa so tudi tragične, saj je malo mest, ki se jih ni dotaknila vojna v nekdanji Jugoslaviji. V dokumentarcu je zanimiva tudi zgodba, ki je nastala v Velenju.

■ bš

Pripravljajo 18. novoletni darilni bazar

Velenje, 10. novembra – Na Medobčinski zvezi prijateljev mladine Velenje pripravljajo 18. novoletni darilni bazar. Izvedli ga bodo prvo soboto v decembru, 2. decembra, v dvorani Centra Nova. Izkupiček bodo namenili programom za otroke, ki jih pripravljajo med letom. V teh dneh zbirajo sponzorska darila in izdelke, ki jih bodo predstavili in ponudili na bazarju, pa tudi darila za srečelov, ki bo potekal vzporedno. Veseli bodo vsakega darila in izdelka, ki bi jim ga bili pripravljeni podariti občani ali podjetniki, kot tudi vsakega obiskovalca, ki bo z nakupom srečke ali izdelkov prav tako prispeval za otroke. Izdelke in darila za bazar zbirajo v Vili Rožle.

■ bš

Postanite naročnik

nascas

03 898 17 50 | press@nascas.si

Za naročnike do 8 številčk zastonj!

Plesno potovanje skozi krog življenja

Premiera plesne predstave za odrasle Botr'ce navdušila – Nastajala je skoraj leto dni

Velenje, 8. novembra – V velenjskem domu kulture so premierno uprizorili plesno predstavo za odrasle Botr'ce. Ustvaril jo je Plesni teater Velenje, ki deluje pod okriljem Festivala Velenje, nastajala pa je skoraj leto dni. Polurna predstava je intenzivna, brez nepotrebnega balasta. Ustvarili so jo po motivih rezijanske ljudske pravljice Tri botre lisičice. Iz nje so koreografirale in plesale, ki so v predstavo vložile veliko »sebe«, pokukale iz okvirjev udobja. **Polona Boruta, Lucija Boruta in Mateja Rožič** so v režiji in dramaturgiji **Boštjana Odra** pripravile zanimivo potovanje od sebe k sebi. Predstava govori o ljubezni, rojstvu, smrti in tistem, kar je vmes. »Botr'ce nas s svojo zgodbo popeljejo skozi krog življenja. Z življenjem, ki ga živijo, predstavijo, kako je življenje lahko plehko, turбно, osamljeno, a na trenutke vendarle srečno,« nam je povedal režiser, ki se je tokrat prvič spoprijel s plesno predstavo. Čeprav o plesu ni vedel veliko, je uspel iz plesalcev izvabiti tudi igro, prikaz čustev je bil res intenziven.

Ustvarjalci plesne predstave za odrasle so ob koncu premiere doživeli velik aplavz. Upravičeno.

Na odru sta se koreografinjam pridružila tudi plesalka **Mojca Majcen** v vlogi kokoši, ki velja za žival brez duše, in plesalec **Marko Golubović** v vlogi kobilice, ki je v basni majhna. V predstavi pa ni bila, saj je postal poveza-

va med tremi botr'cami, kreator, njihova usoda in povezava z življenjem in smrtjo. Predstavi je piko na i dala igra luči, ki jo je ustvaril **Davorin Štorgelj**, in kostumi **Anke Rener Kremžar**.

■ Bojana Špegel

Kraljiči so se postavili na ogled

Velenje, 7. novembra – Razstava Familia Kraljič je razstava štirih Kraljičev, Biserke, Davida, Grega in Zlatka, družine iz Velenja, katere večina članov je prepoznavna predvsem v svetu likovne umetnosti. Odprtje razstave je bilo v Muzeju Velenje. Platna in plastike so razstavljene v dveh prostorih, dela vseh štirih avtorjev se med seboj prepletajo, kakor se prepletajo življenja te družine, ki ima korenine v Sv. Martinu ob Muri. Likovna dela je na odprtju dopolnjevala literatura **Zlatka** in **Biserke Kraljič**. Predvsem Zlatko je na tem področju izredno prodoren, poleg objav v različnih zbornikih, ki so značilne za oba, je izdal že šest pesniških zbirk. Na odprtju je med dru-

gimi spregovoril Matija Blagus, prijatelj in predsednik medmurskega društva, ki deluje v Velenju. Čestital je vsem članom družine za lep kulturni prispevek okolju.

Dejstvo je, da je **Zlato Kraljič** prvi, ki je pustil vidno sled, tako v slikanju kakor tudi v literaturi. V obeh vejah umetnosti je prepoznaven po svojem izdelanem literarnem in likovnem izrazu. Za svoje delo je bil večkrat nagrajen z najvišjimi priznanji, hkrati je pobudnik in organizator mednarodnega festivala Murakon. Žena Biserka kipari v keramiki, za njena dela je značilna izrazita estetizacija forme in iskanje oblik, ki jih keramika ponuja. V dela vpleta kolažiranje, monotipijo in tipologi-

jo. Na odprtju je prebrala dve svoji pesmi, v katerih subtilno izraža svoje občutenje vsakdana. Pred leti se je družina Kraljič že predstavila v Šoštanju, na razstavi Objem je sodeloval sin Gregor, sicer študent ekonomije, ki se izraža preko platna in kipov, na tokratni razstavi pa je sodeloval tudi najstarejši sin **David**, ki je uspešno doktoriral iz fizike v Oxfordu, a bo poleg svojega znanstvenega dela zagotovo živel tudi svojo umetniško plat. Projekt je vodila **Tatjana Vidmar**, ki je poudarila pomen Kraljičeve in njej podobnih družin za lokalno okolje.

■ MBK

Ob dnevu knjižnic Gostija v deželi branja

Velenje, 20. novembra – 20. november je dan splošnih knjižnic. Združenje splošnih knjižnic Slovenije, v katerem je tudi Knjižnica Velenje, bo s praznovanjem branja in druženja v knjižnicah povezal več kot 50 krajev po Sloveniji. V splošnih knjižnicah bo od 20. do 24. novembra pestro dogajanje vabilo k vpisu, listanju najbolj popularnih knjig, izposoji zgoščenk, obisku delavnic in strokovnih vodstev. Letošnje dogajanje so naslovili Gostija v deželi branja.

Poglejmo, kaj vse pripravljajo v Knjižnici Velenje. V ponedeljek, 20. novembra, bo v vseh treh

enotah knjižnice (v Velenju, Šoštanju in Šmartnem ob Paki) potekal dan brez članarine ob vpisu v knjižnico. To lahko izkoristijo le tisti, ki še niso člani knjižnice. V torek bodo predstavili slovenskih TOP 10. Gre za izbor najljubših knjig po izboru velenjskih knjižničark in knjižničarjev, ki bodo ves teden razstavljene ob izposojnem pultu. V sredo ob 10. uri pripravljajo vodenje po razstavi Velenjski petorčki. Obiskovalcem jo bo predstavila avtorica **Senka Karlovčec**. Ob 11.30 bodo začeli predavanje **Charnee Bijon Bonno** (ki se je kot otrok preselila iz Avstralije v Velenje)

o kulturnem šoku. Potekalo bo v angleškem jeziku v okviru bralnega krožka za najstnike Branje je žur, reading is cool. Četrtek bodo namenili igranju z družabnimi igrami, ki jih sicer izposojajo tudi na dom. Vabijo med 9. in 12. uro. Ob 13. bodo pripravili še ustvarjalno druženje za odrasle, ki ga bo vodila **Admira Robin**. V petek ob 18. uri bodo ponovili predavanje **Charnee Bijon Bonno** Kulturni šok, tokrat v študijski čitalnici. V soboto bodo teden končali s sejmom rabljenih knjig, ki bo v predverju knjižnice potekal od 9. do 13. ure.

■ bs

Bo 60-letnica delovanja nov mejnik?

V moškem pevskem zboru Franca Klančnika Šmartno ob Paki združujejo mladostno zagnanost in izkušnje starejših – Poleg slovenske ljudske pesmi tudi kaj komercialnega

Tatjana Podgoršek

Člani moškega pevskega zboru Franca Klančnika iz Šmartnega ob Paki so v teh dneh pogosteje na vajah kot sicer. Razlog za to so priprave na praznovanje 60-letnice delovanja zboru. Jubilejno sezono bodo zaznamovali z več aktivnostmi, prva bo v dvorani šmarškega kulturnega doma v petek, 17. novembra. Na priveditvi z naslovom Šmarška podoknica se bo kot gostja predstavila še vokalna skupina Fortuna.

»To bo nekoliko drugačen koncert, kot so ga ljubitelji zborovskega petja vajeni. Na njem bomo poskušali obiskovalcem pričarati minule čase. Verjamemo, da bo prijetno in lepo,« je pojasnil predsednik zboru **Dejan Vodovnik**. Poleg tega koncerta med drugim načrtujejo še obisk pri Slovincih v Pragi in njegovi okolici, kar bo – tako Vodovnik – dalo pevcev za odrekanja, ki jih dejavnost v zboru zahteva. Avgusta oziroma septembra prihodnje leto se nameravajo podati na Triglav, kjer naj bi na najvišjem slovenskem vrhu zapeli pesmi, ki tja sodijo. Zaključek jubilejne sezone pa bo zaznamoval svečan koncert v čast nekdanjim in današnjim članom zboru.

Najmlajši star 16, najstarejši blizu 72 let

Vodovnik pravi, da je bilo mejnikov v delovanju zboru več. Nastal je na pobudo bratov Li-

Dejan Vodovnik: »Ne glede na precejšnjo medgeneracijsko razliko se imamo v zboru lepo.«

keb, neizbrisen pečat je v njem pustil njegov prvi zborovodja **Franček Klančnik**, ki ga je vodil blizu 40 let. Tudi ostali zborovodje so pisali njegovo zgodovino, zadnjih nekaj let jo piše **Marko Lekše**, ki je vnesel nekaj novosti, predvsem pa pripeljal v zbor mlajše pevce. »Povprečna starost zboru je danes nižja od 40 let, kar si štejemo v čast. Ponosni smo, da najmlajši član šteje 16, najstarejši pa blizu 72 let. Na eni strani te medgeneracijske razlike je mladostna zagnanost, na drugi izkušnje. Da se to odlično ujema, dokazuje kakovostna rast zborovskega sestava.« V njem trenutno prepeva 30 pevcev. Večina jih je iz občine Šmartno ob Paki, tisti, ki prihajajo od drugod, pa so povezani z omenjenim krajem.

Negujejo predvsem slovensko ljudsko pesem

Zbor je reden udeleženec revije Pozdrav pomladi v Velenju, s svojim ubranim petjem pevci popestrijo marsikatero prireditv v domačem in tudi v širšem

okolju, slišali so jih prepevati tudi nekateri Slovenci po Evropi. Gostovali so že v Srbiji, Avstriji, Nemčiji. Povsod so ji nagradili s toplim aplavzom. »Negujemo predvsem slovensko ljudsko pesem, v zadnjem času pa smo »prisiljeni« klasiki dodati še kaj »komercialnega«, zato imamo v programu dalmatinske pesmi in priredbe

iz narodnozabavne glasbe. To nam omogoča sodelovanje ob različnih priložnostih, kot so razni jubilejni dogodki, na katere nas ljudje vabijo.«

Ne morejo delovati le v lokalnem okolju

Trendi v zborovski poustvarjalnosti jim narekujejo, da morajo v korak s časom, nad čimer pa starejši pevci niso najbolj navdušeni. Ne morejo delovati le v lokalnem okolju, je razmišljal glasno sogovornik, ker bi lahko »zaspali«. Morajo gostovati tudi zunaj države, zato načrtujejo prihodnje leto že omenjeno gostovanje pri Slovincih v Pragi. Bo 60-letnica nov mejnik v delovanju zboru? »Lahko se zgodi, saj nekateri najstarejši člani (več kot 50 let v njem prepevata **Ivan Kolar** in **Stane Vodovnik**) napovedujejo slovo.« Če hočejo obdržati število pevcev, predvsem pa še dvigniti kakovost petja, bo treba poskrbeti za nove, mlajše člane. Zato so se že povezali s šmarško osnovno šolo. ■

Dobimo se
v knjižnici

KNJIŽNICA VELENJE

Avtor skulpture Črt Valenčak / Foto Frenek Špiler / Oblikovanje Stanislav Peter Hafner

Kako smo služili tovarišu Titu

Tak je naslov knjige Jureta Beričnika, ki tri desetletja po služenju vojaškega roka šegavo opiše zgode in prigode iz treh vojašnic Jugoslovanske ljudske armade

Milena Krstič – Planinc

Velenje, 7. novembra – V Knjižnici Velenje so v torek zvečer pripravili predstavitev in pogovor z avtorjem knjige **Juretom Beričnikom** *Kako smo služili tovarišu Titu*. Gre za njegov knjižni prvenec zabavnih zgodb, ki so se ohranile v njegovem spominu tudi po treh desetletjih od zaključka služenja vojaškega roka v takratni Jugoslovanski ljudski armadi. Ohranile so se najbrž tudi zato, ker jih je velikokrat pripovedoval prijateljem. Eden od njih ga je tudi spodbudil, da prime v roko pero.

Avtor Jure Beričnik na predstavitvi knjige v Knjižnici Velenje. 'Zasliševala' ga je Stanka Ledinek.

sarajevski olimpijadi. Vpoklican sem bil v kasarno Maršal Tito v Sarajevo. Tam sem preživel prvih sedem mesecev služenja vojaškega roka v šoli za rezervne oficirje intendantske službe. Mesto me je navdušilo, pogoji in struktura 'pitomcev' je bila vrhunska, hrana odlična, odnos starešin spoštljiv ... Povsem nekaj drugega kot potem v 'prekemandi' v kasarni Kozara v Banjaluki. Tudi to mesto je sicer imelo svoje čare, najbolj pa me je navdušil podatek, da na enega moškega pride kar sedem žensk. A kaj, ko nam to ni kaj dosti pomagalo, saj sta bili dve od sedmih že babici, dve poročeni, ena je obiskovala vrtec, ena osnovno ali srednjo šolo, dvajsetletnice, ki bi bile za vojake najbolj zanimive, pa nas niso marale. Odnos oficirjev do vojske je bil v tej vojašnici izrazito strog in brezkompro-

misen, na trenutke vulgaren ... Pravzaprav ni bilo to nič presenetljivega, saj je bila povprečna stopnja izobrazbe vojakov precej nižja kot v Sarajevu, temu primerno pa je bilo tudi obnašanje večine njih. Če jim oficir ni ves čas dihal za ovratnik, je prihajalo do hudih prekrškov. V tem času sem dobra dva tedna preživel tudi v Vinkovcih, večinoma na terenu. Tam sem se prvič v svoji kratki vojaški karieri soočil z nalogami komandirja intendantske čete, kar je bilo nadvse zabavno, saj sem poveljeval rekrutom.« je pripovedoval na predstavitvi knjige.

Čeprav je knjiga nastala dobrih trideset let kasneje in bi bralec morda pričakoval, da se bosta v njej srečala preteklost in sedanjost, se to ne zgodi. Zavestno, pravi avtor. »Tako sem se izognil pastem, ki so name prežale zaradi kasnejšega razpada naše nekdanje skupne države. Ta knjiga pa je polna vedrine in humorja. Njen namen je zabavati, prikazati zahtevno služenje vojaškega roka s šegave plati.«

Knjiga je izšla v samozaložbi, delno jo je sofinancirala Mestna občina Velenje, kanček pomoči pa je dodal tudi Naš čas.

»Zavestno sem se izognil pastem, ki so pri pisanju name prežale zaradi kasnejšega razpada skupne države.«

Knjiga je nastajala štiri leta. Okvir zanjo mu je predstavljal telegrafski dnevnik, v katerega je vsak dan služenja zapisal stavek. Dobra osnova so bila tudi pisma, ki jih je pisal prijateljem, v njih pa natančno opisoval prigode. Do podrobnosti je proučil tudi materialno in slikovno gradivo, ki ga je zbiral v času služenja in ga hranil vse do danes.

»V JLA sem odšel februarja 1985, leto po

Velenje je pasjeljubno

Množično obiskana predstavitev fotomonografije Ksenije Mikor o pasjih prebivalcih in obiskovalcih mesta

Ksenija Mikor se je z veseljem podpisala v svojo knjigo vsem, ki so na predstavitvi prišli tudi zato, ker so jo želeli imeti v svoji knjižni zbirki.

Velenje, 8. novembra – Pri Velenjski knjižni fundaciji je v knjižni zbirki Velenjski fotopisi izšla dolgo pričakovana fotomonografija velenjske fotografinke **Ksenije Mikor**. Poimeovali so jo Velenje pasjeljubno, nastajala pa je dobra tri leta. Fotografinja je v knjigo uvrstila 150 izbranih pasjih portretov in jih pospremila s hudomušnimi komentarji. Fotoknjigo o pasjih prebivalcih in obiskovalcih mesta so prejšnjo sredo predstavili v velenjski vili Bianci, obisk pa je bil množičen. Zdelo se je, kot da so prišli vsi, ki imajo v knjigi predstavljenega svojega štirinožnega prijatelja, in še kdo zraven.

Zajetno fotomonografijo sta v simpatičnem pogovoru predstavila urednik **Ivo Strobnik** in avtorica, ki je od malega velika ljubi-

teljica psov. Ti so bili in ostajajo njena prva ljubezen, fotografiranje jo je prevzelo veliko kasneje. V knjigi pa je združila obe ljubezni. »Idejo sem dobila, ko sem odkrila internetno stran fotografa iz New Yorka, ki je, ko je izgubil službo, fotografiral prebivalce mesta in ob njih objavljala njihove zgodbe. Zaželela sem si, da bi naredila nekaj podobnega v Velenju. A ker smo majhno mesto in ne bi bilo lahko dobiti ljudi, ki bi sodelovali v takem projektu, sem se odločila, da pred fotoaparatom postavim pse, saj sem prepričana, da ima vsak od njih kaj povedati. V knjigi so večinoma velenjski psi, nekaj pa je »obiskovalcev«. Zanimivo je, da avtorice niso zanimali lastniki, čeprav je z nekaterimi komentarji ob fotografijah štirinožcev razkrila, kdo so.

»Mojo idejo, da fotografiram njihove pse, so vsi sprejeli z navdušenjem. Pse sem začela fotografirati pred tremi leti, z manjšo 'pavzo' sem zgodbo sklenila letos poleti.« nam je povedala Ksenija, ki je seveda v knjigo umestila tudi kar nekaj portretov svojih dveh hrtov. Ostale pse je izbirala naključno. »To niso le rodovniški psi, zame je pes pes.« ztrdi fotografinja, ki je izjemno vesela, da je knjiga izšla pri Velenjski knjižni fundaciji in da bo tudi protokolarno darilo MO Velenje. Zagotovo bo knjigi sledila še razstava, morda

V Velenju je v registru kar 2.725 psov.

pa tudi nadaljevanje knjige, saj novi portreti psov že nastajajo. Na vprašanje, kako se do psov in njihovih lastnikov obnašajo tisti Velenjčani, ki teh nimajo, pa je povedala: »Zelo različno. Eni tudi odkrito pokažejo, da nas ne marajo. Zato vsi, ki imate pse, skrbite zanje in pobirajte kakce!« Njeno željo, da bi v Velenju dobili ograjen park za pse, pa so slišali mnogi, ki so prišli na predstavitev knjige. Tudi tisti, ki krajijo občinsko politiko.

Bojana Špegel

Odpri tri razstave

Velenje, 8. novembra – V Muzeju premoženstva Slovenije so ob mednarodnem dnevu geodezije prejšnjo sredo odpri tri razstave. V Beli garderobi so na ogled geodetski instrumenti in oprema na Slovenskem s poudarkom na celjskem območju. V kopalnici so razstavili fotografije krajinskoarhitekturnih ureditev Oblikovane krajine, v hodniku kopalnice pa velenjske glinene ploščice in herbarij, ki ga je ustvarila Kata Laštro.

bš

ALTERNATOR

Srečno novo leto!

Bojan Pavšek

Tako nekako me je na začetku preteklega meseca nagovorila praznična dekoracija, ki se je čez noč pojavila malodane v vseh trgovskih ambientih. Prvi vtis je bil skrajno prijeten, saj sem dobil občutek, kot da me je posrkal časovni stroj in prestavil za dobra dva meseca v prihodnost. Temu blagodejno futurističnemu počutju je noge kaj hitro spodnesel napad panike, ki ga je zanelila ugotovitev, da nisem pisal niti Božičku niti Dedku Mrazu. Hitel sem se spraševati: Bom kljub temu vseeno deležen njune pozornosti? Če me bosta zaradi zamude kaznovala z ignoranco, naj pri obdarovanju vsaj ne spregledata mojih otrok in dodata še kakšen priboljšek za ženo. Šele bežen pogled v nakupovalne navade mimoidočih me je prestavil nazaj. Nazaj v resničnost. Nazaj v oktober! Nabor reči v njihovih nakupovalnih vozičkih namreč ni signaliziral ničesar prazničnega. Osnovnim živlom niso delale družbo led verige z možnostjo nastavitve barvnega spektra. Nova oblačila se niso mečkala z dekorjem za smrečice. Nežno potrkanje zlate penine ob kovinsko mrežo vozička še ni odzvanjalo. Tudi o bifteku ne duha ne sluha. Skratka, bolj ko sem bil pozoren na praznične potrebe potrošnikov, manj sem jih opazil. Ampak vidna nezainteresiranost potrošniških skupin kot kaže ne vpliva na poteze, ki jih trg oblikuje po svojih željah in (navideznih) potrebah ljudi. Tam, kjer je ponudba, je (menda bilo že prej) tudi povpraševanje. In če v oktobru skoraj zares želimo že december, tudi prav. Fenomen, ki pritiče takšnemu predprazničnemu ozračju, pa je, da se začenja z vsakim letom prej. Še pred nekaj desetletji je bil neučakan silvestrski duh osredotočen predvsem na zadnje tedne pred skokom v januar. Kaj torej povzroča (pre)zgodnje procese potrošniških priprav na nov krog okrog sonca?

Menim, da gre za potešitev finančnih apetitov, strateško načrtovanih in premišljenih vodenih pri trgovcih. Pri tem uporabljajo različne marketinške prijeme. Cilj je ustvariti mamljivo predigro prazničnega blagostanja, ki naj v ljudeh pošteno prekrvari potrošniško žilico. Da ljudje začutijo, da morajo nekaj kupiti. Nekaj lepega. Nekaj, s čimer bodo osvežili svoj praznični repertoar ali pa z darilno popotnico za naslednji letni ciklus razveselili svoje najbližje. Vse to je brez ustrezne scenografije le delno popolno. Zato se na tem mestu v zgodbo vključijo še utripajoči balkoni, patinirani svečniki, bleščeče servete, napihljivi božički, certificirani ognjemeti, 1001 bleščica ter youtube seznam pocukranih božično-novoletnih pesmi. In ker je vedno fino biti vsaj malo drugačen, je to lahko že dovoljšen razlog za nakup dekorativnih novitet. Preteklost je mnogokrat postregla z nakupovalno paniko zadnjih predprazničnih dni, zato je novodobna ležernost oktobrsko-božičnega šopinga pravi balzam za neučakano potrošniško dušo. S takšno časovnico so lahko materialne komponente za uspešen zaključek leta pravočasno zagotovljene. Malo bolj se zalomi pri ustvarjanju pozitivne napetosti, ki botruje takšni zvrsti praznovanj. Dlje, kot se vlečejo priprave, bolj mlačni in predvidljivi postajajo rezultati. Že samo udeležba na množici dogodkov v času veselega decembra nas lahko na silvestrovo še pred polnočjo brez težav položi k spancu na domačem kavču. Prehitro veseljačenje, ki ga izpostavljam v kolumni, pa v potrošnikem svetu ni nobena izjema. Večina praznikov, ki lahko dolgotrajno sipajo cekine v trgovske malhe, deluje podobno. Za keltsko-ameriško noč čarovnic smo si ob poplavi kostumov in ostalih strašljivih pritliklin marsikaj privoščili že septembra. Na začetku januarja bodo na prodajna mesta zakorakali srčki za valentinovo, pri čemer se bodo s pustnimi maskami prerivali za VIP polico. Ali želimo takšen (dolg) čas, pa je odvisno predvsem od nas. Lastnost, ki bi jo bilo treba pri takšnih dogodkih ponovno obuditi, je Spontanost. Izhaja namreč iz karakterja in intuicije posameznika, saj se za svoje delovanje ne zateka zgolj k zunanjim dejavnikom. Oborožena z vrsto pogosto nepredvidljivih odločitev, se na svoji poti do cilja nenehno prilagaja ter predvsem pozitivno preseneča. Razvaja nas s trenutki, ki nam ostanejo v dolgoročnem v spominu. Ne samo do konca leta. Mnogim do konca življenja.

Radijski in časopisni MOZAIK

Almanah 2018 že nastaja

Druga polovica novembra je v našem uredništvu že tradicionalno zelo živahna. Ekipa Almanaha, ki jo poleg naših novinarjev in oblikovalcev sestavljajo še številni zunanji sodelavci, si dobesedno podaja kljuko. Obdelujemo vprašalnike, ki ste nam jih pridno pošiljali (skoraj vsi), obenem pa tudi že oblikujemo Almanah 2018. Tudi letos bo izšel na dobrih 300 straneh, bo pa tudi tokrat slikovno bogato opremljen in tudi zanj lahko rečemo, da bo bogato kronološko gradivo. Veseli smo, da smo tudi tokrat uspeli pritegniti k sodelovanju kompeten-

ALMANAH 2018

tne pisce uvodnikov, zato so ti razmišljujoči, v večini primerov uprti v prihodnost in bogati s poglobljenimi komentarji. Kako bogat bo letošnji Almanah, dokazuje med drugim tudi dejstvo, da »nastopa« v njem več kot 1200 občanov, mnogi tudi večkrat. Vsega pa vam seveda še ne smemo izdati.

Tako kot že vsa leta tudi letošnji almanah urejajo Mira Zakošek, Peter Groznik – Peč, Aleš Ojsteršek - Leši, Barbara Pokorny, Tatjana Vidmar in Urška Ojsteršek, glavni urednik pa je Boris Zakošek. Za jezikovni pregled skrbi Sonja Lubej, za oblikovanje in prelom pa Janja Košuta Špegel.

Računamo, da bo šlo vse po načrtih in ga bomo iz tiskarne dobili do 10. decembra. Almanah bo gotovo tudi primerno božično novoletno darilo. Za 22 evrov ga lahko naročite na številki 03/ 898 17 50.

■ mz

PESEM TEDNA na Radiu Velenje

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

1. AKUSTIČNI ORGAZEM – Dravski most
2. ANETTE – Ljubim
3. NOČNA PRAVILA – Samo malo

Duo Akustični orgazem sestavljata izkušena pevec in kitarista Darjan Kocmut in Vlado Miljković, ki se domači javnosti tokrat prvič predstavljata s skupnim projektom. Gre za akustično priredbo znane skladbe Dravski most, ki jo je pred desetletji prepevala Neca Falk, v slovenščino pa jo je prepešnil Tomaž Domicelj. V originalu gre sicer za popularno tradicionalno balado Banks of Ohio.

GLASBENE novice

Ozzy Osbourne napovedal slovo

Legendarni Ozzy Osbourne je napovedal, da se bo prihodnje leto odpravil na svojo zadnjo svetovno turnejo. Na pot se bo podal 5. maja v Mehiki, nadaljeval v Čilu, Argentini in Braziliji. Koncertu v Moskvi 1. junija bo sledil evropski del turneje, ki jo bo sklenil v Severni Ameriki. Kljub napovedi, da gre za poslovilno svetovno turnejo 68-letna legenda metala pušča odprto možnost, da bo kdaj pa kdaj še nastopil.

Na turneji se mu bo pridružil ameriški kitarist Zakk Wylde, ki je prispeval k hitremu in nabitemu zvoku Osbourneove zasedbe konec 80. let preteklega stoletja. Osbourne je Wylde zamenjal leta 2009, v zadnjem času pa ga je ponovno povabil k sodelovanju. V začetku letošnjega leta so sicer konec svojega delovanja naznanili tudi Black Sabbath, katerih pevec je bil Osbourne vse do leta 1979, ko so mu drugi člani zasedbe dali nogo zaradi težav, ki jih je imel z zlorabo drog in alkohola.

Šank Rock zaključili poletni del turneje Nekaj več

Skupina Šank Rock je uspešno zaključila poletni del turneje Nekaj več, na kateri je predstavila istoimenski novi album. Na skupno devetih koncertih jih je slišalo in videlo preko 25.000 obiskovalcev. Ker je zaloga zadnjega CD-ja z naslovom Nekaj več že zdavnaj pošla (10.000 kosov), so se odločili, da vse ljubitelje njihove glasbe nagradijo z brezplačnim prenosom njihovega albuma preko spletne strani sankrock.si, prav tako pa so na svojem YouTube kanalu objavili vse pesmi z besedili.

Decembra jih čaka še nekaj ve-

likih odrov po Sloveniji, vsekakor pa bo vrhunec in hkrati zaključek letošnje turneje 29. decembra v Rdeči dvorani Velenje, kjer bodo proslavili tudi svojo 35-letnico delovanja. Ta koncert bo resnično nekaj posebnega, zato vas tja še prav posebej vabijo.

Nesrečen začetek Shakirine svetovne turneje

Kolumbijska pevkica Shakira si je tik pred začetkom svetovne turneje, ki bi se morala začeti 8. novembra v Nemčiji, tako poškodovala glasilke, da je morala odpovedati več koncertov. 40-letna kolumbijska pop zvezdnica je povsem strta,

saj se je namreč močno veselila začetka turneje, ki so jo poimenovali El Dorado. Žalostno novico je Shakira sporočila po družbenih omrežjih. Najprej je morala odpovedati koncert v Nemčiji, nato pa so sledile še odpovedi koncertov v Parizu, Antwerpnu in Amsterda-

mu. Shakira si je glasilke poškodovala med zadnjimi vajami pred začetkom turneje, zdravniki pa so ji predpisali obvezen počitek, da si jih ne poškoduje še bolj.

Prihodnje leto na Evroviziji 42 držav

Organizatorji Evrovizije so sporočili, da se bodo glasbenega tekmovanja v Lizboni maja prihodnje leto udeležili predstavniki iz 42 držav. Med njimi bo tudi Slovenija. Potem ko je Ukrajina na letošnji Evroviziji zaradi koncerta na Krimu prepovedala nastop ruski

predstavnici Juliji Samoilovi in se je zato Rusija umaknila iz projekta, bo prihodnje leto znova mogoče prisluhniti ruskemu predstavniku. Zaradi dolgov makedonske nacionalne radiotelevizije MRT do Evropske radiodifuzne zveze (EBU) pa na Evroviziji ne bo predstavnika Makedonije. Med sodelujočimi bodo seveda spet države iz skupine velikih pet – Italija, Velika Britanija, Španija, Nemčija in Francija, tekmovanja pa se bo znova udeležila tudi Avstralija.

Portugalska bo Evrovizijo gostila po letošnji zmagi Salvadorja Sobrala, ki je v Kijevu slavil s skladbo Amar pelos dois. Polfina-

la Evrovizije 2018 bosta na sporedu 8. in 10. maja, veliki finale pa bo 12. maja.

Princeovo zelenomodro kitaro prodali za 600 tisoč evrov

Slovito zelenomodro kitaro lani umrlega glasbenika Princea, s katero se je na odrih pojavljal v poznih 80. in zgodnjih 90. letih, so na dražbi avkcijske hiše Julien's Auctions prodali za kar 600 tisoč evrov. Gre za najvišji znesek, ki ga je avkcijški hiši s sedežem v Los Angelesu do zdaj uspelo iztržiti za katero od njegovih kitar.

Pred dražbo so sicer vrednost kitaro proizvajalca Cloud ocenili na 51 do 68 tisoč evrov. Na spletni dražbi jo je kupil anonimni kupec.

Prince Rogers Nelson je umrl aprila lani zaradi prevelikega odmerka protibolečinskih tablet. Velja za enega največjih glasbenih ustvarjalcev zadnjih desetletij, na glasbeni sceni pa je kraljeval skoraj 40 let. Svetovno slavo mu je prinesel album Purple Rain iz leta 1984.

LESTVICA domače glasbe

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

- 1 MLADI KORENJAKI - Očetovo darilo
- 2 ANSAMBEL SPEV - Krka sanjava
- 3 SEKSTAKORD - Ne igraj se, deklica
- 4 TOPLIŠKA POMLAD - Nasprotja se privlačijo
- 5 KRIMSKI LISJAKI - Najin čas
- 6 GREGOR AVSENIK & ANSAMBEL SAŠA AVSENIKA - Spomin na Pariz
- 7 ANSAMBEL PLUS - Muzikant ni prevarant
- 8 ANSAMBEL NAVEZA - Ko bova poročena
- 9 ANSAMBEL FLORJAN - Dekleta in harmonika
- 10 ANSAMBEL VIHAR - Tebi verjela sem

www.radiovelenje.com

zelo NA KRATKO

MUFF

Skupina Muff predstavlja novo pesem z naslovom LV. Skladba nadaljuje tam, kjer se je končal prejšnji singel Bit. V osnovi gre za zanimiv glasbeni dvojček, v katerem se obe pesmi prepletata in izhajata ena iz druge. Za skladbo so že posneli tudi videospot.

ČUKI

Čuki so posneli še eno skladbo, ki bo razveselila otroke. Gre za pesem Ko ko ko, ki govori o radovednem piščančku, ki je pustil svoje dvorišče, da bi malo raziskal svet. Skladbo je napisal Jože Potrebuješ, videospot zanjo pa so Čuki na prekrasen jesenski dan posneli v Arboretumu in Kamniku.

MITJA ŠINKOVEC

Nekaj je na tebi je nova skladba Mitje Šinkovca in 101ke banda. Mitja, ki nastopa v šovu Znan obraz ima svoj glas, je človek mnogih talentov. Za glas-

bo je poskrbel sam, za produkcijo Matjaž Vlašič, pod aranžma se je podpisal Boštjan Grabnar, besedilo pa je napisala Urša Mlakar.

2CELLOS

Luka Šulić in Stjepan Hauser predstavljata videospot za pesem Cinema Paradiso. Skladba iz znanega italijanskega filma se nahaja na njenem aktualnem albumu s filmsko glasbo Score. V videospotu nastopa tudi njun prijatelj Oliver Dragojević, s katerim so se skupaj poklonili slavnemu skladatelju Ennio Morriconeju.

MARKO VOZELJ & MOJSTRI

Marko Vozelj in Mojstri predstavljajo novo skladbo z naslovom Ljubezen ni samo navada. Glasbo in aranžma za balado, s katero želijo poslušalkam in poslušalcem polepšati čarobne zimske dni, je napisal Matjaž Vlašič, besedilo pa je delo Marka Vozlja.

čvek, čvek

▲ »Čuj, ne vem, če me sliši, ampak jaz si bom slušalke dal tesno na ušesa,« je ob vkrancju v vojaški Pilatus šoštanski župan Darko Menih zaklical šmarškemu županu Janku Kopušarju. Ne, ni ga dobro slišal, ker je tudi sam poskrbel, da ga med poletom nad Šaleško dolino hrup ni motil. Ko so pristali, pa sta bila oba brez besed. Čvek ne ve, ali zaradi nore izkušnje ali zaradi strahospoštovanja do vojaške jeklene ptice.

▲ Kako je, ko v roke dobi mikrofona direktor velenjskega mladinskega centra Marko Pritrznik, vedo tisti, ki radi igrajo klerling. Prvi dan v novi sezoni se je prelevil v novinarja. Prva, ki jo je povabil pred mikrofona, je bila novinarka Urška Kljajič. »Dobro smo te naučili, točno tako je treba vprašati,« mu je povedala, ko jo je »zasliševal«, preden je stopila na led. Oba sta namreč člana velenjskih klerling ekip, ki so redno na ledu.

◀ Šola zdravja – skupina Šoštanj, tvo-rijo sama brhka in dobrovoljna dekleta, ki se dobijo vsako jutro, da s telovadbo začnejo dan. Če je priložnost (pa če tudi je ni), si zapovedo še kak podaljšek, da v njem v miru preletijo aktualne dogodke. Odkar so v slaščičarni Lili v mestu na njihovo željo v ponudbo uvrstili sladico Bombica Šola zdravja, so ti podaljški pogostejši, obvezni pa, ko katera praznuje. Prejšnji teden, ko je ena od njih praznovala rojstni dan, so se zbrale skoraj vse. In kakšna je bombica? Taka, kot so dekleta na sliki – sladka in lepa.

ZANIMIVOSTI

Ovce so sposobne prepoznavanja različnih obrazov

Britanski znanstveniki so se lotili raziskav možganskih motenj, pri tem pa v prepoznavanju človeških obrazov testirali skupino ovc. Znanstveniki so ovcam na dveh ločenih zaslonih kazali fo-

tografije človeških obrazov – na enem je bil naključni obraz, na drugem pa obraz enega od svetovno znanih ljudi. Ovce so vsakič, ko so se približale zaslonu z znanim obrazom, nagradili s hrano. Ko so izbrale drugo fotografijo, se je oglasil alarm, ovce pa so ostale brez nagrade. Sčasoma so ovce znan obraz izbirale v osmih od desetih poskusov. »Dokazali smo, da so ovce sposobne prepoznavanja različnih obrazov in da jih dojemajo podobno kot opice ali ljudje,« je povedala profesorica Jenny Morton, ki je vodila raziskavo. Ko so si ovce zapomnile obraze s fotografijskih portretov, so jim znanstveniki pokazali še fotografije istih ljudi, ki pa so njihove obraze prikazovale iz različnih kotov. Ovce so bile pri prepoznavanju

obrazov ob spremenjenih kotih 15 odstotkov manj uspešne, kar je po navedbah znanstvenikov primerljivo z rezultati, ki jih pri podobnih testih dosegajo ljudje.

Popoldanski dremež dokazano povezan s srečo

Da ima kakovosten spanec ogromen vpliv na zdravje, boljše produktivnost in počutje, je splošno znano. Pred kratkim pa so znanstveniki potrdili tudi močno povezavo med kratkimi popoldanskimi dremeži in srečo. Študijo so izvedli na tisoč posameznikih, ki so sodelovali pri anketi, s katero so merili srečo glede na navade kratkega popol-

danskega spanca. Tisti, ki so si čez dan privoščili krajši spanec, so dosegli boljše rezultate kot tisti, ki so dremali dlje kot pol ure. Torej pozor: koristni so dremeži do 30 minut. »Dremeži, ki niso daljši od 30 minut, pomagajo izboljšati osredotočenost, produktivnost in kreativnost ter po naših zadnjih raziskavah vplivajo tudi na večjo srečo. Po drugi strani pa so daljši dremeži slabi za splošno zdravje,« je povedal vodja raziskave profesor Richard Wiseman.

Kitajska vlada načrtuje točkovanje državljanov

Ne, ni hec – kitajska vlada resno načrtuje sistem točkovanja za vse državljane. Načrt je trenutno v poskusni fazi, leta 2020 pa naj bi začel veljati za vse. Kitajski predsednik se za sistem zavzema že nekaj časa in tako je kitajska vlada že leta 2014 mesto Rongcheng spremenila v laboratorij, v katerem izvaja svoj socialni eksperiment. Zadovoljni z rezultatom so Kitajci poskusili v še nekaterih drugih mestih, do leta 2020 pa nameravajo v svojo

»uravnilovko« vključiti vse državljane. Na začetku bo imel vsak državljan tisoč točk, potem pa se bodo glede na vedenje točke prištevale oziroma odštevale. Izražanje mnenj na družbenih omrežjih, sosedski prepir, zamudanje pri plačevanju računov in davkov ali na primer prometni prekrški bodo povzročili zmanjšanje socialnega kapitala posameznika. Če želijo prebivalci, ki sodelujejo v programu, izvedeti svojo trenutno oceno, pokliče-

jo na občinsko upravo in ta jim postreže s podatki. Aktivisti za človekove pravice, kritiki režima in intelektualci so zgroženi. Pravijo, da se bojijo, da bo sistem služil predvsem poostrenemu nadzoru prebivalcev, zatiranju svobode govora in ustrahovanju.

Zimski čas mnogim povzroča depresijo

Če se zadnje dni počutite slabše kot običajno, ste morda tudi vi eden tistih, ki jih vsakoletni ritual prehoda v zimski čas vodi do

depresije. Znanstveniki pravijo, da se ta občuti kot pomanjkanje energije, manjše uživanje pri aktivnostih in potreba po več spanca kot običajno. Pri okoli šestih odstotkih prebivalcev Velike Britanije in med dvema in osmima odstotka prebivalcev drugih držav na višji zemljepisni širini (npr. Kanada, Danska, Švedska) pa so ti simptomi tako hudi, da ljudje ne morejo normalno delati ali funkcionirati – trpijo za določeno hujšo obliko depresije, ki jo sproži sprememba letnega časa, imenovane sezonska razpoloženska motnja (SAD). Ker gre za nasprotje velike depresivne motnje, med katero pacienti trpijo zaradi motenj spanca in izgube teka, SAD včasih zmo-

tno ocenjujejo za »lažjo« obliko depresije, v resnici pa je le drugačna oblika enake bolezni. »Ljudje, ki resnično trpijo za SAD, so enako bolni kot ljudje s hudo depresivno motnjo,« pravi Brenda McMahon, psihiatrična raziskovalka na Univerzi v Københavnu.

Tatovi so vrnili psičko

Pred časom so v stanovanje družine v Melbourne vlomili tatovi. Ukradli so prenosni računalnik, iPad, nekaj nakita in tudi majhno psičko Sasho. Družina je prek televizije javnosti sporočila, da so predvsem zaradi odzema vest ali pa se je ustrašil in dodali, da psička zaradi zdravstvenega stanja potrebuje

posebno pozornost. Kmalu po predvajanju prispevka je družina psičko našla na vrtu. »Nismo si upali preveč pričakovati. A potem je moja žena, medtem ko si je zjutraj v kuhinji pripravljala kavo, na dvorišču opazila, da se nekaj premika,« je povedal srečen Avstralec. »Mislimo, da je morda tistega, ki jo je vzel, zapelka vest ali pa se je ustrašil in jo enostavno spustil preko ograje na naše dvorišče ... V resnici nam je vseeno, kaj je razlog. Veseli smo, da smo jo dobili nazaj,« je še dodal.

frkanje

»Levo & desno«

Novo in staro

Pa imamo novega-starega predsednika. Nekateri upajo, da se ne bo držal le starih navad in bo vendarle sprejel tudi kaj novih »nasvetov« drugih kandidatov. A ne takih, zaradi katerih ti niso dobili glasov.

Dela, ne dela

Zlobneži pravijo, da »se gre« blok 6 prepogosto igrice: dela, ne dela. A četudi ne dela, ga nekateri še vedno močno obdelujejo. No, tudi ko dela.

Za treznost

Prav v tednu pred drugim krogom volitev je policija pripravila akcijo Slovenija pihha 0,0. Morda tudi zato, da bi se v nedeljo lahko za ustreznega kandidata čim več volivcev odločalo povsem trezno.

Dobra stara ...

Že nekaj časa poslušamo in beremo več kritik na račun slabe železniške povezave našega območja. Vsaj enkrat, da bi radi boljše povezavo s Celjem.

Razvoj

Na vrhu Sašine gospodarske zbornice je prišlo do zamenjave, po mnenju nekaterih »razvojne«. Na mestu c(C) vetke so za vodjo »naredili« Nardina.

Trdna ločnica

Ob tem, ko se predvsem na šoštanski strani nekateri bojijo, da pregrada med njihovim in Velenjskim jezerom ni dovolj trdna in bi Velenjsko jezero lahko steklo v njihovo, strokovnjaki pravijo, da se ni bati, da bi popustila. Nasip je dovolj trden – v dobro šoštanja in Velenja. Da bosta ostala na svojem.

(Na)drsanje

V zimskem času bodo marsikje pripravili začasna drsališča in na njih brezplačna drsanja. A kadar nadrsamo, to drago plačamo.

Moč navade

Nekateri naši vozniki so očitno res previdni. Niti radia med vožnjo ne poslušajo. Pa tako kljub radijskim (in siceršnjim medijskim) opozorilom o poostrenih policijskih nadzorih na določenih cestnih odsekih vozijo prehitro ali neprevidno. Ali pa se na vsa ta opozorila požvižgajo.

Vprašanje

Glede na to, kako mnoge delavce spodrivajo roboti, nekateri resno sprašujejo: s(m)o ljudje še vedno (naše) največje bogastvo.

Posebnost

Slišimo, da nekateri tuji turisti pridejo v Velenju tudi zato, da začutijo »pridih socializma«. So pač po svoje revni, ker tega niso čutili na svoji koži.

Glasbeno-vizualno popotovanje skozi TEH 6 desetletij

Simpatično skupno praznovanje obletnic Muzeja Velenje in Pihalnega orkestra glasbene šole Frana Koruna Koželjskega – Oba starejša od sodobnega Velenja pišeta uspešno zgodbo

Na odru so bili ves večer slavljenjci, ki so tokrat praznovali skupaj. Mladim godbenikom so se pridružili tudi Matjaž Jelen, Rudarski oktet in godbeniki veterani, prireditve pa so povezovali in vizualno opremili sodelavci Muzeja Velenje.

Bojana Špegel

Velenje, 9. novembra – V četrtek zvečer so s svečanostjo TEH 6 desetletij v glasbeni šoli Frana Koruna Koželjskega obeležili dva jubileja; šestdesetletnico delovanja Muzeja Velenje in Pihalnega orkestra Glasbene šole Velenje. Oba sta starejša kot sodobno mesto Velenje, kar je svojevrsten fenomen. To sta pouda-

mila tudi slavnostna govornika, župan MO Velenje **Bojan Kantič** in minister za kulturo RS **Anton Peršak**, ki sta dodala, da s(m)o lahko Velenjčani na njih ponosni. In smo bili, tudi zato, ker sta program pripravila in izvedla slavljenca sama. S tem so dogodku dali še večjo težo, predvsem pa jim je s programom uspelo vzbuditi ponos vseh, ki so del njihove zgodbe.

Pripravili so simpatičen splet vizualnih predstavitev stalnih zbirk muzeja z zvočno kuliso mladih godbenikov pod vodstvom **Janeza Marina**. Glasbeno-vizualno popotovanje so mladi godbeniki, ki zvenijo odlično, nadgradili z gostujočimi glasbeniki: z orkestrom so zapele **Matjaž Jelen** in **Rudarski oktet**. Glasbenikom so se v eni od skladb na odru pridružili tudi

nekdanji člani mladinskega pihalnega orkestra, danes člani veteranske godbe. Med njimi so bili trije, ki v različnih godbah igrajo že celih 60 let! Sicer pa se je tudi tokrat vse vrtelo okoli številke šest. Igra besed pri nazivu prireditve pa ni naključna, saj spominja na TEŠ 6. Kot je pojasnila direktorica Muzeja **Mojca Ževart**, ki je na začetku prireditve polno dvorano gostov in sodelavcev nagovorila skupaj z ravnateljem glasbene šole **Borisom Štihom**, so z njo poskušali opozoriti, kako težko se v ospredje in osredje prebijajo dobre, pozitivne zgodbe. Tako Muzej Velenje kot velenjska glasbena šola in njihov pihalni orkester pa jih uspešno pišeta že šest desetletij. Simpatično je bilo tudi to, da sta šest slik, ki so jih kot zahvalo podarili predstavnikom vseh treh občin in kulturnih zavodov, s katerimi odlično sodelujejo, ustvarila akademska slikarja **Barbara Drev** in **Stojan Knežević**, oba zaposlena v muzeju. In da je kratke vizualne predstavitve zbirk iz gradiva, ki

REKLI SO »

Bojan Kantič, župan MO Velenje: »Na prehojeno pot naših slavljenjcev smo lahko ponosni. »Produkti« glasbene šole so znani povsod, velja za eno najboljših v državi. Imamo nerodno situacijo, da mesto Velenje šele čez dve leti praznuje 60-letnico, danes pa imamo že dva slavljenca s to številko. To pomeni, da težko opredelimo datum, ko se je v Velenju vse skupaj začelo. Je pa prav, da poznamo pomembne mejnike nastajanja naše sedanosti. Tega, kar imamo, brez dogodkov preteklih desetletij ne bi bilo. In to, kar je bilo, odlično predstavljajo v našem muzeju, ki še zdaleč ni le Velenjski grad. Ničesar v zgodovini mesta nas ni sram, ponosni smo nanjo.«

Anton Peršak, minister za kulturo RS: »Velenje je očitno zelo bogato in kulturno razvito mesto, saj na en večer proslavljate kar dva jubileja. Znano je, da je Velenje ne samo rudarsko in športno uspešno, ampak tudi kulturno zelo živo in uspešno mesto. To pričča tudi današnji večer. Toliko mladih, glasbeno izobraženih ljudi je bogastvo. Na srečo je glasbeno šolstvo eno od tistih področij, ki jih nismo ukinili ali 'demontirali'. Bogastvo je tudi vse, kar počnejo in hranijo v Muzeju Velenje. Njihov praznik je praznik stroke, muzeji pa že dolgo niso več zaprašene institucije, v katerih hranijo neke zgodovinske predmete, ampak so vse bolj sodobno opremljeni pričevalci in prikazovalci zgodovine nekega prostora.«

Načrtov in ambicij je še veliko

V Muzeju Velenje si ob visoki obletnici delovanja želijo, da bi ta postal in ostal ustanova, ki vidno sooblikuje življenje in razvoj treh občin, v katerih delujejo. Želijo si, da bi jim uspelo zgledno skrbeti za našo kulturno dediščino, tako premično kot nepremično. Direktorica Mojca Ževart je poudarila, da praznovanje nadaljujejo, končali bodo ob slovenskem kulturnem prazniku. »Želim si, da bi imeli vedno dovolj dobre pogoje za sodobne, zanimive načine predstavljanja kulturne dediščine javnosti in za utrjevanje muzeja kot ustanove široko odprtih vrat. Načrtov je veliko, ambicij in entuziazma tudi. Če nam bodo okoliščine naklonjene, nam zagona gotovo ne bo zmanjkalo. S sodelavci skušamo čim bolj aktivno sooblikovati dolinski vsakdan, hkrati pa smo aktivni tudi v sodelovanju z muzeji in inštituti v Sloveniji in tujini, pridružujemo se različnim projektom. Upam, da bodo sčasoma tudi ti obrodili sadove.«

ga hranijo v muzeju, pripravila njihova sodelavka **Pina Špegel**. Kot tudi, da so se v napovedovalke prelevile sodelavke muzeja **Danela Dervarič**, **Alma Javornik** in **Tanja Verboten**. Prireditve so zaključili s pogostitvijo; postregli so s tortama Simfonija in Graj-

ska jabolko, ki so jih – vsake po 6 – spekli slaščičarji v Gorenju Gostinstvo. Okusno Grajsko jabolko so ustvarili prav za to priložnost, Simfonija pa je nastala ob 55-letnici mesta.

Veliko se da narediti z malo volje in pravim pristopom

Mladinski pihalni orkester velenjske glasbene šole razveseljuje že 60 let – Nadgradnja kakovosti in programa

Tatjana Podgoršek

Med letošnjimi jubileji v mestni občini Velenje je tudi mladinski pihalni orkester velenjske glasbene šole. Jubilej so zaznamovali s koncertom pred tednom dni. Je eden od treh pihalnih orkestrrov na omenjeni šoli, v njem trenutno združuje prijetno s koristnim več kot 60 najboljših učencev od 5. do 8. razreda nižje in srednje stopnje glasbene šole.

Kadrovska kovnica za »rudarsko godbo«

Dirigent orkestra **Janez Marin** je ponosen na svoje mlade glasbenike, saj zgledno nadaljuje tradicijo svojih predhodnikov oziroma namena, zaradi katere

ga so ga pred šestimi desetletji ustanovili. »Člani mladinskega orkestra so bili in so še danes kadrovska kovnica »rudarske godbe«. Današnji Pihalni orkester Premogovnika Velenje potrebuje kakovostne glasbenike in ti se kalijo v njegovem mlajšem »bratu«. Prav tako orkester zapolnjuje težnjo mladih po učenju igranja na instrumente. Ob tem ne gre prezreti še želje po igranju na različnih prireditvah in kulturnih dogodkih.«

Po mnenju sogovornika se je od takrat, ko so se otroci, stari od 5. do 11. leta, zbrali ob njegovem staremu očetu (Ivanu Marinu st.), do današnjih dni stvari precej spremenile. Na začetku so se mladi godbeniki »kalili« na

urah skupinskega pouka, danes prevladujejo težnje po individualizmu in potrebah posameznega otroka, »a se kljub temu združujemo v kolektiv, v katerem se dobro razumemo in delamo v skupno dobro.«

Svojo prepoznavnost mladinski pihalni orkester gradi z nastopi na različnih prireditvah v domačem in tudi drugih okoljih, s programom, pohvalami, priznanji. V zbirko slednjih so letos spomladi dodali zlato priznanje s posebno pohvalo z državnega tekmovanja mladinskih pihalnih orkestrrov. Ponosni so nanj, v prijetnem spominu jim je lanski nastop v Stuttgartu, kjer

so se po njem pred množico poslušalcev otroci objemali, si čestitali, »z žarom v očeh izražali zadovoljstvo, ker so skupaj naredili nekaj dobrega«. Zame je ob precejšnjem starostnem razponu največji izziv, da lahko 11-letni mladostnik izbrano skladbo odigra in da tudi 18-letniku ob njej ni dolg čas. Je pa bilo za igranje treh skladb na državnem tekmovanju potrebnih šest mesecev trdega dela.«

Vseh še ni dovolj

Na vprašanje, kaj predstavlja mladinski pihalni orkester za glasbeno šolo, pravi, da na njej deluje kar 11 takšnih in drugač-

nih orkestrrov. Najbolj množičen je prav mladinski, v katerem se združujejo učenci pihalnega, trobilnega in tolkalnega oddelka. Ker je šola velika in so tudi potrebe velike, je vsako leto kdo bolj v ospredju. Kljub velikemu številu učencev – tako Janez Marin – jih pa še ni toliko, da bi lahko kadrovska mesta v njih v celoti pokrili. Zato saksofonisti in pozavnisti »skačejo« iz enega v drug orkester. »Res moram poudariti dobre odnose s člani orkestra in njihovimi starši. Ko ti pridejo na koncert, se ne morejo načuditi rezultatom skupnega dela. Pogosto slišim: ali je to v teh časih sploh še možno dose-

Najboljši in najdragocenejši so druženje, prijateljstva in spletnje vezi med generacijami, pravijo člani mladinskega pihalnega orkestra.

či? Na letnem koncertu na prostem je čutili mladostno energijo, ubranost. Naš orkester je primer dobre prakse, ki dokazuje, kaj se da narediti z malo volje in pravim pristopom.«

Ciljev jim sicer ne manjka, zagotavlja Marin, a med prednostnimi so rast kakovosti in nadgradnja programov, čim več dobre volje, uspešnih koncertov in zadovoljnih otrok.

»Ko jo sprejmeš, lahko živiš polno življenje, brez omejitev!«

14. november, svetovni dan sladkorne bolezni – Število obolelih po svetu narašča – Pomembna je preventiva, torej gibanje in pravilna prehrana

Vsako leto 14. novembra praznujemo svetovni dan sladkorne bolezni. Datum ni izbran naključno. Ta dan je namreč rojstni dan **Fredericka Bantinga**, kanadskega znanstvenika, ki mu je uspelo izolirati beljakovino, kasneje poimenovano inzulin. Leta 1923 je za ta dosežek prejel Nobelovo nagrado za medicino. Zato je ta dan namenjen vsem sladkornim bolnikom, pa tudi ostalim, ki so povezani s to vedno večjo tegobo sodobnega časa.

Kaj je sladkorna bolezen ali diabetes?

»Lahko bi jo poimenovali kar sodobna globalna epidemija. Ugotavljamo namreč, da vsakega tretjega človeka na svetu pesti povišan krvni sladkor.« bolezen na kratko predstavi predsednica Društva diabetikov Velenje **Romana Praprotnik**, ki je poudarila tudi: »Zelo skrb vzbujajoč podatek je, da je v porastu število obolelih za sladkorno boleznijo tipa 2, sploh je takšnih vedno več mladostnikov.« Se ob tem sprašujete, v čem lahko iščemo vzroke? Odgovor je preprost. »Kriv je sodobni način življenja: hitra, nepravilna prehrana, premalo gibanja, preveč sedenja za računalnikom ...«

Letos so v ospredju ženske

Ob svetovnem dnevu prihajajo v ospredje teme, ki prispevajo k vsesplošni ozaveščenosti o raz-

sežnosti diabetesa tako po številu obolelih kot po zdravstvenih posledicah, ki jih povzročajo. In to je tudi glavni namen tega dne: o bolezni informirati in o posledicah opozarjati širšo javnost. »Vsa društva po vsej Sloveniji se na ta dan odpravijo na

Romana Praprotnik: »Vse se začne v družini, pri otrocih. Začnite tam tudi vi – usmerite jih v šport in zdrav način življenja. Tako boste zmanjšali tveganje za pojav sladkorne bolezni.«

pohode, organizirajo različne proslave, predstavijo svoje delo in aktivnosti. Vsako na svoj način. Mi se na primer vsako leto na ta dan, ne glede na to, kateri dan v tednu je, odpravimo na kratek pohod okoli Škalskega jezera,« pove predsednica. Le-

tos je ta dan posvečen ženskam. V porastu je namreč številka bolnic s sladkorno boleznijo, tudi nosečnic. Podatki kažejo, da trenutno živi na svetu več kot 199 milijonov žensk s sladkorno boleznijo. Stokovnjaki napovedujejo, da bo leta 2040 teh bolnic okrog 313 milijonov. Sladkorna bolezen je tudi deveti najpogostejši vzrok smrti žensk na svetu in približno 2 milijona jih vsako leto umre zaradi sladkorne bolezni. »Prav zaradi teh števil me spreletita srh in groza. Zato se mi zdi povsem na mestu, da letos ta dan posvetimo ženskam, saj se konec koncev vse začne v družini, za katero pa v veliki meri skrbijo ženske. One so največkrat tiste, ki skrbijo za otroke, prehrano, vzgojo, so vzornice svojim otrokom,« še dodaja.

»Sladkorna bolezen je moja prijateljica«

»Vedno bolj se zavedam, kako pomembno je, da človek živi polno življenje, da skrbi zase, za svojo prehrano, da redno telovadi, se zna odreči hrani, ki mu škoduje ... To pomeni, da preprosto moraš najprej sprejeti sladkorno bolezen in se naučiti z njo živeti. Pred leti sem na nekem intervjuju izjavila, da je sladkorna bolezen moja prijateljica, in od takrat se mi je pravzaprav vse izboljšalo. Imam zavidljive rezultate meritev sladkorja. Super je! Uporabljam inzulinško črpalko

in živim kvalitetno življenje, brez omejitev, počnem vse, hodim na visoko intenzivno vadbo in ponosna sem, da nimam nobenih težav. Sprejela sem bolezen, to je to.«

Konec tedna v Banovce

Društvo diabetikov Velenje se vsako leto trikrat odpravi na letno okrevanje, na katerem ves teden pripravljajo delavnice, predavanja, organizirajo meritve sladkorja, holesterola, pritiska ... So ves čas skupaj, debatirajo, se o izkušnjah in različnih primerih pogovorijo, se kaj naučijo drug od drugega. »In to je bistvo,« še poudarja Romana, saj so kot ena velika družina, ki se uči skupaj in deli izku-

Dejstva in številke

- Sladkorna bolezen ima več kot 371 milijonov ljudi in to število v vseh državah narašča.
- Polovica oseb s sladkorno boleznijo ne ve, da jo ima.
- Od 4 do 5 ljudi s sladkorno boleznijo živi v državah z nizkim ali srednjim dohodkom.
- Največ ljudi s sladkorno boleznijo je starih od 40 do 59 let.
- Sladkorna bolezen je leta 2011 po vsem svetu povzročila 4,6 milijona smrti.
- Za sladkorno boleznijo tipa 1 zbolijo 78.000 otrok na leto.

šnje drug z drugim. Posebej so veseli, da so za tovrstna okrevanja dobili ogromno pozitivnih mnenj zdravnikov.«

Ob tej priložnosti predsednica vabi v društvo vse obojele pa tudi njihove prijatelje, sorodnike ... »Več nas bo, več bomo lahko dosegli,« trdi in vam polaga na srce: »V Sloveniji je več kot 130.000 obolelih za sladkorno

boleznijo, v društva je včlanjenih le dobrih 17.000 ljudi. Se vam zdi to normalno? Nehajte se skrivati za svojo boleznijo in se nam pridružite. Z veseljem vam bomo pomagali, življenje z diabetesom bo potem mnogo lažje.«

■ Vesna Glinšek

V vseh društvih diabetikov poudarjajo gibanje.

V ospredju le starostni in invalidski upokojeanci

V regiji Saša upravičenih do povišanja najnižjega zneska 1571 upokojeanc

Tatjana Podgoršek

Konec oktobra so upokojeanci z najnižimi pokojninami prejeli nekoliko višje zneske. A ne vsi, le upokojeanci starostne in invalidske pokojnine, pa še ti pod določenimi pogoji.

Pokojnine višje tudi do 50 evrov

Kot je pojasnila vodja velenjske izpostave Zavoda za pokojninsko in invalidsko zavarova-

nje Slovenije **Tadeja Dremel**, so upravičenci le tisti, ki so se upokojili s pokojninsko dobo, ki je predpisana pri najnižji starosti. »Ni pomembno, kdaj se je oseba upokojila, presojajo se predpisi in pogoji, ki so veljali ob njeni upokojitvi. To v praksi pomeni, da morajo imeti moški dopolnjenih 40 let pokojninske dobe brez dokupa, ženske pa od 35 do letos zahtevanih 39 let in 8 mesecev. Pri invalidskih pokojninah pa se poleg dopolnjene pokoj-

Občina	Starostne		Invalidske		Družinske		Vdovske		Skupaj	
	Št.	Povprečni znesek	Št.	Povprečni znesek	Št.	Povprečni znesek	Št.	Povprečni znesek	Št.	Povprečni znesek
Gornji Grad	519	543,14	94	478,15	66	302,43	59	449,15	738	505,82
Ljubno	460	565,10	113	481,87	47	342,29	45	439,12	665	526,68
Luče	270	506,41	61	436,97	37	314,53	44	429,99	412	470,73
Mozirje	792	635,30	150	534,72	58	405,59	73	530,56	1.073	601,70
Nazarje	456	584,76	117	506,61	46	330,22	43	524,10	662	549,32
Rečica ob Savinji	443	587,79	84	488,01	46	319,33	38	411,61	611	542,91
Solčava	95	524,54	17	457,23	11	342,30	12	381,68	135	488,52
Šmartno ob Paki	692	667,14	163	547,43	67	458,03	68	506,29	990	622,23
Šoštanj	1.436	696,23	417	513,58	171	442,46	174	560,65	2.198	631,11
Velenje	6.297	799,38	1.401	570,45	500	510,92	658	704,41	8.856	739,82
Skupaj	11.460	610,98	2.617	501,50	1.049	376,81	1.214	493,76	16.340	567,88

Razvrstitev pokojnin glede na občino in vrsto pokojnine

ninske dobe upošteva tudi prišteta doba in dodatek za invalidnost. Po besedah sogovornice pogojev za izplačilo pokojnine v višini 500 evrov ne izpolnjujejo osebe, ki so bile pretežno zavarovane za ožji obseg pravic, h katerim sodijo nižji prispevki, in tisti, ki imajo v skupni pokojninski dobi dopolnjeno dokupljeno pokojninsko dobo, posebno in dodano

dobo. Prav tako so ostali praznih rok upokojeanci, ki so se upokojili predčasno, vdovski, družinski in upokojeanci invalidskih nadomestil. Osebe z dopolnjeno tujo pokojninsko dobo so upravičene do sorazmernega deleža. Novost velja tudi za posameznike, ki se bodo šele upokojili, a kljub izpolnjenim pogojem za polno pokojnino ne bi dosegli 500 evrov. Če bo nji-

hova pokojnina, odmerjena od njihovih plač in prispevkov, nižja od 500 evrov, se jim bo avtomatsko zvišala na omenjeni znesek. Pokojnine posameznikom, za katere veljajo spremembe, se bodo lahko dvignile do 50 evrov.

V regiji Saša pokojnine nad povprečjem

V Sloveniji je konec oktobra prejelo višje pokojnine približno 46 tisoč starostnih in invalidskih upokojeanc, v regiji Saša je upravičencev 1571 ali 11 odstotkov od 14.077 upokojeanc starostnih in invalidskih pokojnin oziroma 9 od-

stotkov od vseh 16.340 prejemnikov pokojnin. »Sem pričakovala večje število, a je res, da izplačila pokojnin v Šaleški dolini še vedno odstopajo od republiškega povprečja. Glavnina upravičencev je iz Zgornje Savinjske doline.« Konec letošnjega septembra je bilo v občinah Velenje, Šoštanj in Šmartno ob Paki 8425 upokojeanc starostne pokojnine, njihov

povprečni znesek je znašal 720 evrov. Invalidskih upokojeanc je bilo 1981, povprečna višina pokojnine pa je bila 543 evrov.

Predlog za povišanje pokojnin na 500 evrov je lani dala Zveza društev upokojeanc, aprila letos so ga poslanci državnega zbora potrdili. Ob predlogu je ministrica za delo, družino, socialne zadeve in enake možnosti **Anja Kopac Mrak** dejala, da mora biti višina pokojnine vsaj tako visoka, da upokojeancem ne bo treba zaprositi za varstveni dodatek. Ta v tem trenutku po podatkih **Darinke Špacapan** z velenjskega centra za socialno delo znaša 484,97 evra.

Mega Tel

POVEŽITE SE Z NAMI

MEGATEL NUDI CELOVIT NABOR IN PODPORO TELEKOMUNIKACIJSKIH STORITEV, KI SO INDIVIDUALNO PRILAGOJENE POTREBAM VSAKEGA POSAMEZNEGA POSLOVNEGA UPORABNIKA.

Z VAMI ŽE 15 MEGA LET!

Še več, še boljše! Za vas smo prenovili našo ponudbo. Več informacij o naših prenovljenih paketih poiščite na spletu ali pa se obrnite na našo prijazno prodajno službo:

Mega Tel | www.mega-m.si | 03 777 00 77 | prodaja@mega-m.si

V regiji Saša je upravičencev 1571 ali 11 odstotkov od 14.077 upokojeanc starostnih in invalidskih pokojnin oziroma 9 odstotkov od vseh 16.340 prejemnikov pokojnin.

Občina Gornji Grad upa na obvoznico

Gradbeno dovoljenje prihodnje leto – Država več kot dva milijona, lokalna skupnost 300 tisoč evrov

Tatjana Podgoršek

Tako kot v občini Luče želijo prometne zagate z obvoznico rešiti tudi v občini Gornji Grad. Vse večji promet tudi tovornih avtomobilov in avtobusov po najkrajši povezavi Zgornje Savinjske doline z Ljubljansko kotlino preko Črničva, ki leži na nadmorski višini 902 metra, postaja skozi utesnjeno središče tr-

ga vedno bolj pereče, hkrati pa postaja vse večja tudi ogroženost najranljivejših udeležencev v prometu – pešcev. »Po nekaj letih mirovanja se stvari na naše veliko veselje znova premikajo,« pravi direktorica občinske uprave **Jožica Rihtar**.

Prizadevanja za izgradnjo obvoznice od območja bivše Smreke mimo središča in Pekarne Kramer, preko reke Drete in priklju-

ček nazaj na regionalno cesto pri gornjegrajski osnovni šoli segajo v leto 2005, v letih 2007 do 2009 je izbrani izvajalec pripravil gradbeno dokumentacijo, približno pet let kasneje je bil pridobljen investicijski program, z nastopom gospodarske krize pa so se aktivnosti za izgradnjo obvoznice povsem ustavile.

»Lani pa so prizadevanja znova stekla. Ministrstvo za infrastrukturo oziroma Direkcija RS za ceste nas je obvestila, da lahko nadaljujemo. Junija lani je bila recenzijska razprava o projektni dokumentaciji, ki je ponudila dve rešitvi: 68 metrov dolg viadukt in za 20 metrov krajši tako imenovani strnjen most preko reke Drete z ustreznimi poglobitvijo zelenega dela proti šoli. Odločitev je padla za slednjo različico.«

Projektantsko podjetje tako sedaj pridobiva potrebno dokumentacijo za gradbeno dovoljenje. V postopku pridobivanja soglasij mora med drugim poleg dodatne hidrološko hidravlične studije za most pridobiti še študi-

jo za poplavni travnik, pred vložitvijo gradbenega dovoljenja pa izvesti tudi odkup zemljišč. Pri tem Rihtarjeva ne pričakuje težav, saj je večina parcel v občinski lasti. Upajo, da bo gradbeno dovoljenje pridobljeno prihodnje leto, da bosta projekt obvoznice lahko uvrstili v proračun tako država kot tudi občina. Po grobih ocenah naj bi za naložbo Direkcija RS za ceste primaknila dobrih 2 milijona evrov, lokalna skupnost pa 300 tisoč evrov. Kdaj bo do izvedbe projekta tudi prišlo? »Teja ni mogoče reči. Je pa za nas že veliko, da se stvari dokaj intenzivno le premikajo,« je še dejala Jožica Rihtar.

Trideseta Rožičijada

Topolšica – Vsaka zgodba ima svoj začetek, vsak od nas ima svojega prednika in vsak prednik ima svojo zgodbo.

Začetek (za zdaj znani) rodbine Rožič sega v osemnajsto stoletje. Vzklila je na domačiji Pregl v Topolšici, danes pa šteje že več kot 350 članov. Njeni potomci, ki so razkropljeni po vsej Sloveniji, se vsako leto srečajo na tradicionalnem druženju. Letos je bilo še posebej slovesno, saj je bilo to že trideseto.

Zbrali smo se na domačiji **Toneta** in **Zvonke Hriberšek** (rojene Rožič) v bližini cerkve sv. Jakoba v Topolšici. V njej je dušni pastir rodbine, župnik **Rudi**

Koželjnik, daroval sveto mašo. Sledil je ogled Term Topolšica. Veliko sorodnikov, ki so prišli iz raznih krajev Slovenije, je bilo navdušenih nad objekti in prijaznostjo osebja.

Družabno srečanje s kosilom smo nadaljevali v Domu krajanov Ravne REKS-u. S kulturnim programom so nam ga popestrili Pihalni orkester Zarja Šoštanj, ženski pevski zbor KZ Šaleška dolina Vaške punce in seveda slavnostna torta.

Posebne pozornosti so bili deležni edina še živeča teta **Tončka Rožič**, ki živi na Preglovi domačiji, dušni pastir rodbine župnik **Rudi Koželjnik** in sorodnik

Srečanje rodbine Rožič, ta danes šteje že preko 350 članov, je tradicionalno. (foto: Tekauc)

Rafko Drev, ki je bil prisoten na vseh tridesetih srečanjih.

Posebej veseli smo bili, da se je srečanja udeležilo veliko mla-

dih, ki bodo lahko nadaljevali tradicijo druženja. Dogovorili smo se, da bo naslednje srečanje prihodnje leto na Kumu

nad Trbovljami, ki ga upravlja naš bratranec **Roman Ledinek** z družino.

Polni lepih vtisov smo se raz-

šli z mislijo, da se kmalu še v večjem številu spet srečamo.

■ **Rudi Rožič**

Tako kot zate koče branje
so tudi privožnji pomembni
ustrezno veliki razmiki!

Upoštevaj varnostno razdaljo!
Poskrbi za varen in tekoč promet.

DARS

080 22 44 promet.si DarsPromet JAVNA AGENCIJA REPUBLIKE SLOVENIJE ZA VARNOST PROMETA

NAGRADNA IGRA
DARILNI BONIV
SKUPNI VREDNOSTI
1500 €

Euromarkt Center d.o.o., Šmartinska cesta 152 G, 1000 Ljubljana

**POLNA NOČ
POPUSTOV**

LATE NIGHT SHOPPING*
PETEK, 17. NOVEMBRA 2017, OD 20. DO 24. URE

city center
Vse najboljše

*NOČNO NAKUPOVANJE

Zdrsnili v peto drsalno sezono

MO Velenje bo za delovanje drsališča letos namenila okoli 32 tisoč evrov – Odprto bo vsaj do 15. marca

Že prvi vikend je brezplačno drsanje na drsališču v Sončnem parku izkoristilo veliko družin.

Velenje, 10. novembra – Da je drsanje med Šalečani zelo priljubljeno, je dejstvo. Že prvi dan odprtja drsališča v Sončnem parku, na martinovo soboto popoldne, je bil obisk množičen. Tudi v nedeljo je led preizkušalo veliko drsalcev, med njimi so bile tudi cele družine. Peto drsalno sezono pa so začeli ljubitelji kerlinga, ki so že v petek popoldne povabili na predstavitev tega zanimivega olimpijskega športa, zvečer pa so pripravili še meddruštveni turnir.

Drsališče bo za brezplačno dr-

sanje odprto vsak dan od 9. do 13. ure, ob ponedeljkih, sredah in četrtkih od 15. do 19. ure, ob sobotah od 14. do 22. ure ter ob nedeljah od 14. do 18. ure. Ostali čas bo namenjen treningom Hokejskega kluba Velenje, ki bo tudi to sezono skrbel za delovanje drsališča. Drsališče sicer upravlja javni zavod Rdeča dvorana. Tako kot v preteklih sezonah bo na velenjskem drsališču tudi letos potekala organizirana vadba hokeja in kerlinga. Pripravili bodo tudi začetne in nadaljevalne tečaje drsanja, osnovne šole pa

bodo na drsališču organizirale športne dneve. Poskrbeli so, da si bo tudi letos mogoče izposoditi ogrete drsalke in se okrepčati s kakšnim toplim napitkom. Da bo drsanje tudi v peti sezoni brezplačno, je poskrbela MO Velenje, ki delovanje drsališča financira že od leta 2013. Letos računajo, da bodo za to namenili od 32 do 35 tisoč evrov, kar je odvisno tudi od tega, kako hladna bo zima. Če bo topla, porabijo več sredstev za izdelavo oz vzdrževanje ledu.

•bš

Tudi v Šoštanju bodo drsali

Sezona bo sicer krajša, a vseeno dovolj dolga, da se bodo lahko naužili zimskih radosti

Milena Krstič - Planinc

Šoštanj – Šoštanjčani bodo tudi v tej sezoni lahko drsali na pravem ledu na rokometnem igrišču v mestu, le da bo tokratna sezona nekoliko krajša, kot so bile prejšnje.

Župan Darko Menih odprtje

drsališča napoveduje za 10. december, sezono na njem pa bodo zaključili 20. januarja. Drsališče bo tako kot prejšnja leta postavilo podjetje Kota iz Petrovc.

»Priznati moram, da smo kar nekaj časa tehtali – drsališče da ali ne, a se na koncu kljub pomankanju denarja odločili, da zimske radosti našim občankam in občanom omogočimo tudi v enajsti sezoni zapored. V proračunu smo za obratovanje drsališča zagotovili 28.000 evrov. Upam, da bomo s toliko denarja "prišli skozi", bomo pa seveda potrkali tudi na vrata sponzorjev in jih zaprosili za podporo.«

Na drsališču bodo pripravili številne animacije, na njem pa se bodo odvijali tudi športni dnevi za učence osnovne šole in aktivnosti za vrtec. Prednost šoštanjkega drsališča je, da je v središču mesta, streljaj stran od šole in vrtca. Tisti, ki nimajo svojih drsalok, si bodo te lahko izposodili za en evro. Drsališče bo upravljal domačin, športnik Marko Pokleka, ki napoveduje številne dogodke, poskrbel pa bo tudi za vsvo spremljajočo ponudbo.

V Šoštanju si želijo dobrega obiska, takega, kot je bil na začetku, ko ga je v eni sezoni obiskalo več tisoč ljudi.

Ob strelu iz topa stopili v nov pustni čas

Odkar je Pust Mozirski član Evropskega združenja karnevalskih mest FECC, so začeli tudi tradicijo praznovanja jesenskega pusta. Po ljudskem izročilu je martinovo jesenski pust, tako je zapisano v najstarejših pisnih virih, saj naj bi bil to čas zahvalnih daritev za dobro letino pridelkov in uspešno pašo, ki jih krščanstvo slavi tudi še dan današnji. Zato so v Združenju evropskih karnevalskih in pustnih mest Evrope uvedli obdobje od tega dne do Pusta februarja kot pustno obdobje. Po tradiciji so se tudi letos, 11. 11., ob 11. 11. zbrali pri Grabnarjevi hiši in s posebnim zgodovinskim topom točno ob napovedanem času prižgali smodnik. S tem ter ob blagoslovu hrastovega sodega moštom, ki ga je sredi 'placa' namestil vinogradnik in trški viničar – donator Miha Fajfar, je mošt sauvignona obredno postal vino. Ob tem ni manjkalo zlahtnih besed podžupana Romana Čretnika, ki je dejal, da nas Slovence in Zgornjesavinjčane vino družijo in s pametnim pitjem ter obogatitvijo kulinarike vedri duha in krepi prijateljstvo.

• Jože Miklavc

Mozirski podžupan Roman Čretnik pustna princesa Zala ter pustni župan Drago Poličnik

Odlična kakovost medu iz regije Saša

Velenje, Mozirje – Čebelarji iz Šaleške in Zgornje Savinjske doline so s sodelovanjem na letošnjih mednarodnih tekmovanjih dokazali, da je njihov med zelo kakovosten.

Na mednarodnem avgustovskem tekmovanju v Gornji Radgoni je v kategoriji gozdni med prejel zlato priznanje Janko Podkrižnik iz Radmirja (ČD Gornji Grad). Na oktobrskem ocenjevanju v Semiču, na katerem se je za najvišja priznanja potegovalo 225 vzorcev 151 čebelarjev iz Slovenije, Hrvaške, BiH, Črne gore, Srbije, Avstrije, Švice in Kosova, pa so čebelarji iz regije Saša osvojili šest zlatih priznanj. V kategoriji gozdni med je prejel najvišjo oceno vzorec čebelarja Janka Podkrižnika. Poleg zlatega priznanja je prejel

Dobitniki zlatih priznanj in naziva šampion

še plaketo prvaka vrste in naziv šampion ocenjevanja medu Semič 2017, saj je za vzorec prejel najvišjo oceno med vsemi vzorci medu na tekmovanju. Poleg omenjenega so v kategoriji gozdni med prejeli zlato priznanje še Franc Podkrižnik iz Kokarij (ČD Kokarje), Čebelarstvo Ga-

vez in Slavko Drev iz Raven pri Šoštanju (ČD Ravne – Šoštanj) ter Peter Polovšak iz Šmartnega ob Paki (ČD Šmartno ob Paki). Polovšak je prejel zlato priznanje in plaketo podprvaka vrste še v kategoriji smrekov med.

•Tp

Taborniki jesenovali in uživali na družinskem dnevu

Konec oktobra so se taborniki rodu Lilijski grič Pesje odpravili na jesenovanje v Završe. Letošnjega so pripravili v znamenju »tetke jeseni.«

Že takoj po prihodu jih je čakala prva naloga. Nabrali so morali čim več jesenskega listja ter plodov, saj so jih potrebovali za delavnico. Izdelovali so lisičke in metulje iz listja, papirnate buče in ježke iz storžev. Po večerji so se dobro oblečeni in s svetilkami odpravili na nočni pohod do bližnje makete gradu ter cerkvice, dan pa zaključili z ogledom risanke.

Novo sončno jutro so začeli s telovadbo na bližnjem igrišču.

Po zajtrku je sledil orientiring, z zanimivimi vprašanji o jeseni, nove taborniške igre in delavnice. Po kosilu jih je obiskala »znanstvenica,« ki jim je poka-

zala eksperiment, kako izbruhne vulkan, nekaj eksperimentov pa so lahko preizkusili tudi sami. Bilo je super!

Taborniki in njihove družine pa so se udeležili tudi rodove akcije Taborniški družinski dan, ki so ga organizirali na tabornem prostoru na Lilijskem griču. Vsi, ki so prišli, so komaj čakali, da pokažejo svoje taborniško znanje in spretnosti. Teh pa je bilo veliko, saj so se vsi zelo izkazali, rezultati pa so bili bolj za smeh in zabavo. Obe druženi sta bili zelo prijetni, zato se taborniki Lilijskega griča gotovo spet kmalu vidijo.

• Rok Srša

Erasmus povezuje šolarje Evrope

OŠ Mihe Pintarja Toleda sodeluje v dveletnem mednarodnem projektu Erasmus+ KA2, ki omogoča projektno sodelovanje z osnovnimi šolami iz petih evropskih držav: Velike Britanije, Italije, Romunije, Turčije

smo jih maja gostili na naši šoli. Družine so nas prijazno sprejele in nas za en teden vzele za svoje. V tednu, ki je bil pred nami, smo spoznali njihovo kulturo, navade, glasbo, jezik, šolski sistem ... Ogledali smo si tu-

bivanjem v Romuniji sem ugotovila, da je njihova kultura veliko bolj živa od naše in da jo pri življenju ohranjajo prav mlade generacije. Tu ni doma, v katerem ne bi imeli v omari vsaj ene od narodnih noš, in učenca, ki ne bi

in Slovenije. Naslov projekta je »Embracing everyone«. Od 5. do 11. novembra je skupina učencev in dveh učiteljev skupaj z ostalimi partnerskimi šolami obiskala šolo v romunskem mestu Pitesti. Klara Kovač, udeleženka te izmenjave, je povedala:

»V mesto smo prispeli v nedeljo, in tu so nas že z nestrpnostjo pričakovali romunske družine in naši romunski prijatelji, ki

di znamenitosti, kot so npr. črna cerkev, mesti Bra ov in Pitesti, grad Bran, pojočo fontano, prestolnico Bukarešto ... Veliko časa smo preživeli v njihovi šoli, ki jo obiskuje več kot 800 učencev. Učenci so nas vedno pričakali s kakšno tradicionalno romunsko pesmijo ali plesom in tako je bilo tudi na spoznavnem večeru, ki je bil »obarvan« z romunsko pesmijo, plesom in hrano. Med

znal zaplesati njihovega tradicionalnega plesa.

Izkušnja je bila izjemna in bo v mojem spominu ostala za vedno. Hvala Romunija, hvala Erasmus+ in hvala OŠ Mihe Pintarja Toleda, ker sodeluje v takšnem projektu.«

•

Medla igra Velenjčanov v Španiji

Proti podprvaku Ademarju so bili le blede senca moštva, ki je z devetimi goli razlike krog pred tem 'ponižalo' Elverum – Drevi (ob 19.00) prvi odločilen boj za osmino finala

Pred slovenskimi podprvaki so odločilne tekme in se bodo morali zelo potruditi za uvrstitev v osmino finala lige prvakov. Najprej si morajo zagotoviti eno od prvih dveh mest v svoji skupini, nato pa še postati skupni zmagovalci iz dveh tekem s prvim ali drugim moštvom skupine D. Trenutno drugo mesto jim to zagotavlja, toda do konca so še trije dvoboji. Drevi bodo v 8. krogu lige prvakov gostili Dinamo iz Bukarešte, od katerega so bili v prvi tekmi boljši za zade-

tek. Romuni imajo na zadnjem mestu samo dve točki, ki so jih dobili po zmagi z golom razlike nad Kadetnom v svoji dvorani. Prav švicarski prvak bo čez deset dni (26. 11.) naslednji nasprotnik Velenjčanov. Skupinski del pa bodo sklenili na Danskem s trenutno vodilnim Skjernom. Na prvih dveh dvobojih bodo favoriti. Če želijo najprej zvečer upravičiti to vlogo, bodo morali zaigrati veliko bolje, kot so v Španiji. Enako tudi deset dni pozneje proti Švicarjem, s katerimi so v

njihovi dvorani v četrtem krogu izgubili s tremi goli razlike. Če se bo razpletlo po tem scenariju, bodo v zadnjem krogu lahko razmeroma mirno odpotovali na dvoboj z Danci, ki bo najbrž odločil o prvaku skupine.

V Leon so po besedah trenerja **Željka Babića** odpotovali zavedajoč se, da bo to »težka in zanimiva tekma«. Kljub temu so najbrž po tihem upali na poln izkupiček ali vsaj na točko. S tem bi bili še za korak bliže cilju. Upanje so gotovo gradili na tem, da so Špance doma premagali. Resda samo z golom razlike po zelo razburljivih izdihljajih tekme, v kateri je bil blizu zmage ali delitve točk tudi nasprotnik. Tokrat niso bili niti senca tedanjega moštva, še manj moštva, ki je nekaj dni pred tem pred svojimi ljubitelji z najboljšo igro v dotedanjih šestih krogih in najvišjo zmago premagalo norveškega prvaka s kar z devetimi goli razlike. V soboto jim, kot so ocenjevali po dvoboju, enostavno ni šlo. Najbrž je tudi dolgo potovanje, ki je menda s presedenji trajalo kar petnajst ur, pustilo določene posledice. V njih ni bilo prave svežine, po trenerjevih besedah niti v enem segmentu igre niso bili

dobri. Zato ne čudi, da niso niti enkrat vodili, rezultat tudi nikoli ni bil izenačen.

Tekmo so začeli zelo nezbrano in Španci so že po dveh minutah vodili z 2 : 0, v 7. minuti pa že s 7 : 3. Nato so le zaigrali nekoliko bolje in začeli loviti domačo prednost. Ko so se v 22. minuti po zadetku **Roberta Markotića** in dvema zaporednima goloma kapetana **Nika Medveda** približali nasprotniku na gol zaostanka (10 : 11), je v njih gotovo začelo upanje. A ostalo je le pri tem. Do konca polčasa so domači sicer še dvakrat imeli prednost samo enega zadetka, na odmor pa odšli z dvema. Kot v uvodnih minutah so tudi na začetku drugega polčasa Španci dokaj hitro zabil dva gola, povedli s 17 : 13 (33. minuta), kar je bila neulovljiva prednost za medlo igro slovenskih podprvakov. Sploh pa, ko so sredi polčasa ušli prvič za šest golov (22 : 16), kar je bila njihova najvišja prednost. Nazadnje so to prednost imeli tri minute pred koncem pri rezultatu 28 : 22. Z dvema goloma zaporedoma pa je **Neje Cehte**, ki je dosegel zadnje tri gole za svoje moštvo, poraz nekoliko ublažili.

■ S. Vovk

S prve tekme v Velenju

Liga prvakov, 7. krog

Ademar Leon - Gorenje Velenje 28:24, (15:13)

Gorenje: Ferlin, Zaponšek, Cehte 5, Medved 7 (1), Hasešljč, Ovniček 3, Toskić 3, Drobež, Potočnik 1, Golčar 1, Markotić 1, Verdinek 1, Kleč 1, Tajnik, Brumen 1 (1), Pejović. **Trener:** Željko Babić.

Sedemmetrovke: Ademar 1 (1), Gorenje 2 (2); **izključitve:** Ademar 4, Gorenje 8 minut. **Drugi rezultati:** Elverum - Kadetten Schaffhausen 26:22 (12:9), Dinamo Bukarešta - Skjern 23:36 (8:18).

Vrstni red: 1. Skjern 10 (225:181), 2. Gorenje 8 (191:186), 3. Ademar 8 (190:191), 4. Elverum 8 (203:206), 5. Kadetten 6 (192:198), 6. Dinamo 2 (191:230).

8. krog (danes, 19.00): Gorenje - Dinamo Bukarešta, 9. krog: Gorenje - Kadetten (25. 11., 19.30), 10. krog: Skjern - Gorenje (3. 12., 16.00).

Skupina B

Kiel - Celje Pivovarna Laško 26:29 (15:14), Aalborg - Kielce 30:34, PSG - Veszprem 33:28, Meškov Brest - Flensburg 28:30.

Vrstni red: PSG 12, Veszprem 11, Flensburg 10, Kielce 6, Meškov, Kiel in Celje po 5, Aalborg 2.

8. krog: Celje - Kiel (19. 11., 17.00)

Liga NLB, 9. krog

Rezultati: Maribor Branik - Dobova 24:20 (10:11), Krka - Koper 2013 26:31 (13:20), Riko Ribnica - LL Grosist Slovan 26:21 (14:11), Herz Šmartno - Trimo Trebnje 24:28 (9:14), Urbanscape Loka - Jeruzalem Ormož 28:32 (16:15)

Vrstni red: 1. Koper 2013 14 točk, 2. Riko Ribnica 13, 3. Maribor Branik 11, 4. Jeruzalem Ormož 11, 5. Krka 10, 6. Urbanscape Loka 10, 7. Trimo Trebnje 7, 8. Dobova 6, 9. LL Grosist Slovan 4, 10. Herz Šmartno 4.

Janji izpolnjena velika želja

Navijači so jo ponesli do vrha – Pri podelitvi ni mogla zadržati solz

Kranj, 12. novembra – Že drugo leto zaporedoma najuspešnejša slovenska športna plezalka **Janja Garnbret** je zmagovito, tako kot jo je začela, končala sezono svetovnega pokala v težavnostnem plezanju. Tudi na zadnjem tekmovanju v Kranju se je zavihтела na vrh. Od šestih letošnjih zmag v težavnosti ji največ pomeni zadnja, ko je vso svetovno konkurenco premagala pred domačo publiko ter tako prvič okusila slast zmage v Kranju. Tudi navijači iz vseh delov Slovenije v nabito polni dvorani Zlato polje, ki so prišli spodbujati svojo vzornico, so jo ponesli v višave.

Kar trikrat je po tekmovanju v njeno čast zadonela Zdravljica, saj je bila Janja letos zmagovalki sklepne tekme svetovnega pokala v težavnosti in skupna zmagovalka SP 2017 v težavnosti in kombinaciji, pri čemer je dosegla daleč najvišji izkupiček točk v zgodovini tega tekmovanja (1135) in veliko prednost pred drugouvrščeno.

»Sem zelo čustvena, pri podelitvi za kranjsko tekmo sem se še zadrževala, pri skupnem seštevku pa nisem mogla zadržati solz,« se je po podelitvi znova smejala serijski zmagovalki Janji Garnbret (Šaleški AO), ki ji je vendarle uspelo zmagati tudi pred domačim občinstvom: »Kranjsko občinstvo sem prej

dvakrat gledala s tretje, zdaj pa končno z najvišje stopničke. Neverjetno je, ko vsi vstanejo, ti ploskajo in res cenijo, kar si jim pokazal prej in kaj na tekmi.«

Seveda so vprašanja letela tudi že k ciljem v novi sezoni. »Ni-

Slovenska reprezentanca v športnem plezanju je že drugo leto zapored osvojila pokal narodov v težavnosti, tudi po zaslugi odličnih nastopov v Kranju. »Če potegnem črto pod sezono, smo naredili kar nekaj novih dobrih

česar ne morem obljubiti za naslednjo sezono, ker ne vem, kdaj se bo takšna sezona ponovila. Za naslednje leto upam, da bom osebno napredovala, da bom močnejša kot letos, da bom pokazala tudi rezultatsko – upam, da se ne ponesreči, se bom potrudila. Devet zmag v isti sezoni mislim, da je kar maksimum, sploh si ne upam razmišljati, če je mogoče še kaj več.«

rezultatov v balvanih, tudi v težavnosti smo bili odlični, čeprav pri **Domnu Škoficu** in **Mini Markovič** ni šlo vse po načrtih, Janja pa je sezono izpeljala neverjetno in zmagala v svetovnem pokalu že pred zadnjo tekmo,« je bil zadovoljen selektor **Gorazd Hren**, ki ocenjuje, da se tudi za prihodnost slovenskega športnega plezanja na najvišji ravni ni treba bati.

V Tresimirjevem parku še balinišče

Šoštanj, 23. oktobra – V Šoštanju so v uporabo predali še zadnjo športno površino v Tresimirjevem parku, balinišče. Prvi met je pripadel županu Darku Menihu, uvodni turnir pa so odigrale ekipe iz Šoštanja, Topolšice in Šmartnega ob Paki.

■ mkp

Koper hitro odpravil dvome o zmagovalcu

Na osrednji tekmi 9. kroga so Koprčani v Novem mestu proti mladi domači ekipi zmagali lažje, kot so pričakovali (31 : 26). Dvoboj je bil odločen že po prvem delu, po katerem so imeli neulovljivo prednost sedmih golov (20 : 13). Kar enajst golov je za goste dosegel **Grega Krečič**.

To je bil za Krko drugi poraz zaporedoma in šesta dosedanja zmaga (ob dveh neodločenih rezultatih in enem porazu) moštva z Obale. Prav tolikokrat je veselih obrazov odhajala s parketa Ribnica, ki pa je doživela že dva poraza. V tem krogu je gostila

Slovan, ki je skupaj s Šmartnim (oboje imajo po štiri točke) še vedno na dnu lestvice. V ljubljanskem moštvo so prejšnji teden zaradi slabih rezultatov zamenjali trenerja. Moštvo sedaj namesto **Bojana Čotarja** vodi nekdanji reprezentant in eden najuspešnejših trenerjev Kopra **Zoran Jovičič**. Premierne vloge v novem okolju pa se ne bo veselo spominjal. Domači so bili vse-skozi boljši in zmagali s petimi goli razlike (26 : 21). Dober odpor so v Mariboru nudili Dobovčani. Prvi polčas so celo dobili z golom razlike (11 : 10). Na za-

četku drugega pa so bile njihove misli očitno nekje daleč od dvorane. Branikovci so dosegli kar sedem golov po vrsti, gostje le enega ter se z vodstvom 17 : 12 povsem dvignili iz prepada. Na koncu so se veselili zmage z 'samo' štirimi goli razlike (24 : 20). Poleg Kopra so polno bero točk v gosteh dosegli še Trebanjci in Ormožani. Trimo je bil boljši od Šmartnega z 28 : 24, moštvo iz Prlekije pa od Škofjelčanov z 32 : 28.

■ vos

Maraton

Zvirova zmagala na Portugalskem

Uspešna maratonka in ultra maratonka **Bernarda Zvir**, članica AK Velenje iz Šentjanža v občini Rečica ob Savinji, se je 5. novembra v svoji organizaciji pod zastavo Slovenije udeležila mednarodnega mara-

tonskega teka na 42 km v Portu na Portugalskem. Na slovitem teku 14. EDP maratona Porto 2017 je v svoji starostni skupini (55-60 let) zmagala, lep uspeh pa je zabeležila tudi v primerjavi z vsemi skoraj 680 tekačicami.

■ Jože Miklavc

Kegljanje

Šoštanjčani znova poraženi

Šoštanjčani so doživeli že drugi domači poraz. Ali je zanj kriv sam sv. Martin, pa vedo le igralci sami. Samo dva razpoložena tekmovalca sta bila premalo, da bi se ekipa lahko veselila zmage. Gostje so sicer pred srečanjem dejali, da bi bili veselji tudi točke, a iz Šoštanja so odpotovali z obema. Da fantje v domači ekipi niso razpoloženi, je bilo vide-

ti že ob igri prvega para. Pomočnik trenerja je zato moral že po 90 lučajevih napraviti menjavo. Prav s to menjavo so domačini osvojili tudi edino točko. Ko je na stezo stopil drugi par, je postalo očitno, da tokrat z domačo zmago ne bo nič. Premajhna zavzetost domačih je gostom dala še več energije, da so si z odlično igro priigrali prednost 68 kegljev. Tudi v igri tretjega para je bilo preveč napak, a kljub temu je Šoštanjčanom uspelo znižati razliko le za sedem kegljev. Domači fantje so napravili preveč napak v igri na čiščenje, saj

so v prazno zmetali kar 35 lučajev, prav to pa jih je stalo boljšega rezultata, če ne celo zmage. S tem porazom so zdrsili na 9. mesto.

V 8. krogu ponovno igrajo na domačih stezah. Na tekmovalni obisk prihaja ekipa Dravograda. Srečanje se bo v soboto začelo ob 14. uri.

Kegljanje, 2. liga – vzhod – 7. krog

Šoštanj : Ceršak 1 : 7 (3177 : 3238)
Šoštanj: Fidej – 564 (0), Kramer – 367 – Sečki – 127 – 494 (1), Hasičič – 516 (0), Petrovič – 508 (0), Pintarič – 520 (0), Arnuš – 575 (0).

Sneg že pada, zimske službe pripravljene

Izvajalci zimske službe na območju Šaleške doline bistvenih novosti ne načrtujejo – Mislinjski klanec s spremenljivo svetlobno signalizacijo

Tatjana Podgoršek

Včeraj (v sredo) se je začelo uradno obdobje zimske sezone, ki narekuje opremljenost železnih konjčkov s potrebno zimsko opremo, izvajalcem zimske službe pa polno pripravljenost. Tokrat je bil datum celo malo pozen, saj je sneg rahlo pobelil tudi doline že v ponedeljek in voznikom povzročal kar nekaj preglavic. V dneh pred omenjenim dnevom smo pri izvajalcih zimske službe na območju Šaleške doline preverjali, kako so pripravljene na odpravljanje zimskih nevšečnosti. Tako na PUP-u Velenje kot v podjetju Andrej Šoštanj ter VOC Celje so zagotovili, da presenečenj ne bi smelo biti. Na vprašanje, kaj si želijo, so zagotovili, da čim manj snega, če pa bi vprašali udeležence v prometu, si tudi ti želijo predvsem čim bolj kopnih cest, pločnikov in druge poti.

PUP Velenje: material na zalogi, ljudje v pripravljenosti

»Povsem kopnih površin ob normalnih zimah ni pričakovati, še manj v izjemnih snežnih razmerah. Z gotovostjo pa trdim, da so stroji in ljudje, ki so vključeni v zimsko službo, na nove razmere pripravljene,« je povedal vodja zimske službe podjetja PUP Velenje Vinko Meža in dodal, da imajo zabeležene vse izredne razmere (veliko snega, žled) in v planu zimske službe natančno opredeljeno, kako se bodo odzivali. Plan potrjujejo z lokalnimi skupnostmi, v katerih storitve izvajajo – v mestni občini Velenje, kjer po koncesiji skrbijo za prevoznost v zimskih razmerah na 217 kilometrih cest, ter v občini Šmartno ob Paki, kjer so podizvajalci podjetja VOC Celje in po pogodbi izvajajo zimsko službo na 65 kilometrih cest.

Za velenjsko občino so oblikovali 20 plužnih in 15 posipnih enot, v »zimsko« ekipo je vključenih blizu 40 ljudi. V občini Šmartno ob Paki pa bo odpra-

vljalo zimske nevšečnosti pet plužnih in posipnih enot. Na voljo imajo 200 ton soli in 150 ton posipnega materiala, z dobavitelji pa podpisane potrebne pogodbe o sprotni dobavi. Po besedah Meža novosti ne predvidevajo, saj ljudje v enotah poznajo terene, zato tudi težav ne bi smelo biti. »Pravilnik, ki govori o zagotavljanju prevoznosti cest,

Vinko Meža: »Zabeležene imamo vse izredne razmere, predvidene ukrepe pa usklajene s podpisniki koncesije.«

določa, da je prevoznost zagotovljena, če višina snega na cestah I. in II. prednostnega razreda ne presega 10 cm, na drugih cestah pa 15 cm, promet pa je možen z uporabo zimske opreme vozil. Mi se tega določila ne držimo kot »pijanec plota«, ampak običajno ukrepamo prej, pač odvisno od razmer, od tega, ali je delavnik, vikend, ali sneži ponoči. Če sneži in je napovedano, da bo sredi noči čez uro prenehalo, počakamo in nato očistimo površine.«

Čeprav so se na trgu pojavile ponudbe za ekološko sprejemljivejšje odpravljanje zimskih nevšečnosti v primerjavi s soljo, se za to v zimski sezoni 2017/2018 še niso odločili. »So alternativa, vendar v povojih, so pa cene kar 13-krat višje od cen preverjenih materialov. Zanesljivo ni tako bogata nobena občina, da bi si lahko to tudi privoščila.«

V lanski zimski sezoni so zabeležili nekaj pritožb občanov, slabo voljo pa so povzročile ledene

plošče na nekaterih delih površin, za katere skrbijo. Predvsem je sklicatelj zanimalo – tako Vinko Meža, zakaj traja odstranjevanje tako dolgo. »Hitreje, kot smo odpravljali, se ne da, kajti v takih primerih je potrebna več časa in tudi materiala.«

Koliko denarja je predvidenega za plačilo storitev zimske službe? Za zimsko in letno vzdrževanje imajo z Mestno občino Velenje sklenjen pavšal. Ponudbo so oddali na osnovi 7-letnega povprečja.

Andrej Šoštanj: novi materiali morda prihodnje leto

V podjetju Andrej Šoštanj so za stroške zimske službe v novi sezoni v občini Šoštanj predvideli blizu 200 tisoč evrov, kar naj bi ob normalni zimi zadoščalo za zimsko vzdrževanje 119 kilometrov cest, parkirnih površin,

Vesna Andrej: »Pripravljeno imamo vse, kot mora biti.«

pločnikov in zbirnih mest, saj imajo krajevne skupnosti svoje izvajalce. V mestni občini Velenje pa naj bi približno 50 tisoč manj zadoščalo za odpravljanje zimskih nevšečnosti na peš in mestnih površinah, v modrih conah, na hodnikih za pešce, stopniščih.

»Vse imamo pripravljeno tako, kot mora biti. Plugi in ostala tehnična oprema za izvajanje storitev, oblikovane enote, material...« je dejala Vesna Andrej, tehnična vodja v podjetju Andrej. Za potrebe v mestni občini Ve-

lenje imajo pripravljene štiri plužne in tri posipe enote, za šoštanjško občino pa 10 plužnih in prav toliko posipnih enot. V skladiščih je že 700 kubičnih metrov peska in 900 ton soli.

Novosti za zdaj ne načrtujejo. »Smo se pa seznanili z novimi, ekološko sprejemljivejšimi materiali iz Anglije. Morda bomo poskusno že letos kje z njimi odpravljali zimske ovire, v večji meri pa morda preverili njihovo učinkovitost v prihodnji zimski sezoni.«

Uradnih pritožb občanov ali obeh lokalnih skupnosti, s katerimi bi ti izrazili nezadovoljstvo nad slabo učinkovitostjo njihove zimske službe – tako Vesna Andrej, niso imeli. »Dejstvo je, da je 10 centimetrov snega na cestiških dovoljeno. Dokler ne bo za-

padla določena količina, ne bomo odšli na teren in uporabniki to morajo razumeti,« je še dejala sogovornica.

VOC Celje: novosti na Mislinjskem klanecu

Tudi Bogdan Kočever, vodja zimske službe v podjetju VOC Celje, je zagotovil, da glede na pripravljenost na zimsko razmere na cestah presenečenj ne bi smelo biti. So največji izvajalec zimske službe v Savinjski statistični regiji, saj so sklenili z državo koncesijo za zimsko vzdrževanje njenih cest, storitev službe pa izvajajo še na Koroškem. Pripravljenost so prejšnji teden že »testirali« v Logarski dolini ter na Rogli. V zimsko službo je vključenih 220 sodelavcev, zimsko vzdrževanje državnih in lokalnih cest pa izvajajo na 1800 kilometrih. Na območju v pristojnosti Upravne enote Velenje vzdržujejo državne ceste, v občini Šmartno ob Paki pa lokalne. Zaloge posipnih materialov, ocenjuje, so zadostne, saj je na deponiji ostalo nekaj soli iz lanske sezone, z dobaviteljem pa imajo sklenje-

na pogodbo za sprotno dobavo. Tako bodo skladišča še ta mesec dopolnili s približno 4000 tonami, kolikor imajo v silosih še prostih zmogljivosti, »potem bomo imeli na zalogi 10 tisoč ton soli in blizu 20 tisoč ton peska. Servisirali smo vso zimsko opremo in jo dopolnili še z nekaj novimi stroji.«

Na osnovi lanskih izkušenj, predvsem pa težav uvajajo novost na mislinjskem klanecu na relaciji Velenje–Koroška. Odločili so se za posebno razporeditev. Po zagotovitvi Bogdana Kočeverja so v Paki pri Velenju organizirali izločišče za približno 50 vlačilcev ter uredili prometno svetlobno signalizacijo za izločanje. Ta začne utripati takoj, ko so razmere za tovornjake s priklopnikom oziroma vlačilce slabše. S tem bi radi, je poudaril, slabše opremljene tovornjake zaustavili in jim omogočili, da jim vozniki nadeneje verige ali da počakajo na ugodnejše razmere na cestah. Kajti ko pride do njihovega zdrsa, je onemogočeno tudi pluzenje ceste. Lani so zaradi tega imeli precejšnje težave. ■

POLICIJSKA kronika

Povzročitelja pobegnila

Velenje, 8. novembra – V sredo je neznan voznik z neznanim vozilom trčil v parkirano vozilo na Koroški cesti, povzročil gmotno škodo na njem, po trku pa pobegnil. Ker je v bližini video nadzorni sistem, bodo pobeglega voznika skušali izslediti.

Dan za tem, v četrtek zjutraj, so se policisti ukvarjali z nesrečo, ko je voznik v Vinski Gori v bližini gostišča Hren trčil v betonsko ograjo in s kraja odpeljal. Na ograji je nastala materialna škoda. Za pobeglim voznikom poizvedujejo.

Vlomilec na obisku

Velenje, 8. novembra – V sredo je bilo vlomljeno v stanovanjsko hišo v Vinski Gori. Vanjo je vlomilec prišel skozi okno kurilnice. Odsel je zlatniko v vrednosti 1.500 evrov. Še en vlom v Vinski Gori se je zgodil dan za tem, v četrtek. Način storilca je bil podoben, le da v tem drugem primeru ni odnesel ničesar.

Dva primera nasilja v družini

Velenje, 10. novembra – V petek so policisti obravnavali dva primera nasilja v družini. V prvem je žrtev psihično nasilje pred tem naznanila že na centru za socialno delo, policisti pa bodo po zbranih obvestilih podali ovadbo.

Zvečer pa se je mož v Šoštanju fizično znesel nad ženo in ji grozil z umorom. Nasilje naj bi trajalo že nekaj časa, zato so policisti nasilnežu izrekli ukrep prepovedi približevanja, sledila pa bo tudi kazenska ovadba.

Trideset jih je vozilo vinjenih

Celje, 10. novembra – Policisti so v petek na celotnem območju v pristojnosti Policijske uprave

Celje opravljali nadzor cestnega prometa. V večji meri je bil namenjen preverjanju psihofizičnega stanja voznikov. Preizkus alkoholiziranosti so odredili 622 voznikom, trideset jih je vozilo pod vplivom alkohola.

Trčil v divjo svinjo

Velenje, 11. novembra – V soboto ponoči so policisti obravnavali prometno nesrečo, v kateri je voznik osebnega avtomobila na območju Gornjega Grada trčil v divjo svinjo. Oškodovanec bo zahtev o povrnitvi škode, ki je nastala na vozilu, uveljavljal pri zavarovalnici.

Brez vrat in brez denarja

Velenje, 11. novembra – Velenjski policisti so v soboto obravnavali kaznivo dejanje poslovne goljufije. Stanovalec s Foitove je junija podjetju iz Ljubljane plačal 999 evrov za vgradnjo in montažo vhodnih vrat, podjetje pa dela v dogovorjenem času ni opravilo.

Na Mislinjskem klanecu izločali tovorna vozila

Mislinja, 13. novembra – V noči na ponedeljek so na Koroškem dočakali prvi sneg te jeseni. Ponekod je močno snežilo. Zasnežen je bil tudi mislinjski klanec, zato so policisti ponoči na tem delu in v okolici poskrbeli za izločanje tovornih vozil s cestišča.

Tiste, ki še niste poskrbeli za zimsko opremo na vozilih, policisti opozarjajo, da bi to morali imeti že nameščeno, zato bodo pri kontroli cestnega prometa v teh dneh na to še posebej pozorni.

Cesta odprta, promet oviran do pomladi

Šmartno ob Paki – Po tem ko je bila za nekaj časa povsem zaprta cesta Rečica ob Paki–Paška vas, je v začetku tedna promet po njej znova stekel. Ker vseh gradbišč na cesti še ne bodo odpravili, bo promet pri mostu v Rečici ob Paki ter pri železniškem prehodu v Paški vasi moten predvidoma do konca aprila prihodnje leto.

Na občinski upravi so povedali, da si bodo z osrednjim investitorjem obnove in posodobitev državne ceste (Direkcija RS za ceste) prizadevali, da bi bila na omenjenih gradbiščih le delna in ne popolna zapora. S tem bi se izognili precejšnjim težavam, ki so nastale ob popolni zapori. Vsi udeleženci v prometu namreč prometne signalizacije niso upoštevali in so iskali pot do Velenja oziroma iz Velenja proti Spodnji Savinjski dolini namesto

Eno od gradbišč na državni cesti Letuš–Paška vas je pri mostu v Rečici ob Paki, ki ga bodo obnovili ter na njegovi zunanji strani zgradili hodnike za pešce.

po soteski Hudega potoka čez Veliki Vrh ali čez Gorenjski klanec tudi po njivah, travnikih, peš poteh in podobno.

Posodobitev republiške ceste Letuš–Gorenje je sestavni del

projekta ureditve železniškega prehoda v Paški vasi in obnove mostu ter izgradnje hodnikov za pešce v Rečici ob Paki. Levji delež denarja za projekt prispeva država. ■ Tp

Iz POLICISTOVE beležke

Kopalec ga je napadel

Topolšica, 8. novembra – V sredo se je pri policistih ustavil Velenčan in povedal, da ga je na kohanju v termah napadel neznanec, najverjetneje tujec, saj je z njim naprej govoril nemško, potem pa ga s trebuchom udaril v njegov trebuh. Za kršiteljem poizvedujejo.

Nespodobno vedenje v garaži

Velenje, 9. novembra – V četrtek zvečer je občanka, ki je bila skupaj s prijateljico v garažni hiši pri zdravstvenem domu, policiste obvestila, da okoli njene avtomobila poskakujeta dva moška. Napol slečna sta kazala zadnjici, po av-

tomobilu posipala sladkor, na vozilo pa odvrгла nekaj kondomov. Potem sta pobegnili. Policisti poizvedujejo za njima, ko ju srečajo, pa ju bodo oglobili za nespodobno vedenje na javnem kraju.

Pes sprehajalca uščipnil v nogo

Šmartno ob Paki, 12. novembra – V nedeljo popoldan so šli policisti v Gavce, kjer je nezavarovan pes priteknel na cesto in sprehajalca uščipnil v nogo. Utrpel je sled poškodbe.

Marihuana v parku?

Velenje, 12. novembra – V nedeljo zjutraj so policisti mlajšemu moškemu v

Sončnem parku zasegli zvito cigareto z neznan zeleno snovjo, za katero sumijo, da gre za marihuano. Snov bodo poslali v analizo. Ker se je občan med postopkom nespodobno vedel, so mu napisali plačilni nalog.

Podnajemnik vrtel glasbo na glas

Velenje, 13. novembra – V ponedeljek okoli polnoči je policiste najemodajalec z Ljubljanske ceste obvestil, da podnajemnik v hiši krši javni red in mir s tem, da precej glasno predvaja glasbo. Policisti so z njim opravili pogovor in po izjavi treh prič odločili, da bodo kršitelju napisali odločbo o prekršku.

Pestra jesen za veterane vojne za Slovenijo

Območno združenje veteranov vojne za Slovenijo Velenje je tudi v tem letu zelo aktivno. Med drugim smo pripravili strokovno ekskurzijo v Ormož, kjer smo se srečali s člani tamkajšnjega združenja. Sprejel nas je predsednik **Mirko Fišer**. Pred ormoškimi gradom smo dobili orientacijske podatke, kje smo in kaj bomo počeli. Tako kot se za vojsko spodobi, smo se dodobra v prijetnem vzdušju pustili orientirati. Seveda so nam podrobno predstavili, kaj se je med osamosvojitveno vojno dogajalo na tem območju. Med drugim smo si ogledali tudi dokumentarni film. Za nami je tudi uspešna domoljubna vzgoja s predavanjem na osnovni šoli Bratov Letonje Šmartno ob Paki ter obisk učencev sedmega, osmega in devetega razreda v Vojaškem muzeju v Pivki pod našim okriljem. Organizirali in izvedli smo petnajsti memorial **Jožeta Ervina Prislana**, ribiško tekmovanje za pokal 89, predstavili filmsko gradivo za spominski center 91, pri katerem sta bila med drugim prisotna tudi predsednik ZVVS general **Ladislav Lipič** in predsednik ZPVD SEVER dr. **Tomaz Čas**. V tem mesecu pa bomo govorili o temah Veteran vojne za Slovenijo – sem še? ter Poslanstvo ostaja in pri tem bomo vztrajali.

■ Zdenko Hriberšek

Veterani vojne za Slovenijo poudarjajo pomen osamosvojitvene vojne.

Ste pripravljeni čakati do božiča na odobritev kredita?

HIP kredit, odobren v trenutku, izplačan takoj! Za stranke vseh bank.

Addiko Bank
Kjer je 2 + 2 = 4

Poslovalnica Velenje, Šaleška cesta 19, 03 425 73 58

hipkredit.si

CI Šoštanj zbira podpise za nadomestilo

Šoštanj, 13. novembra – Predstavniki Civilne iniciative (CI) Šoštanj so se prejšnji teden sestali z vsemi devetimi predsedniki krajevnih skupnosti v občini Šoštanj in se dogovorili, da bodo v vseh organizirano zbirali podpise za okoljsko nadomestilo, s katerim bi vsaj delno nadomestili negativne vplive energetske dejavnosti, s katerimi morajo živeti. Ne strinjajo se, da sta Premogovnik in Termoelektrarna nadomestilo prenehala izplačevati, zato zahtevajo, da se poplača dolg za lansko leto in se začne redno izplačevanje okoljske rente. V Holdingu Slovenske elektrarne pa ocenjujejo, da za izplačilo okoljskega nadomestila trenutno ni ustreznih zakonskih podlag. Z lokalno skupnostjo se dogovarjajo o pripravi zakona o okoljski renti.

■ mkp

Zgodilo se je ...
od 17. 11. do 23. 11.

- Velenjčani Amir Karič, Spasoj Bulajić in Zoran Pavlović so bili člani slovenske nogometne reprezentance, ki je na današnji dan, 17. 11. leta 1999, v Kijevu z reprezentanco Ukrajine igrala neodločeno 1 : 1 in s tem rezultatom dosegla uvrstitev na evropsko prvenstvo, ki je bilo leta 2000 v Belgiji in na Nizozemskem;
- 17. novembra 1935 se je v Novem mestu rodila pedagoginja, planinka in lektorica Danica Ževart iz Velenja; umrla je 30. junija 2014;

- 19. novembra 1925 je bil rojen športnik in nogometni trener Slavko Hudar, ki je umrl v Velenju 26. novembra 2011;
- v okviru Kulturnoprosvetnega društva Svoboda Velenje je nekaj let uspešno delovala skupina mladih igralcev, ki se je imenovala Mladinski oder; skupina se je 19. novembra leta 1969 preimenovala v Amatersko gledališče Velenje in uspešno deluje še danes;
- 20. novembra 1900 se je v Taboru na Češkem rodil kipar, etnolog in svetovni popotnik František Foit, ki ima v Muzeju Velenje na Velenjskem gradu urejeno izjemno lepo afriško zbirko;
- v Gaberkah pri Šoštanju se je 21. novembra 1927 rodil glasbenik, dirigent in kapelnik šoštanjske pihalne godbe Zarja Silvo Tamše;
- 21. novembra 1968 se je v Velenju zgodil svečan podpis listi-

František Foit (Foto Arhiv Muzeja Velenje)

ne o ustanovitvi Karate kluba Velenje;

- 21. novembra 1977 so delegati vseh treh zborov velenjske občinske skupščine Franca Leskoviča Luko soglasno proglasili za častnega občana občine Velenje in mu hkrati podelili tudi zlati grb občine Velenje, ki ga je kot prvi prejel Josip Broz Tito;

- 20. in 21. novembra 1999 se je harmonikar Robert Goter iz Laz odlično odrezal na svetovnem prvenstvu v igranju na diatonično harmoniko v Italiji, saj so ga po dveh osvojenih prvih mestih na tem tekmovanju razglasili za absolutnega svetovnega prvaka v igranju na »frajtonerco«;
- 22. novembra 1996 je Velenjčanka Vera Zupančič prejela Blovdokovo plaketo za življenjsko delo na področju športa;
- 23. novembra 1997 so tudi na voliščih v občinah Velenje, Šoštanj in Šmartno ob Paki, ki so sodila v 7. in 8. volilni okraj, potekale volitve za predsednika Republike Slovenije; v obeh volilnih okrajih je največ glasov volivcev dobil Milan Kučan, ki je zmagal že v prvem krogu predsedniških volitev.

■ Damijan Kljajič

HOROSKOP

Oven 21. 3. - 20. 4.

Ne le da zadnje čase ni vse tako, kot bi moralo biti, čas vam nenehno polzi skozi prste. Zato ne zmorete opraviti vsega dela, ki ste si ga sami nakopali na glavo. Ne dovolite si, da pregorite. Naredite si listo prednostnih nalog, potem pa se jih strogo držite. Pri tem si vzemite tudi čas za razvajanje v dvoje in v večji družbi, kamor boste povabljeni v teh dneh. Zadnje čase ste čisto preveč doma, pa ni kriv le partner, ki se mu pač nikamor ne da. Partner bo še nekaj dni precej napet, zato nikar ne tečarite. Tokrat bo najbolje, da ga pustite pri miru. Ko si miru ne bo več želel, vam bo to tudi pokazal.

Bik 21. 4. - 20. 5.

V teh dneh bodite bolj previdni. Pazite tudi, s kom se družite in kaj govorite. Predvsem pa obljublajte le tisto, kar veste, da boste lahko izpeljali. Eno so besede, drugo pa je, ko je treba obljubo tudi izpolniti. Vaša družina sicer ni zahtevna, a v teh dneh jim želja po vaši pomoči kar ne bo zmanjkalo. Zaradi stresa, ki ga bo v teh novembrskih dneh še več kot po navadi, pa tudi zaradi spremenljivega vremena, bo vaš imunski sistem še vedno precej oslabiljen. Zato bolj pazite nase. Nekaj skrbi bo tudi na finančnem področju, a bodo napihnjene. Izteklo se bo odlično, saj bo ta mesec na vaš račun padlo več, kot ste računali.

Dvojčka 21. 5. - 21. 6.

Naporen teden je pred vami. Vzemite si več časa za premislek o tem, koliko ste v kratkem času sploh sposobni narediti. Dobro veste, da se težave kopičijo, vaše zdravje pa je vse bolj načeto. Ponavljate tudi vašo staro napako. Ne znate ločiti med pomembnimi in manj pomembnimi stvarmi v življenju, ampak želite čim prej izpeljati vse, ki jih imate na svojem seznamu. Sedaj se bodo težave začele nabirati, zaostanki tudi, zato boste morali čas razporejati zelo natančno. Predvsem pa boste morali dobro preценiti svoje sposobnosti. Do domačih boste imeli slabo vest. A delo bo tokrat moralo dobiti prednost.

Rak 22. 6. - 22. 7.

Zaradi osebne sreče kar prekipevate od dobre volje in energije. In to vam prav pristaja. Ker ste zadnje čase pozitivni, se bo veliko ljudi hotelo družiti z vami. Spoznali boste, da ste lahko res zadovoljni, saj se vse vrtilo tako, kot ste si dolgo želeli. Tudi v karieri boste v času do izteka leta nanizali še nekaj uspehov, ki vam jih bodo mnogi zavidali. Prostim trenutkov bo malo, a vas to ne bo motilo. Delali boste tudi zato, ker boste v tem resnično uživali. Tu in tam pa si boste privoščili samoto, ki vas vedno napolni z dodatno energijo. Ta konec tedna vam to ne bo uspelo, saj boste imeli poln urnik.

Lev 23. 7. - 23. 8.

Pogosto se boste zalotili pri mislih na pretekle dni, pri tem pa vas bo kar spreletelo. Dobro veste, da nimate več časa čakati. Nima smisla, da nenehno čakate na spodbudo. Tveganje se včasih izplača, tako ali tako pa nimate časa izgubiti. Če želite v svojem življenju obrniti nov list in se osredotočiti na prihodnost, nikar ne začnite z izgovori, da boste to storili, ko bo pravi čas. Kdaj bi to lahko bilo, pa še vam ni jasno. Naredite več za svojo samozavest, saj je to vaša največja pomanjkljivost. Potem vas tudi zdravje ne bo pustilo na cedilu. Na finančnem področju pa skrbi ne bo. Vse ste uredili.

Devica 24. 8. - 23. 9.

Nehote se bosta s partnerjem od koncu tega tedna precej hudo sprla. Potem bo obema žal za izrečene besede, ki bodo tudi bolele. Če bosta oba malo popustila, ob tem pa si iskreno povedala, kar vama leži na duši, se bo vse dobro izteklo. Tudi zamere bodo hitro pozabljene. Zvezde vam svetujejo, da se v teh dneh čim manj mešate v težave drugih. Čaka pa vas prijetno presenečenje, ki vam ga pripravljajo sodelavci. Pokažite jim, koliko vam to pomeni. Pri tem pa vseeno pazite, kako boste krmarili med različnimi interesi vaših nadrejenih. Ti namreč nad vami ne bodo tako navdušeni.

Tehtnica 24. 9. - 23. 10.

Nič ne prepuščajte naključju, saj si boste sicer že ob koncu tega tedna pullili lase. Predvsem pa ne delajte prenapljenih načrtov in zaključkov, saj veste, da se morate še prej posvetovati z vašimi bližnjimi. Brez njihovega privoljenja zna biti vse narobe, saj gre za stvari, ki se tičejo tudi njih. Z malo potrpežljivosti in sodelovanja lahko nastalo situacijo razrešite mirno in brez večjih posledic. Želeli si boste več drobnih nežnosti. Še nekaj dni bo ostalo le pri željah, a zato ne boste kaj veliko krivi sami. Vse skupaj bo čuden splet izgubljenih možnosti in priložnosti. Sreča je, da ga boste znali obrniti v svojo korist.

Škorpion 24. 10. - 22. 11.

Dolgo ste odlašali, sedaj ne bo šlo več. Odločite se boste morali, kako naprej. To vam ne bo všeč, saj boste zasuti z delom in obveznostmi, vendar veste, da gre za življenjsko prelomno odločitev. Zato jih ne morete več potiskati v prihodnost. O tem, kako se bo izšlo, tokrat ne razmišljajte preveč, saj boste situacijo le poslabšali. Raje ravnajte intuitivno in rezultat bo presenetljivo dober. Če boste znali poskrbeti, da bo vaša duša bolj mirna, bo kmalu bolje. Če ne, pa se pripravite še na nekaj zoprnih, včasih prav nadležnih dni. Ob tem se morate bolj zavedati, da ste vse, kar se vam dogaja, zakuhali sami.

Strelec 23. 11. - 21. 12.

Sploh ne veste več, od kot jemljete moč in voljo, saj boste vsak dan morali rešiti vsaj en zaplet. Poskusite negativno energijo, ki se bo nabirala ob tem, preusmeriti v kaj bolj ustvarjalnega, kot sta kariera ali novi hobiji, ki jim zadnje čase posvečate veliko pozornosti. Pri tem pa pozabljate, kako pomembno je zasebno življenje, saj ga res zanemarjate. Partner bo vsak dan bolj jezen. Tako pri zdravju kot pri financah vam ta teden kaže odlično. Kar oddahnili si boste, sploh, ko bo na vašem bančnem računu vse tako, kot mora biti. Sedaj pa pamet v roke! Sploh, ker vas čaka obdobje, ko se bo račun hitro praznil.

Kozorog 22. 12. - 20. 1.

Takoj po vrnitvi v neko okolje, ki vam je vse manj domače, boste spet postali nemirni. To se bo poznalo tudi na vašem počutju, ki bo iz dneva v dan slabše. Bolečine bodo le znak več, da spet pretiravate. Ne priznate si, da vsega ne zmorete več. To je trenutno največja napaka. Zvezde vam svetujejo, da izkoristite še zadnje dneve pred zimo in čim več časa preživite na prostem, kjer boste našli svoj duševni mir. Če imate možnost, si vzemite kakšen dan samo za lenarjenje. Predajte se mu brez slabe vesti. Pri poslih pa bodite previdni. Ponudba bo mamljiva, a preveč dobra, da bi lahko bila resnična.

Vodnar 21. 1. - 20. 2.

Pričakovanja bodo manjša, kot si jih postavljate v podobnih situacijah. Novosti se slišijo dobro, a vi jih jemljete ravno obratno, saj vam razum pravi, da se ne bo končalo tako pravilno, kot se sliši. Zato boste še bolj previdni. Zaradi neprestane napetosti boste precej slabovoljni. Ko boste govorili, boste pikri. Tudi do tistih, ki si tega ne zaslužijo. Potem vas bo grizla slaba vest. Raje se poskusite sprostiti in enkrat za spremembo pustite stvari, da se razrešijo same od sebe. Težave se bodo do torka vsaj omilile, če že ne končale. Še lep čas pa ne boste na konju, zato se tega zavedajte vsak dan sproti.

Ribi 21. 2. - 20. 3.

Najhuje je za vami, pred vami pa je obdobje, polno negotovosti in napetosti. Še dobro, da se tega zavedate, saj bi sicer težko zmogli. Odločitev, ki vam zna krepko spremeniti življenje, bo padla prihodnji teden. Do takrat se boste že sprijaznili z mislijo, da vam morda ne bo uspelo. Zato boste toliko bolj veseli, ko vam bo. Skrbi, kako bo, ko se vam želja uresniči, pa raje za nekaj dni še potisnite v kot. Imate preveč dela, da bi se vznemirjali na zalogo. Zdravje bo prav zaradi stresa precej na udaru, zato poskušajte zanj narediti več. Financa pa tudi še ne bodo na zeleni veji, zato ne zapravljajte za stvari, ki jih ne potrebujete. Sploh, ker vas čakajo izdatki, na katere niste računali.

Četrtek, 16. novembra

Petek, 17. novembra

Sobota, 18. novembra

Nedelja, 19. novembra

Ponedeljek, 20. novembra

Torek, 21. novembra

Sreda, 22. novembra

TV SLO 1

Table of TV SLO 1 programming for Thursday, 16.11.2017. Includes programs like Kultura, Odmevi, Dobro jutro, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Friday, 17.11.2017. Includes programs like Kultura, Odmevi, Dobro jutro, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Saturday, 18.11.2017. Includes programs like Kultura, Odmevi, Dobro jutro, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Sunday, 19.11.2017. Includes programs like Živ jav, Teledok, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Monday, 20.11.2017. Includes programs like Utrip, Zrcalo tedna, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Tuesday, 21.11.2017. Includes programs like Kultura, Odmevi, Dobro jutro, and various sports and news segments.

TV SLO 1

Table of TV SLO 1 programming for Wednesday, 22.11.2017. Includes programs like Kultura, Odmevi, Dobro jutro, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Thursday, 16.11.2017. Includes programs like Otroški program, Minka, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Friday, 17.11.2017. Includes programs like Otroški program, Minka, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Saturday, 18.11.2017. Includes programs like 10 domačih, Najbolje jutro, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Sunday, 19.11.2017. Includes programs like Duhovni utrip, Tuji o slovenski reformaciji, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Monday, 20.11.2017. Includes programs like Otroški program, Minka, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Tuesday, 21.11.2017. Includes programs like Minka, Kihanje, and various sports and news segments.

TV SLO 2

Table of TV SLO 2 programming for Wednesday, 22.11.2017. Includes programs like Minka, Škočič, and various sports and news segments.

POP

Table of POP programming for Thursday, 16.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Friday, 17.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Saturday, 18.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Sunday, 19.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Monday, 20.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Tuesday, 21.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

POP

Table of POP programming for Wednesday, 22.11.2017. Includes programs like 24UR, OTD čira cara, and various sports and news segments.

VTV

Table of VTV programming for Thursday, 16.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Friday, 17.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Saturday, 18.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Sunday, 19.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Monday, 20.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Tuesday, 21.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

VTV

Table of VTV programming for Wednesday, 22.11.2017. Includes programs like Lestvica zabavnih in narodnozab. and various sports and news segments.

KNJIŽNI kotichek

DICKER JOËL: Saga o Baltimorskih

od - Odrasli / 821-311.2 - Družbeni romani

Pred nami je drugi v slovenščino prevedeni roman mladega švicarskega avtorja Joëla Dickerja. Zaslovel je že s prvo knjigo Resnica o aferi Harry Quebert in z njo prejel številne nagrade. Tokrat je pred nami izjemna Saga o Baltimorskih, v kateri s svojo pripovedovalsko močjo predstavi tri generacije družine Goldman.

Glavno pripovedovalsko vlogo nosi slavni pisatelj Marcus Goldman, ki se odloči napisati nov roman o svoji družini Goldman. Zato si kupi hišo na Floridi, družbo pa mu dela sosed Leo, ki se neuspešno loteva pisanja knjige. Marcus stoji ob strani kot zunanji opazovalec in kritik treznega razuma. Zgodba se začne zapletati, ko Marcus ugotovi, da je izgubljeni pes last njegove nekdanje ljubezni Alexandre. Ob tem začne podživiljati zgodbo rodbine Goldman: Baltimorskih, Marcusovega bogatega strica in tete ter Montclairskih, Marcusovih staršev srednjega razreda. Spremljamo zgodbo dveh bratrancev, fanta, ki ga Baltimorski sprejmejo za svojega in sosedo Alexandro, ki postane slavna pevka. Zgodba je preplet spominov in sedanjega pisanja knjige in reševanja edinega, kar je ostalo od Baltimorskih – reševanja ljubezni z Alexandro.

CHAPMAN, Gary: 5 jezikov ljubezni

od-odrasli / 17 – Etika

Doktor Gary Chapman nem je že poznan po preprostih receptih za samske, za najstnike, pomaga najti poti, kako pokazati ljubezni bližnjemu, kako odpustiti, danes pa je pred nami s predstavitvijo odnosov v trajni ljubezni. Ugotovitev in nasvete išče v svojem dolgoletnem svetovanju zakoncem. Jeziki ljubezni so na vseh področjih enaki, le da jih mora vsak uresničiti na svoj način in ti so sledeči: besede potrditve, posvečen čas, sprejemanje daril, usluge in dotiki. Učiti se moramo prepoznati pravo mero sozakončevih prvin in jih ravno v pravi meri uporabiti v vsakem odnosu. Vsak par ima svoj recept in vsak ga mora pisati sam. Zavedati se moramo, da kakršenkoli je naš zakon, je lahko vedno še boljši in da je odpustanje prava pot ljubezni.

CITY CENTER Celje

- Četrtek, 16.11. Biotrznica
- Petek, 17.11. od 14.00 dalje Kmečka trznica
- Nedelja, 19.11. od 11.00 do 12.00, Pravljične urice – Čakam te Rozalija
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

HERRMANN, ÈVE: Vse na svojem metu

ml – Mladina / C-5 - C-5 - Slikanice

Zbirka knjig Moje zgodbe Montessori, ki se jo je odločila izdati Mladinska knjiga, želi otrokom preko preprostih zgodb približati dejavnosti, ki nas v vsakdanjem življenju spremljajo in nam nemalokrat predstavljajo velike težave. Že pred 100 leti je Maria Montessori odkrila dejstva o celostnem razvoju otroka: telesnem, čustvenem, soci-

alnem, kognitivnem in duhovnem razvoju. Bliža se večer in sestrici Lora in Ema vesta, da je treba sobo pred spanjem pospraviti. Ampak ustvariti red včasih ni tako preprosto, pa čeprav je potrebno pospraviti le igrače. Poleg tega se lahko tega lotita vsaka na svoj način ...

RUIZ ZAFÓN, CARLOS: Senca vetra

od - Odrasli / 821-311.2 - Družbeni romani

Katalonec Carlos Ruiz Zafón je s svojim romanom postal eden najbolj uspešnih pisateljev zgodovinskih romanov po izboru bralcev ter dobitnik številnih prestižnih literarnih priznanj, preveden pa je kar v 35 svetovnih jezikov. Zgodba se dogaja v pisateljevem rojstnem kraju Barcelona. Prav tu se skriva Pokopališčne pozabljenih knjig, kjer so v labirintih shranjene neznane in pozabljene knjige. Sem pripelje oče leta 1945 svojega desetletnega sina Daniela in ob prvem obisku mu dovolijo, da si izbere eno knjigo. Izbere roman Juliana Caraxa Senca vetra. Ker mu je knjiga neznansko všeč, se odloči, da poišče še ostale avtorjeve romane. A tu se začnejo odstirati najtemnejše skrivnosti Barcelone. Nekdo namreč sistematično uničuje in zažiga Caraxova dela. Odkrivati začne osupljivo preteklost avtorja, umore, črno magijo in tragične ljubezni. In le Danijelova iskrena ljubezni in nedolžna želja po predanem iskanju in razkritju resnice Juliana končno osvobodijo spon začaranega kroga zgodovine, Danijel pa znova zaživi.

• DS

kdaj • kje • kaj

VELENJE

Četrtek, 16. november

- 11.00 Društvo NOVUS, stavba Farmin Treninigi starševstva: Tehnike sproščanja, 2. del
- 17.00 Galerija Velenje Slikanje na steklo, ustvarjalna delavnica
- 18.00 Vila Bianca Velenjčani potujejo, predstavitev knjige kratkih potopisov
- 19.00 Rdeča dvorana Rokometna tekma Gorenje Velenje : Dinamo Bukarešta
- 19.30 Glasbena šola Velenje, Orgelska dvorana Koncert: Gašper Primožič, harmonika in Zarja Peters, klavir

Petek, 17. november

- 8.00 Parkirišče za pošto Kramarski sejem
- 13.30 Društvo NOVUS, stavba Farmin Medgeneracijski turnir v biljarju Hotel Paka
- 17.00 Dnevi jesenskih jedi v Hotelu Paka
- 17.00 Knjižnica Velenje, študijska čitalnica Ajurveda, pomoč ali zmeda, predavanje
- 18.00 Knjižnica Velenje, mladinska soba Cool knjiga, bralni krožek za najstnike
- 19.00 Restavracija Jezero Petkova plesna noč ob jezeru
- 19.00 Vila Herberstein Kulinarčni večer, obarvan z zgodbo rodbine Herberstein
- 20.00 eMce plac Universe presents: Sektor Selektor

Sobota, 18. november

- 7.00 Ploščad Centra Nova in Cankarjeva ulica Mestna trznica Velenje
- 8.00 Parkirišče za pošto Kramarski sejem
- 10.00 Galerija Velenje Odstiramo tančico življenja Majde Kurnik z Društvom Revivas Skale
- 20.00 eMce plac Skate night: filmi in odprtje fotografske razstave D.I.Y.

21.00 Rdeča dvorana Koncert: Halid Bešlić

Nedelja, 19. november

- 13.00 KAC, Efenkova 61, Velenje Vegetarijansko kosilo za zdrave in družbo
- 17.00 Dom kulture Velenje, mala dvorana Komedija: Češpe na figi
- 18.00 Velenjski grad, Hiša mineralov Brezplačen ogled Muzeja Velenje za otroke in družine
- 11.00 Društvo NOVUS, stavba Farmin Računalništvo za starejše
- 17.00 Dom krajanov Paka pri Velenju Kulturna prireditve ob svetovnem dnevu otroka
- 17.00 Knjižnica Velenje, otroški oddelek Zabavno štampiljkanje, ustvarjalna delavnica za otroke

Torek, 21. november

- 10.30 Društvo NOVUS, stavba Farmin Odzivno starševstvo: Učinkovita komunikacija, predavanje Galerija Velenje
- 17.00 Družinska urica: Gvaš na mali format Knjižnica Velenje, pravljčna soba Pravljične ure: Ura pravljic v angleškem jeziku
- 17.00 Vila Rožle Torkova peta: Ostanimo prijatelji
- 19.19 Knjižnica Velenje, študijska čitalnica Srečanje Rodoslovne skupine Velenje

Sreda, 22. november

- 10.00 Knjižnica Velenje, domoznanski oddelek Velenjski petorčki, vodenje po razstavi ob Dnevu splošnih knjižnic
- 11.30 Knjižnica Velenje, študijska čitalnica Branje je žur, reading is cool – Culture shock, ob Dnevu splošnih knjižnic
- 15.30 Društvo NOVUS, stavba Farmin Spodbujanje zdravega življenjskega sloga: Ali so maščobe zdrave?, delavnica
- 16.00 Dom kulture Velenje, velika dvorana Osrednja proslava ob državnem

prazniku – dnevu Rudolfa Maistra Knjižnica Velenje, pravljčna soba Pravljične ure: Ura pravljic Vila Herberstein

Novoletni koktajli in finger food, kulinarčna delavnica Knjižnica Velenje, študijska čitalnica Aromaterapija skozi letne čase: Zima in prazniki, predavanje

ŠOŠTANJ

Četrtek, 16. november

- 17.00 Mestna knjižnica Šoštanj Pravljična joga
- 18.00 Muzej usnjarstva na Slovenskem Predstavitev zbornika: izdanega ob sedemdeseti obletnici začetka delovanja Društva ljudske tehnike Šmartno ob Paki
- 19.00 Mestna galerija Šoštanj Odprtje razstave fotografij iz zbirke Bogdana Železnika

Petek, 17. november

- 9.00 Središče za samostojno učenje Govorim slovensko - učenje slovenščine

Ponedeljek, 20. november

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravo telo s tablico v roki
- 18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Torek, 21. november

- 0.00 Središče za samostojno učenje S pomočjo branja do znanja slovenščine

Sreda, 22. november

- 14.00 Središče za samostojno učenje Izboljšajmo uporabo pametnih telefonov
- 18.00 Mestna galerija Šoštanj Galerijski večer z Janezom Žmavcem

ŠMARTNO OB PAKI

Petek, 17. november

19.00 Kulturni dom Šmartno ob Paki Koncert MoPZ Franc Klančnik ŠMARŠKA PODOKNICA z gostjama Vokalno skupino Fortuna

19.30 Mladinski center Šmartno ob Paki Redni letni občni zbor Kluba študentov šmarške fare z volitvami in družabni večer

Sobota, 18. november

Kleti odprtih vrat

X Bojan Rakun – Mali Vrh 15 in Jože Kugler – Mali Vrh 63 a

10.00 Martinova vas 20. tradicionalni pohod Konjerejskega društva Šmartno ob Paki po mejah občine s konji telovadnica OŠ bratov Letonja Tradicionalni košarkarski turnir

Nedelja, 19. november

Kleti odprtih vrat

Bojan Rakun – Mali Vrh 15 in Jože Kugler – Mali Vrh 63 a

Ponedeljek, 20. november

X Knjižnica Šmartno ob Paki Dan slovenskih splošnih knjižnic – brezplačen vpis novih članov

19.00 Knjižnica Šmartno ob Paki Zvočna kopel z gongi

Sreda, 22. november

18.00 Dvorana Marof Pogovor »O življenju in kako poskrbeti zase in za svoje zdravje«

Lunine mene

18. novembra, ob 12:42, prazna luna (mlaj)

Jubilejna 20. Medžimurska noč

Velenje, 17. novembra – Kulturno društvo Medžimurje Velenje letos praznuje 20-letnico delovanja. Osrednji dogodek bodo pripravili jutri ob 18. uri v velenjski Restavraciji Jezero. Na 20. Medžimurski noči se bodo predstavili z bogatim kulturnim programom. Pod okriljem več kot 100-članskega društva deluje več sekcij, imajo svojo folklorno in tamburaško skupino, ki ohranjata kulturno dediščino iz njihovega rodnega okolja.

Praznična muzejska ustvarjalnica

Velenje, 19. novembra – Novembra, ko Muzej Velenje praznuje svoj šestdeseti rojstni dan, vabijo mlade muzealce, da se jim v nedeljo ob 10. uri pridružijo na praznični nedeljski ustvarjalnici. Tokrat jo bodo pripravili

za dve starostni skupini otrok. Otroci, stari med štiri in osem let, so vabljeni, da se srečanja udeležijo v družbi staršev, otroci, stari med devet in štirinajst let, pa jih lahko obiščejo sami. V ponedeljek, 20. novembra, pa bodo ob svetovnem dnevu otroka pripravili brezplačen ogled Muzeja Velenje za otroke in družine v treh muzejskih enotah. Muzej na Velenjskem gradu in Muzej usnjarstva na Slovenskem v Šoštanju bosta odprta med 10. in 18. uro, Hiša mineralov v Starem Velenju pa med 10. in 17. uro.

Vižintin v galeriji Fbunker

Velenje, 18. novembra – V soboto bodo ob 19. uri v Galeriji Fbunker v podhodu pri vili Bianci, ki sodi pod okrilje Muzeja Velenje, odprli fotografsko razstavo Velenjčana Jurija Vižintina z naslovom Rock&Roll studija. Galerija je odprta ob ponedeljkih, torkih, četrkih in petkih med 19. in 21. uro, ob sredah in sobotah pa med 9. in 11. uro. Ob nedeljah

in praznikih je galerija zaprta, za najavljene obiskovalce pa je Galerija Fbunker odprta tudi po dogovoru.

Dančijevi oživel črno-beli spomini

Šoštanj – Nocoj (v četrtek, 16. novembra) ob 19. uri bodo v Mestni galeriji Šoštanj odprli fotografsko razstavo Bogdana Železnika – Dančija z naslovom Oživel črno-beli spomini. Šoštanjčan je fotografijo vzljudil že kot otrok. Ko je obiskoval gimnazijo v Celju, ga je pot večkrat zanesla do znanega ateljeja fotografa Pelikana, med študijem v Ljubljani je obiskoval foto krožek, kasneje pa ga sam kot učitelj na pedagoški šoli v Mariboru tudi vodil. Tudi kasneje je poleg svoje osnovne likovne dejavnosti veliko časa namenil črno-beli fotografiji. Nekaj jih bo predstavil na razstavi.

• bš, mkp

KINO spored v mali in veliki dvorani Hotela Paka

BILA SO TITOVA MESTA

Dokumentarni film, 102 minuti (Slovenija) Režija: Amir Muratović Nastopajo: Amir Muratović, Marija Brložnik, Vlado Vrbič, Marko Mandić, Vladimir Maraš, Nenad Kocić, Vlatka Šobić

Petek, 17. 11., ob 18.00 – premiera z režiserjem Filmski ciklus: Novembrski dokumentarci

OČKA PROTI FOTRU 2

Daddy's Home 2, komedija (ZDA) Režija: Sean Anders Igrajo: Linda Cardellini, Mark Wahlberg, Mel Gibson, Will Ferrell, John Cena, John Lithgow, Alessandra Ambrosio, ...

Petek, 17. 11., ob 22.30

Sobota, 18. 11., ob 20.00

Nedelja, 19. 11., ob 18.00

MALI BIGFOOT

The Son of Bigfoot, sinhronizirana animirana komedija, 92 minut (Francija, Belgija) Režija: Jeremy Degruson, Ben Stassen Slovenski glasovi: Blaž Šef, Sašo Prešeren, Tina Ogrin, Peter Urbanc

Sobota, 18. 11., ob 18.00

Nedelja, 19. 11., ob 16.00 – otroška matineja

UMOR NA ORIENT EKSPRESU

Murder on the Orient Express, kriminalna, drama, 116 minut (ZDA) Režija: Kenneth Branagh Igrajo: Daisy Ridley, Johnny Depp, Michelle Pfeiffer, Penélope Cruz, Judi Dench, Kenneth Branagh

Petek, 17. 11., ob 20.15

Sobota, 18. 11., ob 22.00

Ponedeljek, 20. 11., ob 17.30

BERLINSKI SINDROM

Berlin Syndrome, grozljivka, 118 minut (Avstralija) Režija: Cate Shortland Igrajo: Teresa Palmer, Max Riemelt, Matthias Habich, Emma Bading, Elmira Bahrami

Petek, 17. 10., ob 20.30 – mala dvor.

Sobota, 18. 10., ob 21.00 – mala dv.

Nedelja, 19. 10., ob 19.00 – mala dv.

ZVERINICE IZ GOZDA HOKIPOKI

Dyrene i Hakkebakkeskogen, sinhronizirani otroški animirani muzikal, 75 minut (Norveška), 4+ Režija: Rasmus A. Sivertsen. Slovenski glasovi: Primož Pirnat, Ga-

šper Jarni, Vesna Pernarčič, Daniel Malalan, Maja Kunišič, Iztok Luzar

Petek, 17. 11., ob 18.15 – mala dvor.

MLADI KARL MARKS

Le jeune Karl Marx, zgod. biografska drama, 118 minut (Francija, Nemčija, Belgija) Režija: Raoul Peck Igrajo: August Diehl, Stefan Konarske, Vicky Krieps, Olivier Gourmet, Hannah Steele, Alexander Scheer

Nedelja, 19. 11., ob 20.30

SLADKE SANJE

Fai bei sogni, zgodovinska biografska drama, 131 minut (Italija, Francija) Režija: Marco Bellocchio Igrajo: Bérénice Bejo, Valerio Mastandrea, Guido Caprino, Nicolò Cabras ...

Ponedeljek, 20. 11., ob 20.00 – filmsko gledališče

Nagradna križanka »Hiška zdravja«

SESTAVIL PEPS	PRAŠIČ, SVINJA (NAR.)	ČAS STARIH RIMLJANOV IN GRKOV	GROZDNI SLADKOR, GLUKOZA	EGIPČANSKA BOGINJA PLODNOSTI	ČLAN SENATA	TEKSTILNI IZDELEK, NAREJEN S TKANJEM
KDOR JE NAGNJEN K SADIZMU						
VNESENA VREDNOST, KAR SE V KAJ VNESE						
NEKDANJA RUSKA ATLETINJA-MARIJA	I	T	K	I	N	A
ZNAMKA JAPONSKIH AVTOMOBILOV						
DORASEL MLAD MOŠKI						
NaŠ ČAS	GIB BATA GOR IN DOL	OSEBA, V KATERE KORIST JE ASIGNACIJA IZDANA	DELOVNI UČINEK, USPEH		TONI INNAUER	AMERISKA ZVEZNA DRŽAVA
PRASTARO BRENKALO				GRŠKI PESNIK Z LESBOSA		
DEL NA OSEM DELOV RAZDELJENE CELOTE				MEJNA REKA MED POLJSKO IN NEMČIJO		
GIBLJIV STIK, MED KOSTMI, SKLEP				VRTINČAST TROPSKI VIHAR	KANAL ZA ODPADNE VODE, ODTOK	JUNAK PRAVLJICE O ČUDEŽNI SVETILKI
NaŠ ČAS	AFRIŠKA KRAVJA ANTILOPA	RAKEV		GRAHASTA KOKOS		
KAREL NOVÝ			VELIKA STANOVANJSKA ZGRADBA	KRŠČANSKI ZAKRAMENT		ESTONSKI SAHIST-LEMBIT
VODNA ŽIVAL S KLEŠČI				OSEBA IZ BIBLIJE, OKRANIST		ZGORNJI DEL STOPALA
ZGORNJI DEL V PROSTORU				OTILJA (KRAJŠE)		OLIVER AVERY
STIKALO S TIPKO						DVOJICA
CIRKUŠKI IGRALEC, TELOVADEC						
				OBOROŽENA VOJAŠKA AKCIJA		
				SKRAJNI KONEC POLOTOKA		
					TURŠKO ŽGANJE, JANZEVEC	
						OLJE IZ TKIVA KITOV

Šaleška cesta 21, 3320 Velenje
hiska.zdravja@gmail.com

Delovni čas:
Ponedeljek – petek: 9.00 – 18.30
Sobota: 8.00 – 12.00
Nedelje in prazniki: zaprto

Tel.: 064 226 966

Vse za vaše zdravje na enem mestu

Potrebujete naravno podporo vašemu imunskemu sistemu, imate prebavne težave, iščete učinkovito kozmetiko za nego kože na osnovi aloe vere ali zgolj strokoven nasvet iz področja prehrane? Vse to in še več vam nudimo v Hiški zdravja, kjer se zavedamo, da je zdravje naša največja vrednota. Prisegamo na visoko kakovostne izdelke od zaupanja vrednih dobaviteljev. Glavni poudarek je na izboru naravnih sestavin in strokovnem svetovanju.

UKREPAJTE PRAVOČASNO, OKREPITE IMUNSKI SISTEM! EFIRUB – prehransko dopolnilo ob gripi in prehladu

Vitamini in minerali / široka paleta zeliščnih čajev in tinktur / naravna mazila in mila / super živila / dodatki k prehrani / knjige za duhovno rast /

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Hiška zdravja«, najkasneje do ponedeljka 27. novembra. Izžrebali bomo tri praktične nagrade. Nagradjenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: Nuša Konec Juričič, dr. med. z Območne enote Nacionalnega inštituta za javno zdravje Celje. Tema: alkoholizem in njegove posledice

ČETRTEK, 16. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 17. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; od 24. do 5.00 SNOOP.

SOBOTA, 18. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 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 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 19. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 20. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercev; 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; od 24. do 5.00 SNOOP.

TOREK, 21. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 22. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 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; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

Terme Zreče

Bownova terapija
v Termah Zreče izvaja diplomirana fizioterapevtka s certifikatom za opravljanje Bownove terapije.

Zelo učinkovita je pri:

- bolečinah v hrbtu in vratu,
- glavobolih,
- akutni in kronični utrujenosti,
- stresu,
- rehabilitaciji po operacijah in še marsikje.

BOWNOVA terapija

Edinstvena manualna tehnika, ki fizično in energijsko stimulira telo k samozdravilnim procesom.

MESEC BOWNOVE TERAPIJE
od 06. do 30. 11. 2017
Redna cena: 42,00 € Promocijska cena: 33,60 €

Naročanje in informacije.
Recepcija zdravstva.
Ponedeljek-petek, 12.00-16.00.
03 757 6 270 ali zdravstvo@unitur.eu.

www.terme-zrece.eu

radio VELENJE

88,9 Mhz 107,8 Mhz

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA **080 80 34** BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

KONCENTRACIJE PM10

V tednu od 6. do 12. novembra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
v dneh od 6. do 12. novembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ONESNAŽENOST ZRAKA

V tednu od 6. do 12. novembra 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 6. do 12. novembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

ZAHVALE • OSMRTNICE V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torika do petka pa med 7.00 in 14.30.
03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

NUDIM

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

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja in uležan hlevski gnoj prodam. Gsm: 041 687 371.

ŽIVALI

KRAVO sivo rjave pasme, brejo 7 mesecev in pol (druga telitev), prodam. Gsm: 031 231 927.

BIKICA črna bele pasme, star 14 dni, za nadaljnjo rejo, prodam. Gsm: 031 266 194

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljub-

nem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

STANOVANJE prenovljeno, na Gorici, 58 m². 58 000€, prodam Gsm: 041 205 330

AVTO NISSAN PRIMERA, letnik 1991, prevoženih 290.000 km, motor je brezhiben, prodam za 150 € ali za dele. Gsm: 030 252 633

RAZNO

FOTOAPARAT, Olympus, žepni, zelo malo rabljen, prodam za 35 Evr. Gsm: 041 692 995.

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
Tel: 03/ 897 51 30, gsm: 041/ 685 223

• Prodaja, hiša, samostojna: VELENJE, GRAŠKOGORSKA, 150 m², zgrajena l. 1969, 481 m² zemljišča, El v izd., 110.000 €

• Prodaja, stanovanje, 4-sobno: VELENJE, POD SONČNIM PARKOM, 102,7 m², 4-sobno, zgrajeno l. 2008, P/2. nad., ER: D (60 - 105 kWh/m²a), 135.000 €

več na www.habit.si

Postanite naročnik

Za naročnike do 8 številok zastoni!

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE

»USAR«

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

- Ureditev dokumentacije
- Organizacija pogrebnih svečanosti
- Prevoz in ureditev pokojnih
- Naročilo in dostava cvetja
- Uredimo vse potrebno za pogreb
- Možnost plačila na več obrokov brez obresti

Na voljo smo vam **24ur/dan**

www.nascas.si • www.radiovelenje.com

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

14.00, telefon 898-1880.

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 bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, 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

ZOBOZDRAVNIKI (Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **18.11. in 19.11** – Matej Strahovnik dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o. Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13: Začasno zaprto.

GIBANJE prebivalstva

UE Velenje

POROKE MURATBEGOVIČ ALEN, Velenje, Goriška cesta 42 in ZUKIČ NERMINA, Piran, Dragonja 25

SMRTI

PUSTINEK IVAN, roj. 1938, Velenje, Laze 28, SUŠEC VIKTOR, roj. 1936, Topolšica, Topolšica 86 A, KOŽELJ JOŽEF VINKO, roj. 1935, Šoštanj, Florjan 65, BOŽIČ MELITA, roj. 1960, Topolšica, Topolšica 85 C, HOJSKI JANEZ, roj. 1948, Velenje, Cankarjeva cesta 1A, LEŠNIK ALOJZIJA, roj. 1928, Velenje, Lipje 45, POŽIN MARIJA, roj. 1933, Slatina 5, Šmartno ob Paki, NAKOV ZINKA, roj. 1951, Velenje, Paka pri Velenju 63

ZAHVALA

Nenadoma in nepričakovano nas je v 80. letu starosti zapustil dragi mož, ate, dedi, tast, brat in stric

IVAN PUSTINEK

iz Laz

Če me iščeš, išči me v tvojem srcu. Če me boš tam našel, bom živel v tebi.

Iskrena hvala vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, podarjeno cvetje in sveče, darovane svete maše in za denarno pomoč.

Posebna zahvala planincem, gasilcem, rudarski častni straži in rudarski godbi, cerkvenemu pevskemu zboru Šentilj, kvartetu Oljka, pogrebni službi Usar, praporščakom, Bojanu za poslovilni govor, duhovnikoma Andreju Mazeju in Jožefu Rogaču za opravljen obred ter Primožu za cvetje.

Hvala vsem, ki ste bili z nami ob njegovem slovesu.

Žalujoci vsi njegovi

ZAHVALA

V 87. letu starosti je svoj križev pot dotrpel

CIRIL BRLOŽNIK

iz Laz 16 a, Velenje

Pridite k meni vsi, ki ste utrujeni in obteženi, in jaz vam bom dal počitek. (Mt 11)

Bili ste, ki ste se z njim srečevali kot jeruzalemske žene, in ste mu podajali potni prt kot Veronika.

Bili ste, ki ste mu pomagali križ nositi kot Simon iz Cirene.

Naposled se s svojim križem ni mogel več dvigniti, Janezi pa smo bili z njim tudi pod odrešenjskim križem.

In bili ste Jožefi iz Arimateje, ki ste ga pospremili h grobu.

Hvala vsem.

Sin z družino

ZAHVALA

Kogar imaš rad, nikoli ne umre. Le daleč, daleč je ...

EMIL MILKO SREBOTNIK

3. 5. 1931 - 24. 10. 2017

Ob boleči izgubi moža, očeta in dedka se zahvaljujemo vsem sorodnikom, prijateljem ter sosedom, ki so ga pospremili na njegovi zadnji poti. Posebna zahvala izjemnemu osebju SB Slovenj Gradec ter patronažni službi ZD Velenje.

Vsi njegovi

ZAHVALA

MELITA BOŽIČ

iz Topolšice

27. 10. 1960 - 7. 11. 2017

Solza, žalost, bolečina te zbudila ni, a ostala je tišina, ki močno boli. (T. Pavček)

V žalostno jutro smo vstopili, ko ji je bolezen izpila moč in je omagalo srce. Izgubili smo najtežjo bitko za življenje mame, žene in babice. Hvala ti, ker smo lahko bili tvoji ... Iskreno se zahvaljujemo vsem za podporo in dobre misli.

Posebna zahvala dr. Vesni Lah, osebju Bolnišnice Topolšica in UKC Maribor za izkazano zdravstveno pomoč. Hvala tudi Premogovniku Velenje, Rudarskemu oktetu, Pihalnemu orkestru PV, častni straži, govorniku D. Kolarju in župniku J. Pribožiču za spoštljivo slovo.

Miran, Darian in Deja

Toliko obiskovalcev še ni bilo

Organizatorji Vesele Martinove sobote zadovoljni, ponudniki prav tako – Sodelujoče vaške skupnosti pripravile odlične predstavitve šeg in navad

Tatjana Podgoršek

Šmartno ob Paki, 11. novembra – Minuli vikend je bilo v občini Šmartno ob Paki zaradi prireditve v počastitev občinskega praznika še posebej veselo. Najbolj zabavno v soboto, ko je znova oživela tamkajšnja Martinova vas. Na Veseli Martinovi soboti so v dopoldanskem času za razpoloženje poskrbeli članice šmarškega društva prijateljev mladine z ustvarjalnimi delavnicami za otroke, otroški pevski zbor tamkajšnje osnovne šole, Big Band velenjske glasbene šole, 12 članov Društva šaleških likovnikov, ki so sodelovali na Martinovi likovni koloniji, ponudniki domačih dobrot na Martinovi kmečki tržnici, kjer so jim delali družbo tudi nekateri ponudniki iz pobratene Vrtnjačke Banje. V popoldanskem času so bili v središču pozornosti vozovi, na katerih so vaške skupnosti predstavljale šege in navade. Od desetih so se potrudili v sedmih, njihove predstavitve pa so bile po mnenju obiskovalcev odlične. Če bi tu-

Po statističnih podatkih Sursa je v Sloveniji leta 2015 povprečno vsak popil 43 litrov vina, od tega dobri dve tretjini belega. S to količino smo se uvrstili na tretje mesto med državami EU. Pred nami so le Luksemburžani s 50 in Portugalci z 48 litri popitega vina. Najslabši pivci vina so Poljaki, ki ga spijejo dva litra na leto, kar je desetkrat manj od evropskega povprečja.

Spreminjanje mošta v vino je bilo enostavno, skrb za dobro vino pa ne bo, pravijo vinogradniki in kletarji

di letos izbirali najboljšo VS, se gotovo člani komisije ne bi mogli odločiti, kdo si zasluži nagrado. Tradicionalno so za vse potrebno ob spreminjanju mošta v vino poskrbeli člani Društva vinogradnikov Šmartno ob Paki, ki so razglasili tudi kletarja leta 2017. Že tretjič zapored je to postal **Jože Kugler** z Malega Vrha, ki je dobil »ključ kleti« v trajno last. Omeniti velja še domače konjerejsko društvo, ki je med drugim dan prej pripravilo dan odprtih vrat, turistično, čebelarstvo ter planinsko društvo. To je teden dni prej pripravilo pohod po Martinovi poti, ki se

ga je udeležilo 56 pohodnikov, minulo soboto pa se je po njej podalo 7 planincev in 11 kolesarjev. Obiskovalci, med katerimi je bilo kar nekaj ljudi od drugod (med drugim avtobus gasilcev iz Pirana), pa so s toplim aplavzom nagradili tudi folklorno skupino iz Vrtnjačke Banje in Vesele babice.

Ponudba na visoki ravni, izgredov ni bilo ...

»Temperature so sicer nizke, a je vsaj brez dežja,« je zadovoljen ugotavljal šmarški župan **Janko Kopusar** in nadaljeval: »Domači obiskovalci smo kritični do vsega, obiskovalci od drugod pa so zelo pohvalili prikaz šeg, krst vina, ponudbo. Vsebinsko prireditve

Vaška skupnost Šmartno ob Paki je prikazala šego ob obisku mlade porodnice.

Na martinovo praznuje 5571 ljudi

Martin je v Sloveniji pogosto ime. Pri moških je na 25. mestu (skupaj je pri nas kar 8969 Martinov), žensk z imenom Martina pa 7503, ime pa je na 26. mestu med vsemi ženskimi imeni. Na martinovo je letos v Sloveniji rojstni dan praznovalo 5571 ljudi.

Pripravo stelje za živino so prikazali krajanje Paške vasi.

imamo, bomo pa morali še bolj strniti vrste. Stvari se dajo narediti še bolje, lažje jih bomo, ko bomo rešili težave v organizaciji med društvi in tudi med vaškimi skupnostmi.«

Toliko ljudi, kot jih je bilo po uradnem delu prireditve, jih še ni bilo, so povedali tisti, ki spremljajo Veselo Martinovo soboto že vrsto let. »Mislim, da moramo biti vsi, ki imamo v Martinovi vasi svoje brunarice, zadovoljni. Vse je bilo na visoki ravni, od ponudbe hrane do obnosa obiskovalcev, vina pa imamo šmarški vinogradniki sploh

odlična.« je razmišljal predsednik šmarškega društva vinogradnikov **Peter Krajnc**. Bo pa na sestanku z vsemi vključenimi izpostavil mnenje nekaterih članov, da bi morali biti vinogradniki bolj v ospredju, kot so, saj gre za praznik vina. Predsednica šmarških turističnih zanesenjakov (pred tednom dni so organizirali uspel drugi gospodarjev krst vina v kleti) **Boža Polak** pa bo na omenjenem sestanku predlagala, da bi bolj približali čas med dopoldanskim in popoldanskim delom prireditve.

Organizator Vesele Martinove sobote je bil javni zavod Mladinski center Šmartno ob Paki. Njegova direktorica **Mirjam Povh** je ob tem dejala: »Organizacija celodnevne dogodka postaja vse bolj zapletena in vse večji zalogaj. Na eni strani zaradi strožje zakonodaje, na drugi pa zaradi usklajevanja med društvi. «Je treba priznati, da ljudje včasih ne razumejo, kaj je prostovoljstvo. A zaradi nekaterih je vredno delati. Zlata so vredni. Sicer pa menim, da nam je prireditev odlično uspela,« je še dejala **Mirjam Povh**.

Mlado vino v dobri družbi še bolj tekne

Velenje, 10. novembra – Zavod za turizem Šaleške doline je v sodelovanju z Mio Bianco v petek pripravil prvo martinovanje na prostem pred vilo Bianco. Na stojnicah so lahko obiskovalci okušali odlična vina znanih slovenskih vinarjev iz vseh vinorodnih okolišev. Da je vino lažje teklo, pa so poskrbeli v lokalu Mia Bianca, saj so obiskovalcem ponujali Martinove dobrote in pečen kostanj, ki ga je večina okušala kar na prostem, ob toplen ognji-

šču. Obisk je bil odličen, organizatorji in sodelujoči vinarji pa zadovoljni, zato bo prireditev verjetno postala tradicionalna.

■ bš

Eni so stavili na rdeča vina, ki menda bolj pašejo k martinovim jedem, drugi na bela. Letina je, pravijo, odlična.

Adventna pravljica na dvorcu Gutenbuchel

Aromatična, s cimetom in jabolki, z medom, s čudovito okrasitvijo in z družino Woschnagg

Milena Krstič - Planinc

Šoštanj – Pred nami je nova zgodba dvorca Gutenbuchel v Ravnah pri Šoštanju. V sredo, 22. novembra odpira vrata z Adventno pravljico. Njeni pisci so do 3. decembra – vključno s prvo adventno nedeljo, ko bo na ogled – vanjo vpletli veliko zanimivih lokalnih zgodb, seveda pa

tudi tokrat ne bo šlo brez čudovite opreme in aranžmajev **Simona Ogrizka** in njegove ekipe iz podjetja PUP Velenje. Dogodek bo prvi med prazničnimi dogodki v občini Šoštanj, pripravili pa so ga poleg že omenjenih Občina Šoštanj, Turistično olepševalno društvo Šoštanj, Zavod za turizem Šaleške doline in **Mateja Kumer** ter veliko posameznikov.

Letos pripravljajo dve novi ključni zgodbi, ena bo povezana s čebelarji, ki so jih povabili k sodelovanju, ena pa z družino Woschnagg, njeno zgodovino in zgodovino dvorca. »Vsak dogodek, ki ga pripravim v dvorcu, je poklon tej družini,« pravi **Kumrova**, ki je na pobudo Zavoda za turizem Šaleške doline tudi avtorica novega turističnega

produkta Občine Šoštanj z naslovom Pot družine Woschnagg. »Upam, da kmalu zaživi.«

Da tudi dvorec občasno zaživi, je prav tako 'kriva' **Kumro-**

dobre zgodbe, da znamo narediti lepe stvari, zato nam je zdaj pri pridobivanju sredstev za postavitev novih dogodkov v dvorcu kar malo lažje. Veseli smo, da

Adventna pravljica bo na ogled v soboto in nedeljo (25. in 26. 11.) od 11. do 20. ure, med tednom od 16. do 20. ure.

Prvič v zgodovini so ga javnosti odprli pred tremi leti ob Dnevh evropske kulturne dediščine. Potem je kar klical po dobrih dogodkih in vsebini. Lansko Adventno pravljico je obiskalo 3.000 ljudi od blizu in daleč. »Dokazali smo že, da imamo

nam je naklonjen župan **Darko Menih**, Občina Šoštanj je tudi glavna pokroviteljica razstave.«

Vseeno pa brez vstopnine ne gre. Odrasli bodo za ogled razstave morali odšteti 5 evrov, za otroke bo vstop prost.

Woschnagg in ne Vošnjak

Priimek družine Kumrova piše nemško. Pravi, da z razlogom. »Potomec družine nosi nemški priimek, ta pa je bil tudi ključen, da so družino izgnali,« pravi.

Čeprav so kot nemška družina med vojno izdatno podpirali osvobodilno gibanje in bili v nemilosti pri nacističnem okupatorju, jih je po vojni doletela enaka usoda kot tiste Nemce, ki so sodelovali z nacisti. Zaplenjeno jim je bilo premoženje in odvzeto državljanstvo. (Vir: Miran Aplinc, Časopis za zgodovino in narodopisje).