

V petek (-3/-1°C)
pretežno,
v soboto (-4/-1°C)
in nedeljo (-6/-1°C)
delno oblačno.

nascas

Četrtek, 13. decembra 2018

številka 49 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

V praznične barve odeta Šaleška dolina

Prišel je čas, ko se povsod, tudi po celi Šaleški dolini iskrijo lučke, ko ob zapečkih doma otroci in tudi odrasli z iskricami v očeh pričakujejo kanček več nežnosti, pa še kaj ..., ko modrujemo, da nas morda preseneti sneg in nam polepša odhod od starega leta.

V Šaleški dolini je Velenje razumljivo najbolj odeto v praznične barve. Ni bahavo,

ni kičasto, a vendar dovolj čarobno za dogodke, ki sledijo. Recimo za današnji prihod dedka Mraza, ki bo v spremstvu ansambla Čuki gotovo spet napolnil Titov trg, ali pa za ponedeljkovo otvoritev Čarobne promenade, kjer se bo možno družiti ob ognju, kulturnih prireditvah in seveda »čajčku ali kuhančku«, ki ob mrzlih večerih še kako prijata. Sicer pa se

bodo pestri dogodki vrstili do konca leta, ko bo zabave željne v novo leto v Velenju popeljala skupina Mambo Kings. Naj bodo torej tile praznični dnevi lepi, vzemite si čas tudi zase, za prijatelje, za prijetna nepozabna druženja, ki se jih boste radi spominjali še dolgo v prihodnjem letu.

TAKO mislim

Ne darila, lepe besede

Milena Krstič – Planinc

Kdaj smo dovolili, s čim smo dovolili, da vedno več ljudem prazniki, ki so pred nami, niso več v veselje, ampak v nadlogo? Je bilo to takrat, ko smo pustili, da nam bleščavi pomp razvlečejo v ves mesec in še več, da se takoj po tistem, ko se po enem prazniku ugasnejo sveče na pokopališčih, začne prižigati praznična razsvetljava po mestih? Kot nekakšen znak, da bo treba po nakupih?

Ko vsega postane preveč, se pojavi želja, da se vse čim prej konča. So potemtako to še prazniki, je potemtako to še pričakovanje praznikov?

Prazniki in obnašanje ob njih je pravzaprav naše ogledalo. V njem je videti vse več odtujenosti. Odtujenosti od družinj, pogovorov, stiskov rok in lepih želja. Šteje samo še potrošništvo. Koliko nas je še, ki nas v decembru obišče samo en dobri mož? Koliko vas je, ki vas obdarijo vsi trije? Darila postajajo vse bolj razkošna, vse večja, vse dražja. Je to tisto, kar šteje?

Bog nam pomagaj, če je. Če želimo, da postanejo prazniki to, kar so bili, manj potrošni, bolj prijazni, se bo treba vrniti k bistvu. Bistvo v teh primerih pa ni v darilih. Bistvo je v toplini, je v pogovoru, je v nasmehu. Je v pozitivnem razmišljanju in je v zdravi kmečki pameti. Te nam manjka. Na vseh področjih.

Zadnje čase berem o dveh primerih iz naših šol. Pa kar ne morem verjeti. Danes že upokojeni ravnatelj ene od ljubljanskih osnovnih šol se je znašel v sodnem postopku, ker je pred petimi leti, da bi zaščitil žrtvi spolne zlorabe s tem, da je storilcema, de-vetošolecema z iste šole, preprečil vstop vanjo tri dni pred zaključkom šolskega leta. K sreči je okroglo državno tožilstvo prejšnji teden premoglo toliko pameti, da je obtožni predlog, ki ga je spisal šolski inšpektor proti njemu, umaknilo.

Ta teden berem pa že o drugi zgodbi. Učiteljica glasbene umetnosti je že več kot leto dni zlomljena v bolniški, ker se je nadnje z vsemi topovi spravila inšpekcija. In to zato, ker je učenki 9. razreda predmet na osnovni treh ocen, vse so bile štiri, zaključila s 4. Starši pa so ocenili, da bi tista tretja ocena pravzaprav morala biti 5, in na pomoč poklicalo inšpekcijo. Razreši pa naj sodišče, namesto da bi to storil pogovor.

Pogovorov nam manjka. Veliko vam jih privoščim v decembru. Namesto po nakupih se odpravite na klepet. Namesto dragih daril pa poklonite lepe besede.

Osrednja proslava ob dnevu samostojnosti in enotnosti

Osrednja slovesnost ob dnevu samostojnosti in enotnosti bo v mestni občini Velenje v četrtek, 20. decembra, ob 18. uri v kulturnem domu v Velenju. Slavnostni govornik bo podžupan Mestne občine Velenje **Peter Dermol**, kulturni program pa pripravljajo učenci in učiteljici Osnovne šole Antona Aškercarja.

Po prireditvi se bo druženje nadaljevalo na Čarobni promenadi, kjer bo za prijetno vzdušje poskrbel The Hišn' band.

■ mz

Na promenadi bo čarobno

Velenje, 17. december – Festival Velenje znova napoveduje Čarobno promenado – serijo predprazničnih prireditev na velenjski promenadi, ki jo prireja v sodelovanju z mnogimi partnerji. Čarobno promenado bodo odprli v ponedeljek ob 17. uri, ko se bo začel svetlobni šov Hatana, ob 18. uri pa bo nastopil Dixie Shock Band. Praznično osvetljeni zimski večeri ob ognju, toplih napitkih in prigrizkih, pestri ponudbi stojnic ter kulturno-umetniških uprizoritev se bodo vrstili vse do 29. decembra med 17. in 22. uro.

■ tf

PRIHOD
DEDKA MRAZA

in koncert skupine Čuki

Četrtek,
13. 12. 2018, ob 17. uri
Titov trg, Velenje

Evropska sredstva za oder in prireditveni prostor odobrena

Sklepa Mestna občina Velenje sicer še ni dobila, a je vladni urad informacijo že objavil – Za zdaj za evropska sredstva, dogovorjena so tudi državna – Naložba bo veljala 8 milijonov evrov

Mira Zakošek

Velenje, 10. decembra – O projektu izgradnje prireditvenega prostora z odrom ob Velenjskem jezeru smo že veliko pisali, saj je bil formalno potrjen že spomladi, Mestna občina Velenje pa ga ima že dobro pripravljeno, tako da bodo z realizacijo začeli takoj, ko prejmejo tudi sklep o financiranju.

»Od vsega začetka sem bil prepričan, da zagotovitev nepovra-

objavila, ker sklepa še nimajo v »rokah«, je pa prejšnji teden vladna služba že objavila odločitev o tem in se tudi pohvalila, da je Slovenija na dobri poti, da počrpa ta evropska sredstva.

»Čeprav mi je bilo jasno, da bomo slej ko prej ta denar dobili, sem odločitve vesel, saj je projekt ob jezeru velik finančni zalogaj. V teh neuradnih informacijah trenutno govorijo zgolj o evropskih sredstvih, temu je treba prišteti še državna sredstva,

včasih konfuzni, saj je bilo treba pogosto obračati posamezne odstavke, da so zadostili kriterijem razpisa, ko pa je prišlo gradivo do naslednjega urada, jih je bilo spet treba obračati nazaj. Podobno je tudi z drugimi projekti, ki so že dobili zeleno luč (obnova Starega Velenja, kolesarske steze), a jih še vedno meljejo birokratska vladna kolesja.

Vendar pa, kot smo zapisali, je v občini že vse pripravljeno na začetek naložbe, zato bodo takoj,

Prireditveni prostor z odrom

tnih sredstev ne bo vprašljiva, saj gre za projekte celostnih teritorialnih naložb, namenjenih Mestnim občinam. Prijavili smo se in dobili prvo potrditev, je pa res, da so ti postopki zelo dolgi, precej daljši, kot smo načrtovali,« pravi župan **Bojan Kontič**.

Uradne informacije o pridobitvi sredstev Mestna občina še ni

potem šele lahko dobimo pravo sliko o sofinanciranju iz Mestne občine Velenje. Vendar projekti očitno gredo naprej, o čemer bolj natančno pred volitvami nisem mogel govoriti, ker teh podatkov še nisem imel ravno zaradi zelo počasnih odločitev vladnih služb, pravi Kontič in dodaja, da so bili postopki razpisa zelo zapleteni,

ko dobijo sklep, objavili razpis, ki je prav tako že delno pripravljen. Sledi izbira izvajalca, ki mora biti potrjen tudi od države, nato pa podpis pogodbe in začetek izgradnje objekta. Župan Bojan Kontič je prepričan, da bodo velik del opravili v prihajajočem letu.

Koalicije ne bodo oblikovali

V torek že druga seja novoizvoljenega občinskega sveta

Mira Zakošek

Velenjski svetniki so se že ustanovili in svečano zaprisegli, zaprisegel je tudi župan **Bojan Kontič** in s tem začel svoj tretji mandat. Bil pa je tudi izvoljen za svetnika (bil je nosilec liste Socialnih demokratov, ki si je na volitvah pridobila 17 svetniških mest). Funkciji svetnika in župana pa nista združljivi; po tem ko se je opredelil, da bo župan, bo sedež v občinskem svetu dobila 18. izvoljena na listi Socialnih demokratov **Milena Mráz**. Potreben postopek bodo izpeljali na seji 18. decembra.

Predvideno pa je tudi, da bodo na tej seji izvolili večino delovnih teles občinskega sveta. Na prejšnji seji so namreč že imenovali komisijo za mandatna vprašanja, volitve in imenovanja, ki jo vodi **Bojan Škarja**. Ta bo pripravila predloge članov komisij in odborov. Če jim bo to uspelo, bodo konec januarja ali na začetku februarja že lahko sklicali vsebinsko zasedanje sveta.

Župan Bojan Kontič koalicijskega dogovora ne bo predlagal, kar seveda ni nujno, še posebej ne,

ker so Socialni demokrati dobili v svetu absolutno večino. »To seveda pomeni, da bi lahko sami sprejemali odločitve, ki so pomembne za razvoj Mestne občine Velenje. A tega ne nameravamo, vrata puščamo odprta za sodelovanje. Kot dolgoletni partnerji z zanesljivo stranko DeSUS v Velenju,

Župan Bojan Kontič med slovesno prisego.

s katero smo šli skozi mnoge preizkušnje in ves čas dobro sodelovali, ohranjamo povezavo in sem njihovo predsednico **Darinko Mravljak** tudi imenoval za podžupanja, ki bo pristojna za področje negospodarskih javnih služb in krajevnih skupnosti. Tako v tem trenutku naša ekipa šteje 20 svetnikov v 33-članskem občinskem svetu. Kljub vsemu pa puščamo vrata odprta vsem ostalim za projektno sodelovanje in morebitno kasnejše imenovanje podžupana. V tem trenutku pa ne vidim potrebe, da

bi kateri listi, ki je dosegla zgolj enega svetnika v občinskem svetu, omogočil podžupansko mesto, pravi Bojan Kontič.

Bo lignita dovolj?

Se res obeta slovo lignita? Ga bo treba za obratovanje termoelektrarne res nadomestiti s tujimi premogi? Koliko tistih, ki izpolnjujejo pogoje, se bo upokojilo? Bo božičnica izplačana?

Velenje – Nekatera od teh vprašanj so se znova zavrtela v medijih. Zato smo tudi mi postavili nekaj vprašanj. Na Premogovniku Velenje so na vprašanja o zalogah premoga in tem, ali ga bo dovolj do leta 2054, ko bo prenehal delovati blok 6, odgovarjali že ničkolikokrat. Pa so še enkrat. Pravijo, da s strateškimi dokumenti načrtujejo odkopavanje premoga do leta 2054, torej do konca življenjske dobe bloka 6. »Proizvodni plan do leta 2027 znaša povprečno 3,5 milijona ton premoga in je tudi do leta 2030 še vedno nad 3 milijoni ton, nato pa se počasi niža in te količine

virov mineralnih surovin na dan 31. 12. 2017 znašale 113.769.243 ton in da imajo trenutno še vedno več kot 110,5 milijona ton premoga na razpolago. Odkopavali jih bodo po dolgoročnih načrtih obratovanja TEŠ – do konca obratovanja bloka 6. Premoga za normalno obratovanje obeh blokov je bilo – kljub težavam pri pripravi prog – tudi letos ves čas dovolj, dodajajo. Deponija pa je celo presejala 600.000 ton. Trenutno je na njej nekaj manj kot 300.000 ton premoga.

Vprašanj, povezanih s predčasnim zapiranjem Premogovnika, pa ne morejo komentirati, ker, kot

Za upokojitev se jih je odločilo 52

Za upokojitev se je pod pogoj, ki jih je ponudilo podjetje, če se delavci upokojijo do konca leta 2018, od tistih zaposlenih, ki izpolnjujejo vsaj enega od pogojev za upokojitev, do zdaj odločilo 52 od 120 oseb. Številka še ni dokončna, saj od nekaterih zaposlenih odgovore še pričakujejo.

Božičnice ne bo

Božičnica zaposlenim letos ne bo izplačana. V kolektivni pogodbi ali drugih aktih družbe Premogovnik Velenje nima opredeljene ne božičnice kot tudi ne 13. plače.

Foto: Miran Beškovič

V podjetniški kolektivni pogodbi je sicer opredeljena možnost posebne in tradicionalne oblike stimulacije (linearno izplačilo) ob 3. juliju in novem letu. V preteklosti je bilo dogovorjeno, da se obe izplačili združita in izplačata ob 3. juliju, kar je bilo tudi izplačano. Poleg tega je v podjetniški kolektivni pogodbi definirana uspešnost poslovanja, ki je definirana kot »Uspešnost poslovanja in gospodarjenja podjetja je rezultat dosežka vseh plansko dogovorjenih proizvodnih in poslovnih rezultatov kot skupni rezultat vseh delavcev.«

so usklajene s Termoelektrarno Šoštanj,« pravijo.

Ponovili so, da so zaloge premoga, ki so predvidene za odkopavanje (odkopne zaloge), po elaboratu o klasifikaciji in kategorizaciji izračunanih zalog in

pravijo, strateški dokumenti, ki bodo urejali energetske politiko na ravni države, še niso sprejeti, prav tako kot tudi še ni dogovorjena zakonodaja na energetskem področju na ravni Evropske unije.

■ mkp

V Velenju se z dovozom premogov ne strinjajo

Težave premogovnika so tudi rane za tukajšnje okolje, še posebej, če bi prišlo do predčasnega zapiranja

Mira Zakošek

Politika naj se v gospodarstvo sicer ne bi vpletala, a rudarstvo in energetika sta zelo močno vpeti v okolje. »Očitno pa vodstvo Premogovnika Velenje ocenjuje, da ni potrebno, da bi nas seznanili z nastalim stanjem,« pravi župan **Bojan Kontič**, ki je za pereče razmere v Premogovniku izvedel iz medijev in nato poklical generalnega direktorja Holdinga Slovenske elektrarne **Matjaža Janežiča**.

»Sem dobil občutek, da so težave povezane predvsem z neupokojitvijo tistih, ki so izpolnili pogoje za to. Gre očitno za eno veliko zakonsko anomalijo, saj je v rudarstvu, kjer imajo delavci beneficiran delovni čas zaradi težkih delovnih pogojev, res logično pričakovati, da se ti, ki izpolnijo pogoje, tudi res upokojijo. Po drugi strani pa država stimulira delo po izpolnjevanju pogojev. Vsekakor moramo v Sloveniji

zakonodajo na tem področju bolj definirati, predvsem tudi to, kako je mogoče ostati še naprej v delovnem razmerju. Sam sem prepričan, da se morata s tem strinjati tako delodajalec kot delavec. V nasprotnem primeru bodo vedno konflikti, ki se zdaj kažejo na Premogovniku Velenje,« pravi Kontič.

Bolj kot to pa ga seveda skrbijo druge informacije, ki prav tako prihajajo v javnost, in sicer, da ima Premogovnik težave z odkopavanjem zadostnih količin premoga za proizvodnjo električne energije. To nikakor ni bilo pričakovano in po Kontičevih besedah kaže na to, da so napačno napovedali tempo in sposobnost izkopavanja premoga. »Sam sem se vedno najbolj bal tega, da bi Termoelektrarna Šoštanj obratovala, Premogovnik pa s količinami izkopane premoga, ne bi zadostil njihovim potrebam. Je pa res, da v tem času velikokrat vidim, da obratujeta oba bloka (5

in 6), kar na takšen način ni bilo predvideno. Bojim se, da skušajo spet (v preteklosti se je to pogosto dogajalo) spraviti na nasprotna bregova TEŠ in Premogovnik,« pravi. Na vprašanje, kako gleda na govorice, da bi Premogovnik leta 2030 zaprl, pa odgovarja: »Tega ne verjamem, sem prepričan, da bo še dolgo obratoval, je pa vsekakor treba nemudoma sprejeti zakone, ki bodo regulirali to področje, med drugim zakon o zapiranju Premogovnika, saj bo zagotovo trajalo dve desetletji, da bodo aktivnosti speljane tudi za odpravo posledic rudarjenja in zagotovitve novih delovnih mest.«

Ob vseh teh namigih pa se Bojan Kontič boji, da so to morda usmerjene zgodbe, s katerimi bi utemeljili razlog za dovoz premoga iz tujine, s čimer pa se v tem okolju ne strinjajo, kar je bilo jasno opredeljeno ob naložbi v blok 6.

Danes bo sijalo sonce, verjamejo v družbi DBSS

Milena Krstič - Planinc

Velenje – V kratkem bodo v družbi DBSS, storitvenem in proizvodnem podjetju na področju strojništva, zaznamovali 20-letnico obstoja. Kratica družbe predstavlja imena Dejan, Beno, Stane Sovič (sinov ter ustanovitelja in lastnika podjetja). Ima pa še en pomen, zaobjet v »Danes bo sijalo sonce.« To verjamejo od prvega dne.

Začela sta dva, danes jih je več kot sedemdeset

Začeli so z dvema zaposlenima na lokaciji v Šoštanj, pred desetimi leti so se preselili v Velenje. Danes zaposlujejo več kot 70 ljudi. Če bi prišteli tiste, s katerimi sodelujejo, jih je že več kot 100. Na začetku so bili edini kupci in naročniki njihovih proizvodov in storitev podjetja iz Šaleške doline. Danes v teh ustvarijo samo še slabo polovico letne realizacije. Drugo polovico realizacije ustvarijo drugje v Sloveniji in tujini. Delajo za kupce in naročnike v Evropski uniji, največ naročil prihaja iz Avstrije, Nemčije, Francije. Pravzaprav jih je od tam vse več, polnijo se že naročila za naslednje leto.

Visoko kakovost potrjujejo s certifikati

»Ukvarjamo se s projektiranjem, načrtovanjem in izdelovanjem strojnih izdelkov ter opreme za procesno industrijo in tehnološke proizvajalce opreme ter storitvami za vzdrževanje strojne opreme v energetskih objektih in za različne branže ter industrije. Surovina, ki jo obdelujemo, je jeklo, klasično in nerjavno.« dejavnost predstavi direktor **Robert Špegel**. Prepoznani so po strokovnosti in kakovosti. »Brez tega ne gre.« Sistem kontrole proizvodnje jeklenih konstrukcij

imajo vzpostavljen po zelo zahtevnih standardih SIST EN 1090, za varjenje pa z mednarodnim certifikatom ISO 3834. Oboje je porok, da so njihovi izdelki oziroma storitve zelo kakovostni.

Direktor **Robert Špegel**: »O tem, da bi se selili v tujino in v cenejših državah iskali manjše stroške, ne razmišljamo.«

Sistem kontrole proizvodnje jeklenih konstrukcij imajo vzpostavljen po zelo zahtevnih standardih SIST EN 1090, za varjenje po mednarodnem certifikatu ISO 3834.

Vseskozi rastejo

Vseh dvajset let rastejo. »Lahko bi še bolj, a smo omejeni tako s prostorom kot s kadrom. Pri mladih je vse manj zanimanja za poklice, ki jih potrebujemo. stojne ključavnice, obdelovalce kovin, varilce, CNC rezkalce, strojne tehnike, strojne inženirje.

Strokovnjake strojništva je vse težje dobiti.

Rastejo, a lahko bi še bolj, če ne bi bili omejeni s prostorom.

Začeli so z dvema zaposlenima, danes jih je sedemdeset, od tega v režiji trije.

Ponujamo jim spodbudno delovno okolje, sodelujemo s Šolskim centrom Velenje, katerem vidimo svoje bodoče sodelavce, dijakom nudimo možnost za redno prakso, začeli bomo štipendirati.« Pomagajo si s finančnimi spodbudami, ki jih Zavod za zaposlovanje namenja za zaposlovanje mladih in težje zaposljivih oseb.

Omejeni s prostorom

Ker proizvodni prostori postajajo premajhni in se bo treba seliti

Plače so redne, nagrajevanje stimulatívno. Trinajsta plača tudi letos bo.

tudi zaradi predvidene trase hitre ceste, veliko premišlujejo o tem, kam. »Na tej lokaciji ostajamo morda še dve, največ tri leta. Potem se bo treba seliti. Upamo in želimo si, da bi bila nova lokacija čim bližje sedanjí.« O tem, da bi se selili v tujino in v cenejših državah iskali manjše stroške, ne razmišljajo. »Radi imamo Slovenijo in tukajšnje okolje in tu bomo vsekakor ostali.«

V Diamantu poskrbijo, da stranke zablestijo

Kozmetika ni več le ličenje – Za kakovost jamčijo z garancijo

Zase vsak želi le najboljše. Vsaj teoretično. Ko pa ljudje v praksi izbirajo kozmetičarko, pogosto zaidejo k tistim, ki ponujajo nižje cene, ne glede na to, kako dobro so podkovane v svojem poslu, in tudi ne glede na to, če je ta posel sploh uradno prijaven.

»Vsi vemo, da hočemo k najboljšemu kirurgu. Kako pa izbiramo kozmetičarko?« nam daje misliti **Anja Petkovnik**, lastnica lepotnega salona Diamant iz Foitove 6, pri katerih je strokovnost na prvem mestu.

Anja Petkovnik je uspešno zaključila srednjo kozmetično šolo, preko strokovnih tečajev dobavitelj pa pridobila še številna dodatna znanja. »Veliko vlagam v svojo izobrazbo, posej, v iskanje nove kozmetike,« pravi Petkovnikova in pripoveduje, da uporablja le naravno kozmetiko s certifikati. »Opraviljam nego obraza, diamantni piling, depilacijo telesa, permanentno lakiranje nohtov, pedikuro in manikuro, ličenje, umetne trepalnice, microblading – risovanje in oblikovanje obrvi in protibolečinske terapije« je

našela lastnica salona.

Da je boljša od manj kakovostnih, jamči z garancijo. »Jamčim, da je kakovosten tako izdelek kot storitev. To pomeni, da se lahko ob morebitnih težavah stranka vedno vrne in je deležna brezplačnega posveta, kako rešiti težave,« pravi Petkovnikova in dodaja, da je ena njenih prednosti tudi v tem, da si je nabrala že številne izkušnje, to pa v tem poslu običajno pomeni hitro pravilno ukrepanje.

Kozmetika danes še zdaleč ni več le ličenje. »Pravzaprav je skrb za osebo higieno, za naše dobro počutje in dober videz,« pravi Anja Petkovnik. Vsem svetuje, da so pozorni na to, katere izdelke uporabljajo pri vsakodnevni negi. »Res je potrebno redno umivanje

obraza, a ne le z vodo, saj je treba odstraniti tudi maščobo. Smiselna je uporaba tonika za nevtralizacijo pH vrednosti kože, pa tudi uporaba primerne vlažilne kreme,« svetuje Petkovnikova. Potrebno kozmetiko je mogoče kupiti tudi v njenem salonu, predvsem pa boste tam našli strokoven nasvet, prilagojen posebej za vas. Večkrat vas ta ne bo stal prav ničesar, saj lastnica salona priporoča tudi uporabo mask iz naravnih, v domovih običajnih sestavin.

Vsekakor Petkovnikova prav vsem svetuje, da skrbijo zase. »Po 21. letu starosti se v našem telesu začne zniževati nivo kolagena. Do 30. leta starosti tega morda še ne opazimo, a vendar se telo že takrat pripravlja na staranje. Kar

naenkrat nas potem presenetijo gubice, ki bi se jih želeli hitro znebiti. A časa nazaj ne moremo vrteti, zato priporočamo pravilno nego vse življenje,« pravi.

Doslej najmlajša stranka v lepotnem studiu Diamant ni štela niti pol leta starosti. »Takrat smo reševali vraščen noht, starše pa so k meni naslovili zdravniki. Večkrat pošljejo ljudi z vraščenimi nohti ali glivicami, pa tudi s številnimi težavami kože (akne, komedoni, dermatitisi). Seveda povratno tudi sama sodelujem z zdravniki, da ustrezno nadaljujejo potrebne terapije,« pojasnjuje Anja Petkovnik.

Poleg najmlajših in mladih so njene redne stranke tudi ljudje v srednjih letih ter starejši. »Starostne omejitve v resnici ni, saj je vedno dobro storiti nekaj zase, zato da se dobro počutimo,« pravi Petkovnikova. Kot dodaja, jo zelo veseli, da k njej prihajajo tako dame kot gospodje in da ima mnoge redne stranke. »Biti kozmetičarka je izjemen poklic. Vedno se učim česa novega in spoznavam mnoge čudovite ljudi,« pravi lastnica lepotnega salona Diamant.

Dela po naročilu, kar pomeni, da je treba poklicati vsaj dva do tri dni pred zelenim terminom, v času kozmetične sezone (decembra in poleti) pa raje teden dni prej. Njihov slogan je 'Diamant za vedno – ime najboljšega'.

GOSPODARSKE novice

Božičnice oproščene plačila dohodnine

Od začetka letošnjega leta so božičnice in 13. plače do višine povprečne plače oproščene plačila dohodnine, a maksimalno olajšavo bodo izkoristili redki delodajalci. Božičnice in 13. plače je decembra lani prejela dobra petina zaposlenih.

Gorenje prihodnji teden zaključuje letošnje poslovno leto

V Gorenju uspešno uresničujejo letošnji proizvodni načrt in izkoriščajo učinke povezave s kitajskim Hisensom. Stroške nabavnih materialov so tako že znižali za skoraj 10 odstotkov. Intenzivno se pripravljajo tudi na gradnjo nove tovarne televizorjev, računajo, da bodo gradbena dela stekla prihodnje leto na prostoru za skladiščem na sedanji proizvodnji lokaciji Gorenja.

Pred delavci Gorenja pa je le še nekaj delovnih dni, prihodnji petek se namreč izteka njihovo letošnje poslovno leto.

Svetovni gospodarski trendi ne kažejo spodbudne slike

December je sicer nadvse prijazen mesec, a svetovni gospodarski trendi vseeno ne kažejo posebej spodbudne slike. Ohlajanje gospodarstva nakazujejo povsod. Sicer pa bi bila zmerna rast bolj sprejemljiva kot neusmiljeno izčrpavanje dobrin in okolja.

Sindikati pozivajo k zvišanju plač

Zveza svobodnih sindikatov Slovenije in Konfederacija sindikatov Slovenije Pergam sta pripravili protestni shod, na katerem so delodajalce pozvali k zvišanju plač. Zahtevali so tudi intenzivna pogajanja za nove kolektivne pogodbe. Kot je dejala predsednica ZSSS **Lidija Jerkič**, bodo ob morebitni odpovedi kolektivnih pogodb stavkali. Predsednik Pergama **Jakob Počivavšek** je gospodarstvenikom očital, da visoke rasti ne delijo z zaposlenimi, čeprav uspeh doživljajo prav na račun delavcev in davkoplačevalcev. Dejal je tudi, da je čas za novo krovno kolektivno pogodbo za gospodarstvo.

Redno letno usklajevanje plač

Člani upravnega odbora Gospodarske zbornice Slovenije so razpravljali o minimalni plači. Ocenili so, da šok terapija, kot jo pomeni trenutni predlog novele zakona o minimalni plači, ni potrebna in bi povzročila nepredvidene posledice, zato se zavzemajo za redno letno usklajevanje. Izločanje dodatkov naj bi iz minimalne plače izvedli postopoma od leta 2020 dalje.

Gospodarska zbornica Slovenije se zavzema za sklenitev srednjeročnega socialnega sporazuma, v katerem bi socialni partnerji opredelili gibanje plač po produktivnosti ter ureditvi tarifnega dela kolektivnih pogodb.

Brezposelnost se je najbolj znižala v Velenju

Brezposelnost spet pada. Novembra se je brezposelnost glede na mesec prej najbolj znižala na območju Velenja (za 1,5 odstotka), Celja (za 1,3).

Sicer pa se je letos na Zavodu za zaposlovanje na novo prijaviilo dobrih 69 tisoč brezposelnih, kar je 6,6 odstotka manj kot v enakem lanskem obdobju. Podrobnejši pogled v kategorije brezposelnih pokaže, da je večina brezposelnih na zavodu že vsaj leto dni (dolgotrajno brezposelni), prav tako jih je 40 odstotkov starejših od 50 let.

Preko spleta kupuje že četrtnina Slovencev

Svetovni splet se očitno vse bolj uveljavlja tudi kot nakupovalni kotiček. Prek spleta že kupuje približno četrtnina Slovencev, kaže raziskava družbe Mastercard. Med Slovenci pa raste tudi priljubljenost brezstičnega plačevanja, ki ga vsaj enkrat tedensko uporablja 54 odstotkov vprašanih, in plačevanja po mobilnem telefonu. Sicer pa imajo Slovenci, stari med 18 in 55 let, v povprečju tri plačilne kartice. Okoli 80 odstotkov imetnikov vsaj ene kartice opravi vsaj en nakup s kartico tedensko. 56 odstotkov vprašanih je s kartico pripravljenih plačati tudi zneske do pet evrov.

Avtomobilska industrija se hitro spreminja

Avtomobilska industrija se očitno dokaj hitro obrača na glavo. Električna in avtonomna vozila ter car sharing oziroma souporaba vozil so dejstva, ki tresejo te gigante. Tako ni čudno, da je volkswagenov strateški vodja **Michael Jost** prejšnji tork oznanil, da po letu 2026 končujejo razvoj bencinskih in dizelskih motorjev. Nemški proizvajalec bo zmanjševal proizvodnjo motorjev z notranjim izgorevanjem in zagotavljal, da bo ta v skladu z okoljskimi standardi.

■mz

Brez pomoči države naložba v sirarno preveliko tveganje

Če ne bo pozitivne odločbe, bo naložba morala počakati – Količinski proizvodnji finančni rezultati trenutno ne sledijo – Načrtujejo izdelke z večjo dodano vrednostjo

Tatjana Podgoršek

V mlekarne Celeia iz Arje vasi so za konec leta napovedali začetek fazne izgradnje največje naložbe v njeni zgodovini – izgradnja sirarne. Kako daleč je projekt?

»Imamo gradbeno dovoljenje, projekt smo prijaviли na Agencijo za kmetijske trge, od katere pričakujemo pozitiven odgovor o sofinanciranju projekta. Če tega ne bo, bodo morala vlaganja v novo sirarno počakati. Tako velikega naložbenega zaloga sama mlekarne ne zmore, tveganje bi bilo preveliko. Naša politika pri tem je restriktivna, budno spremljamo dogajanje, da ne zabredemo nepričakovano v kakšne hude težave,« je dejal Marjan Jakob, direktor mlekarne. Budno spre-

mljanje razmer na mlečnem trgu pravzaprav terjajo dogajanja. V poletnih mesecih se je sicer cena sirov doma nekoliko izboljšala, na evropskih trgih pa pada. Priljubljeni strategiji mlekarne za obdobje 2019–2023, ki predvideva dva scenarija, odločitev pa bo v rokah lastnikov. Vrednost naložbe v tem trenutku dosega 9,6 milijona evrov, kar je več, kot so načrtovali. Za zdaj še niso izvedli nobenih pogajanj ne z gradbinci in ne z dobavitelji opreme in tega se tudi prej ne bodo lotili, dokler ne dobijo odločbe omenjene agencije.

Takšne količinske proizvodnje še ni bilo, poslovni izid je negotov

Kot je še dejal Jakob, je na mlečnem trgu še vedno zelo pestro.

Marjan Jakob: »Naši glavni hiti za prihodnje leto bodo eko mleko in izdelki iz njega ter siri iz senenega mleka.«

Zadovoljni so, ker so pri fermentiranih (jogurti, smetana) trendi po-

zitivni. Lani so na tem področju zabeležili približno 25-odstotno rast, letos bo ta med 15 in 20 odstotki. »Takšne količinske proizvodnje, kot je letošnja, v zgodovini mlekarne še ni bilo. K večji prodaji so pripomogli nekateri novi izdelki, ki so jih potrošniki na domačem in tujih trgih dobro sprejeli. Povsem drugače je bilo pri že omenjeni proizvodnji sirov. Vsak dan spremljamo proizvodnjo, saj ne želimo ustvariti večjih zalog, zaradi katerih bi morali kasneje sire prodajati pod ceno. Za zdaj smo na dobri poti, minimalne zaloge pa nam bodo omogočale lažje dihanje v prvih treh mesecih leta, ki so za mlečno dejavnost precej slabši v primerjavi z drugimi meseci.«

Bodo količinski proizvodnji sle-

dili tudi poslovni rezultati? Ne, odgovarja Jakob. Kakšni bodo, bi težko napovedal. Če bosta november in december v prodaji zelo dobra, upajo na pozitivno ničlo, sicer bo rezultat negativen. Vzroke za to sogovornik pripisuje precejšnjemu dvigu plač zaposlenim, saj so poleg dodatka za nedeljsko delo uvedli še dodatek za sobotno delo, dvignili so dodatek za delo v dveh izmenah. Zelo se je na trgih zmanjšala donosnost prodaje sirotke, na slabši poslovni rezultat pa

bitev delovne sile z izkušnjami, potrebnimi za nemoten potek delovnega procesa.«

Optimistični načrti

Načrti za leto 2019 so, zagotavlja sogovornik, optimistični. Optimizem vliva usmeritev v proizvodnjo izdelkov z večjo dodano vrednostjo, kot so eko mleko in izdelki iz njega (na prodajnih policah naj bi bili že konec letošnjega decembra), na začetku prihodnjega leta pa naj bi ponudbo obogatili specialni siri iz senenega mleka. Pridobili so nekaj novih proizvajalcev s certifikati za proizvodnjo omenjenih novosti. Minuli teden

9,5 milijona vredna naložba v sirarno je brez pomoči države za mlekarne Celeia trenutno prevelik zalogaj.

vpliva tudi odkupna cena mleka. Ta se je vse leto dvigovala in bo novembra že za 14 odstotkov višja od načrtovane. »Z upoštevanjem plačil za dva dodatna kriterija pri kakovostni surovini je naša odkupna cena mleka najvišja od vseh odkupovalcev v državi, pri cenah izdelkov v trgovini pa je razlika težko nadomestiti.« Kljub temu o znižanju odkupne cene mleka v naslednjih mesecih ne razmišljajo.

Skoraj bolj kot omenjene težave mlekarne pestijo kadrovske. Prvič v 19 letih, odkar jo vodi, pravi Jakob, se je zgodilo, da zaradi pomanjkanja delovne sile v proizvodnji (predvsem moške) pri nekaterih izdelkih ne morejo izpolniti vseh naročil. »To je zagotovo nenavadno stanje in vlagamo veliko naporov za prido-

pa je že stekla proizvodnja super sadnega jogurta z velikimi koščki sadja in sadne mase. Trgovske družbe so ocenile, da lahko od tega produkta pričakujejo dobre rezultate. Te pričakujejo tudi pri jogurtih v plastenkah ter izdelkih z manj sladkorja oziroma jogurtih brez dodatka sadnega pripravka. »Inovacija manj kot 5 gramov sladkorja na 100 gramov izdelka je edinstvena v slovenskem prostoru in smo jo prijaviли na razpis institucije za inovativni produkt leta 2018. Menim, da imamo za osvojitve naslova kar velike možnosti,« je sklenil pogovor Marjan Jakob.

Z enakimi prihodki kot lani

Na Komunalnem podjetju Velenje pričakujejo ob koncu leta 2018 pozitivno ničlo – Tudi letos zagotavljali uporabnikom kakovostno in nemoteno oskrbo s komunalnimi dobrinami – V načrtovanih izhodiščih za prihodnje leto dviga cen komunalnih dobrin ne načrtujejo

Tatjana Podgoršek

Velenje, 4. decembra – »Iztekajoče se leto lahko ocenjuje za pozitivno. Izvedli smo vsa načrtovana vlaganja, občanom smo zagotavljali nemoteno in kakovostno oskrbo s komunalnimi dobrinami. Podjetje je finančno stabilno. Poslovno leta 2018 sicer še ni konec, a kaže, da ga bomo sklenili s pozitivno ničlo. Ustvarili smo blizu 25 milijonov evrov prihodkov, kar je toliko kot lani,« je o značilnostih leta 2018 za Komunalno podjetje Velenje na prednovoletnem srečanju z novinarji dejal direktor podjetja mag. Gašper Škarja.

Za vlaganja iz najemnin več kot 7 milijonov evrov

Po njegovih navedbah so poleg omenjenega ponosni tudi na uresničen obsežen program vlaganj. Skupaj z lastnicami podjetja – občinami Velenje, Šoštanj in Šmartno ob Paki – so iz najemnin namenili za obnovo in posodobitev komunalne infrastrukture več kot 7 milijonov evrov, nekaj milijonov pa so namenili še za vzdrževanje sistemov. »Za uporabnike so seveda pomembne cene komunalnih storitev. Skupaj z občinami se trudimo, da bi te povzročile čim manj težav, pritiske pa blažimo z racionalizacijo poslovanja, kakovostnim izvajanjem nalog ter z večanjem prihodkov s tržno dejavnostjo. Z delom na

Tako gospodinjstva prihranijo na leto blizu 50 evrov. Pogajanja s Tešem o vhodnih cenah nakupa toplotne energije še niso končana.«

V planskih izhodiščih za leto 2019, ki so usklajena z lastnicami podjetja, dviga cen komunalnih dobrin niso predvideli. Torej tudi ne cen oskrbe s toplotno energijo, saj iz Teša niso prejeli obvestila o morebitnem zvišanju. Sicer pa so v plan vključili vse najpomembnejše obnove v komunalno infrastrukturo, prav tako sledijo trendom pri tem – pri izgradnjah kolesarskih poti ter obnovi občinskih in državnih cest.

Manj okvar pri dobavitelju, več na sistemu

Vodja poslovne enote Energetika Ervin Miklavžina je povedal, da so letos uresničili vse načrtovane naložbe v vseh treh dejavnostih: oskrba s toplotno energijo, zemel-

skim plinom in daljinsko hlajenje. Vlaganja so presešla 2,1 milijona evrov iz najemnin. Letos so zabeležili le 2 zastoja pri dobavitelju toplotne energije, v preteklih letih je bilo teh precej več. So pa zaznali več okvar na samem sistemu daljinskega ogrevanja. »Vzroke za to še analiziramo, ocenjujemo pa, da bi jih lahko dobršen del pripisali temperaturnim šokom, ki so jih povzročili izpadi proizvodnje toplotne energije v zadnjih 3 letih.«

Veliko investirali

Za poslovno enoto Komunalna, v katero sodijo dejavnosti oskrba s pitno vodo, odvajanje in čiščenje komunalnih in padavinskih odpadnih voda ter pogrebno-pokopališka dejavnost, je bilo leto 2018 naložbeno dokaj bogato, je med drugim zagotovil vodja poslovne enote Primož Rošar. 2 milijona evrov iz najemnin so namenili za obnovo komunalne infrastrukture predvsem v urbanih središčih v vseh treh občinah. Poleg tega so končali obnovo 50 let starega vodohrana na Konovem, končali so

Od leve proti desni: Nataša Ribezel Šket, Dominika Drev, Gašper Škarja, Ervin Miklavžina in Primož Rošar

prvi cikel obnove betonskih konstrukcij na čistilni napravi, kjer so z vgradnjo filtra pri dehidraciji blata bistveno zmanjšali emisije smrada v okolju. Povečali so tudi število pokopnih mest na pokopališču Podkraj. Za prihodnje leto načrtujejo za vlaganja prav toliko kot letos. Obnovili pa naj bi predimenzionirano primarno in sekundarno vodovodno omrežje ter sodelovali pri skupnih naložbah z občinami.

Tudi prihodnje leto načrtujejo za vlaganja blizu 2,1 milijona evrov, s tem denarjem pa nameravajo obnoviti toplotne podpostaje na območju Šoštanja in Velenja, čaka jih

obnova dokaj dolge trase toplovoda v Šaleku, kjer je predvidena izgradnja kolesarske steze, preureditev nekaterih priključkov na Partizanski cesti, kjer bodo morali zaradi izključitve toplotne postaje Gorenje Servis zgraditi nov cevovod na območju Lidla, aktivnosti načrtujejo še na območju Podkraja.

Na spletni strani Komunalnega podjetja Velenje, www.kp-velenje.si (Uporabniški center, Vloge in obrazci, Modre cone), so objavljene vloge za pridobitev letnih parkirnih abonmajev in parkirnih kart. Vloge lahko zainteresirani dvignejo tudi v pisarni Modre cone.

NAKUP KART, DOVOLILNIC IN ABONMAJEV ZA MODRE CONE IN GARAŽNE HIŠE V MESTNI OBČINI VELENJE ZA LETO 2019

Občanke in občani, uporabniki modrih con in garažnih hiš, lahko vso potrebno dokumentacijo glede parkiranja še vedno urejajo na sedežu Mestne občine Velenje (Titov trg 1, kletni prostori, pisarna Modre cone). Zainteresirani lahko dodatne informacije pridobijo tudi po telefonu na številki 03 896 18 72.

Na spletni strani Komunalnega podjetja Velenje, www.kp-velenje.si (Uporabniški center, Vloge in obrazci, Modre cone), so objavljene vloge za pridobitev letnih parkirnih abonmajev in parkirnih kart. Vloge lahko zainteresirani dvignejo tudi v pisarni Modre cone.

Komunalno podjetje Velenje

Abonmaje za leto 2019 bo možno zamenjati v mesecu januarju (v prvem in drugem tednu januarja za cono A in cono B, v tretjem tednu januarja za cono C in v četrtem tednu januarja za cono D).

Abonmaji in dovolilnice za garažno hišo Gorica, ki se glasijo na registrsko številko avtomobila, bodo veljali do zamenjave oziroma najkasneje do 31. januarja 2019. Tem uporabnikom ni treba pošiljati vlog, saj bodo uslužbenci nove dokumente pripravili na podlagi letošnjih podatkov.

Ostale parkirne karte (letne in mesečne) bodo veljale do izteka veljavnosti posamezne karte, zato si nove lahko kupite že od 17. decembra 2018 dalje v pisarni Modre cone.

Naročilnice, ki jih izdajajo podjetja za nakup parkirnih kart, se morajo glasiti na Komunalno podjetje Velenje.

Komunalno podjetje Velenje, d. o. o.
Koroška cesta 37/b | 3320 Velenje | 080 80 34

Zeleno in modro: okolje, stičišče ved in protislovij

Tak je bil naslov simpozija, s katerim so na Visoki šoli za varstvo okolja Velenje v četrtek zaznamovali desetletnico delovanja

Milena Krstič – Planinc

Velenje, 6. decembra – Aktivnosti za ustanovitev Visoke šole za varstvo okolja so začeli pet let prej, da so prvo študijsko

leto lahko začeli v šolskem letu 2008/2009. Začeli so s programom varstva okolja in ekotehnologije na 1. stopinji, nekaj let za tem vpeljali drugostopenjski – magistrski študij, v zadnjih letih

pa pospešeno krepijo strokovno-raziskovalno dejavnost in mednarodno sodelovanje.

Študentom zagotavljajo veliko uporabnega znanja, kar jim omogoča, da se lahko uspešno uve-

ljavljajo na trgu dela in rešujejo izzive delodajalcev. Podkovani so od področij naravovarstva, okoljevarstva, tehnologij za zmanjševanje vplivov človeške dejavnosti na okolje, okoljske sociologije, do ekonomike, organizacije del, upravljanja naravnih virov, trajnostnega razvoja zavarovanih območij ... Možnosti za zaposlitev so

široke, od turizma do industrije.

Desetletnico so zaznamovali s strokovnim srečanjem. Na njem pa so (tudi) zainteresirani javnosti predstavili široko paleto novih znanstveno-strokovnih (spo)znanj, ki jih združujejo v interdisciplinarnih študijskih programih, kot tudi strokovni, raziskovalni in znanstveni kapital

sodelavcev šole. Na simpoziju je bilo predstavljenih triindvajset referatov, razdeljenih v štiri sklope z naslovi: Okoljski izzivi, tehnologije in rešitve, Narava, Kaj proučujemo in rešujemo, Tla in voda ter Družba, okolje in prostor. Izvlečke so objavili tudi v zborniku.

V enem dnevu se je zvrstilo triindvajset referatov.

Uvodni nagovor vsem in pozdrav gostov je imel direktor VŠVO doc. dr. Gašper Gantar. Na sliki s podžupanom Mestne občine Velenje Petrom Dermolom.

Z zanimanjem so predstavitev spremljale študentke in študenti, bodoči ekotehnologi in ekotehnologije.

Ples je postal življenje

Polona in Lucija Boruta sta živ dokaz, da kri ni voda, saj sta iz svojih življenj obe ustvarili izjemni plesni zgodbi, za kar sta dobili tudi visoko priznanje

Tina Felicijan

Prve plesne korake sta naredili z Dragico Mavec v velenjski plesni šoli, z leti pa spoznali izrazni ples, balet, sodobni ples in druge zvrsti. Obe sta si plesno kariero ustvarjali na raznih izobraževanjih pri priznanih koreografih doma in v tujini, tekmovanju Opus, festivalih, izobraževali sta se tudi v Plesnem studiu N, kjer (med drugim) zdaj poučujeta, sodelovali sta v predstavah Plesnega teatra Velenje in mnogih drugih produkcijah. Polona je od ministrstva za kulturo dobila status plesalke, Lucija pa je kot študentka prve generacije ljubljanske akademije za ples postala diplomirana koreografinja in plesalka. Sestri sta konec leta 2015 prejeli zlato značko Mete Vidmar za dolgoletne dosežke na plesnem področju, letos pa tudi listino Mete Vidmar, ki je najvišje

priznanje javnega sklada za kulturne dejavnosti za področje plesa.

Ples ju polni z energijo

Starši, ki so tudi glasbeno izobraženi, so ju vedno podpirali na umetniški poti, čeprav sta imeli vzpone in padce. »V puberteti se včasih kaj zmuhaš in nehaš, dokler ne ugotoviš, da ti je ples tako zlezel pod kožo, da ne moreš nehati, ker sicer čutiš neko praznino. Telo se navadi fizične aktivnosti in postane od nje odvisno,« pravi starejša sestra Polona in dodaja. »Ples je najprej bil del življenja, potem pa je postal življenje samo. Zame je vedno bil ventil za sproščanje čustev.« Mlajša Lucija, ki je začela obiskovati ure baleta prav zaradi starejše vzornice in njenih

novih baletnih copatkov, je šla po podobni poti. »Po daljši pavzi v srednji šoli sem ugotovila, da je ples zagotovo tisto, s čimer se

želim ukvarjat, čim dlje nastopati, saj obožujem adrenalin v zaodru,« je povedala in dodala, da je kot plesalka vedno z veseljem šla na oder, ker se je lahko izrazila z gibom. Govorka namreč ni, pravi sama zase.

Ples so odnosi

Prevajanje misli, besed, občutkov v plesne gibe je proces, ki včasih zahteva več, drugič manj asociacij, čustvenih dra-

žljajev in povezav. »Zagovarjam, da mora na odru celotno telo podajati sporočilo. Plesalec ga mora čutiti v zadnjem kotičku zadnje mišice in to intenziteto tudi pokazati,« pravi Polona, Lucija pa dodaja, da na proces ustvarjanja gibalnega materiala velikokrat vplivata trenutno psihofizično stanje, pa energija soplesalcev in okolja. Je pa uravnoteženost med vsem tem zelo pomembna. Tako kot uravnoteženost ka-

čepav imava različne poglede,« pravi starejša sestra. Sta namreč karakterno različni, imata pa tudi različen pristop, zato se največkrat zaplete pri komunikaciji. »Ne da se ne bi imeli radi. Sva tako temperamentni in strastni, da se tako skregava, kolikor se imava radi,« razloži. Sta pa to (poleg volje in vztrajnosti) dve lastnosti, ki odlikujeta plesalce.

Nagrajeni s priznanjem

Listino Mete Vidmar sta dobili za svoje dolgoletno udejstvovanje v sodobnem plesu v Sloveniji. Pomeni jima potrditev za kakovostno pedagoško delo, umetniško ustvarjanje in nenehni napredek. Na letošnjem državnem plesnem tekmovanju Živa pa je zlato priznanje dobila tudi predstava Botr'ce, ki sta jo Polona in Lucija ustvarili skupaj z Matejo Rožič, Mojco Majcen (alternacijo Ajo Gavez) in Markom Golobcem ter Boštjanom Odrom in Anko Renner Kremzar. Čeprav sta sogovornici predani podgoškemu delu, je umetniško ustvarjanje in uprizarjanje tisto, ki ju napolni z novo energijo. Zato se novih priložnosti za to ne branita.

Lucija in Polona Boruta – sestri, soplesalki, koreografinji, plesni pedagoginji ... Plesni umetnosti predani ženski.

Polona Boruta: »Vsaka predstava ti nekaj da in vsaka nekaj vzame. Je pa ena mojih najljubših predstav Botr'ce, v kateri smo si res dovolile in za nekatere morda šle čez mejo dobrega okusa. A vsi smo krvavi pod kožo.«

Lucija Boruta: »Pri plesu ni nobenih stalnic. Vsak trening je odvisen od tvojega počutja, energije med soplesalci, isto koreografijo vsakič odplešemo malo drugače, polno je nepredvidljivih situacij.«

rakterjev ljudi, ki sodelujejo pri plesnih projektih. Kako sestri sodelujeta pri plesnih produkcijah? »Če se kdo skrega na vajah, sva to midve,« pravi Lucija, Polona pa v smehu pritrjuje. »Morava biti profesionalni in iti čez spore,

Radi se družijo

Udarniki in prostovoljci ŠCV so letoletno druženje s stanovalci DVO zaključili s pesmijo in plesom

Tina Felicijan

Prostovoljno delo niso le delovne ali dobrodelne akcije in sodelovanje pri dejavnostih društev, ampak je tudi skrb za soljudi in druženje z njimi. Velenjski prostovoljci že vrsto let obiskujejo stanovalce Doma za varstvo odraslih, ki jih z veseljem sprejmejo, saj so dobrodošla družba, ki jim popestri vsakdanjik. Tako

Prostovoljci in stanovalci Doma za varstvo odraslih se redno srečujejo in drug drugemu krajšajo čas.

se tudi prostovoljci Šolskega centra Velenje in skupine Udarnik MC Velenje redno srečujejo z njimi. Prvi zanje po enkrat na teden prirejajo plesne vaje, popoldneve ob družabnih igrah, ustvarjalne delavnice, osem prostovoljcev redno

prihaja na individualna druženja, nepogrešljivi pa so tudi pri pripravi raznih prireditev, aktivnosti in večjih projektov. »Radi se imamo. Že tretje leto smo skupaj,« je povedala mentorica prostovoljcev Maša Kolšek in dodala, da bodo mladi

pomagali tudi pri pripravi silvestrskega programa. Udarniki pa se s starostniki družijo na mesečnih sprehodih, zanje pripravljajo razne animacije, pomagajo pri izvajanju rednega programa aktivnosti, največji projekt pa je enotedenski poletni tabor Stara sablja – sklop raznolikih dejavnosti, ki potekajo v Letnem kinu.

Pretekli teden pa so prostovoljci združili moči in skupaj pripravili slovo od iztekajočega se leta. Priložnostni trio dijakov ŠCV je zbranim stanovalcem zaigral in zapel venček domačih, plesna skupina je pokazala, kako vse vsak teden zabavajo ob ritmičnih zabavnih glasbah, nato pa so se najbolj vitalni povseselili na plesišču, kamor jih je zvabil prostovoljec Janko s svojim glasbenim nastopom.

Res je bilo videti, da se imajo radi. Mladi glasbeniki so bili navdušeni nad občinstvom in obratno. Prostovoljka Dea, ki že več let obiskuje stanovalce DVO, je povedala, da se je vedno razveselijo.

»Najlepši občutek je, ko te prepoznajo in vedno, da si prišel k njim. Sama sicer še imam stare starše in se družim tudi z njimi, a to je nekoliko drugačna in zelo dobrodošla izkušnja,« je dejala. Stanovalec Stanislav, ki je sicer bolj samostarski tip, pa je povedal: »Jaz sem sam s sabo zadovoljen, a se udeležujem vseh programov in obiskov v domu, ker vseeno pogrešam družabnost in sem rad med ljudmi. Hodim na sprehode, delavnice, preizkusim vsako stvar – sem že abonent vseh dejavnosti. Tako spoznavam življenje v domu in nove ljudi,« je povedal Stanislav, ki je umetniška duša. Pravkar pripravlja novo slikarsko razstavo v domu, na njej pa bo predstavil dela, naslikana z levo roko. Desna mu je namreč odpovedala, a nič ne de. Človek z voljo do življenja živi polno v vseh življenjskih obdobjih. Če ima možnost za druženje z različnimi ljudmi, pa sploh.

Galerija Velenje vabi na predpraznični šopek doživetij

Velenje – V četrtek, 13. decembra, bo Festival Velenje ob 18.30 pripravil v Galeriji Velenje kar tri odlične kulturne dogodke. V zgornjem nadstropju Galerije Velenje bodo odprli razstavo priznane likovne umetnice in profesorice kiparstva, Ljubljancanke **Dragice Čadež** z naslovom Žitje (prostorska postavitev). Dragica Čadež je uveljavljena predstavica slovenskega sodobnega kiparstva, ki je naš prostor zaznamovala z družbeno aktualnimi in kritični-

mi temami. Njena tokratna prostorska postavitev je izbor del iz zadnjega ciklusa Tihožitje v treh variacijah. V vseh treh povezuje les in glino. Kustosinja razstave je **Milena Koren Božiček**.

Istočasno Galerija Velenje že drugo leto zapored odpira tudi bogato prodajno Galerijsko umetniško promenado izdelkov različnih ustvarjalcev SAŠA regije in tistih, ki so s svojim delovanjem vanjo močno vpeti. S tem galerija uresničuje še enega od

svojih osrednjih ciljev delovanja – približati umetnost domačih ustvarjalcev širši javnosti. S svojimi deli se bodo javnosti predstavljali: Maja Lesjak Gavriloska, Katarina Aman, Denis Senegačnik, Alja Krofl, Sonja Hrastnik Jančič, Kristina Bastelj, Terezija Bastelj, Barbara Drev, Nataša Tajnik Stupar, Tamara Sotošek, Klemen Zupanc, Eva Margon, Anja Polh, Klavdija Zupanc, Urška Mazej, Nadja Osojnik, Ana Marija Vipavc, Urška Stropnik

Šonc, Arpad Šalamon st., Suzana Švent in Uršula Skornšek. Ogled in nakup umetniških del bosta možna v času odprtja Galerije Velenje.

Ta večer bodo odprli še eno razstavo, in sicer praznične svetlobne kreacije v atriju Galerije, ki sta jih pripravila sodelavca galerije Arpad Šalamon in Janja Plavčak v sodelovanju s člani Društva šaleških likovnikov.

ALTERNATOR

Stoj mi dan in noč ob strani

Aleš Ojsteršek

Ni toliko pomembno, da smo na tem mestu o tem že pisali, kot to, da je o človekovih pravicah vredno in potrebno govoriti in razmišljati vsakodnevno. Splošna deklaracija o človekovih pravicah, ki so jo države sprejele pred 70 leti, je nastajala v času še močno živega spomina na grozovite morije in zanikanju dostojanstva človeka. S spremembo sveta pa se spreminja tudi njihovo razumevanje in tovrstne obletnice nam pomagajo odpreti prostor in ponovno premisliti ravnanja. Svet še ni dosegel točke, ko bi prostor lahko brezskrbno prepustili kateri drugi temi. Čeprav se v Alternatorju strinjamo z argumenti o družbenem napredku, pa vendarle skorajda ne mine dan, ko se svet (deloma pa tudi Slovenija) ne bi soočala s kakšnim novim primerom množične kršitve temeljnih pravic in svoboščin.

Profesor ustavnega prava na ljubljanski pravni fakulteti dr. Igor Kaučič je stanje na področju človekovih pravic ocenil kot zaton. Dejal je, da slovenska ustava prinaša „zelo soliden katalog pravic in svoboščin“, v 28-ih letih so jo od desetih na področju pravic in svoboščin spremenili sedemkrat, je spomnil. A ob tem poudaril, da te spremembe kljub želji po napredku niso v ničemer pripomogle, saj „zapis pravice v ustavo še ne reši problema“.

Pomembno se mi zdi, da se na tak dan oglašajo voditelji. Ob pregledu novinarskih portalov naših političnih strank praktično brez izjem vsaj del vsebin namenja tej temi. Tudi nosilci oblasti so se v tem tednu brez izjeme oglasili in podali svoja videnja na temo človekovih pravic doma in po svetu. Ne glede na pristojnost sem prepričan, da je to področje, ko je pomembno, da se oglašijo tudi raven lokalne samouprave. Na več področjih namreč do kršitev prihaja na tej, dnevni ravni, kjer gre mnogokrat tudi za pristojnosti občin. Predvsem odprava revščine in zagotavljanje dostojanstva, kjer razumem predvsem pošteno plačilo za opravljeno delo, bi moralo biti v skrbi delodajalca in občin, tisti ključni cilj.

Varuhinja človekovih pravic RS je v javnih nastopih poudarila pravice delavcev, prekarnost, izpostavila je prizadevanja na področju okolja, etiko javne besede, ki ostaja izziv, prav tako nerešeno ostaja vprašanje romske populacije. Opozorila je na pomembno delo Državnega preventivnega mehanizma in spregovorila o pomenu sodelovanja s civilno družbo, prebivalci Slovenije ter pomenu medijev pri uresničevanju človekovih pravic. O etiki javne besede je v teh dneh govoril tudi aktualni predsednik vlade in se hkrati navezal na obstoječe principe delovanja in oglaševanja javnih gospodarskih družb. Te naj bi pri presoji, kje in kako voditi oglaševalske akcije, upoštevale tudi raven etike javne besede dotičnega medija. Vsebinska je večplastna in je ni mogoče takole v dveh vrsticah twitati, se je pa mogoče strinjati, da v prizadevanjih za ničelno toleranco do besednega nasilja ni narobe, če govorimo tudi o tem. Patetika sem ali tja, voditelji pred 70 leti bi raven etike javne besede postavili višje, kot mi to zmoremo danes.

Božiček za en dan

Šaleška dolina – Božiček za en dan iz leta v leto presega pričakovanja in prispevki prostovoljcev za uresničitev projekta že dolgo ne zadoščajo več. Tako si je letos Božiček našel svoje domovanje v Zavodu 364 – “en” dan na leto so Božički, vse ostale dni pa se trudijo, da taki projekti ne bi bili potrebni.

Knjižnica Velenje sodeluje v dobroteljni akciji Božiček za en dan že peto leto. Na zbirnih lokacijah Šaleške doline (zbirna mesta so bila v Knjižnici Velenje, Šoštanj in Šmartno ob Paki) se je vse od 15. novembra do 4. decembra zbralo okoli 500 daril. Veseli so, da se je v čudovitem okolju knjižnice letos s pomočjo radodarnih občanov zbralo toliko paketov, ki bodo razveselili tako otroke, mladostnike in tudi starejše ter narisali nasmeha na njihove obraze, ko bodo prejeli izvirna darila. Zahvaljujejo se vsem občanom, ki so nesebično in z veliko dobre volje ter ustvarjalnega navdiha sodelovali v tej dobroteljni akciji.

Božički v Šaleški dolini so zbrali skoraj 500 daril.

V gradu Vrbovec ženske torbice skozi čas

Nazarje – V Gradu Vrbovec v Nazarjah so postavili zanimivo razstavo oblikovalke **Saše Kladnik**, ki govori o pomembnem delu ženskega vsakdana, o njihovih torbicah. Razstavo ji je s torbicami prijazno opremila ljubiteljica in zbirateljica **Darja Dobovnik** z Ljubnega ob Savinji.

Razstava spada v kulturno dediščino, namenjeno ženski. Tudi s torbico se odraža ženska emancipiranost, saj nas zgodovina uči,

da sta bila denar in nakit sprva le domena moškega očeta ali moža. Takrat ženske torbice niso nosile, saj jih tudi niso poznale. Sprva so se pojavile mošnjički, nato denarnice in iz njih so nastale torbice. Prvo kulturno žensko torbico, ki je bila pravokotne oblike, narejena iz prešitega usnja ter z zlato verigo, nosi ime po datumu svojega rojstva 2.55. Za večne skomine nam jo je podarila – kdo drug kot – Coco Chanel. Danes je ženska torbica postala

nekaj samoumevnega in si življenja brez nje skoraj ne moremo predstavljati.

Kako je torbica nastala in kako je potekal njen razvoj, si boste najlaže predstavljali, če jih obiščete in si razstavo tudi ogledate.

Razstava je odprta vsak dan do 23. decembra, in sicer dopoldan od 10. do 14. ure, popoldan pa od 16. do 18. ure, ob sobotah in nedeljah pa od 15. do 18. ure.

Knjiga Velenjski petorčki

Velenje je bogatejša za zanimivo publikacijo o polpretekli zgodovini mesta, za delo **Senke Karlovčec Velenjski petorčki** (240 strani, samozaložba, ISBN 978-961-288-770-4). Knjiga se posveča blokom s petimi stanovanji, imenovanim petorčki. Po načrtih arhitekta Otona Gasparija in projektanta Jožeta Usenika so jih kot prvo načrtovano in zaokroženo naselje Novega Velenja zgradili med letoma 1952 in 1956 nad Kidričevco cesto in pod njo.

Delo osvetljuje arhitekturne in funkcionalne značilnosti teh

zgradb, posamezne faze priprav in gradnje, s kopico fotografij in spomini stanovalcev pa tudi družbeno dimenzijo naselja in življenja v njem. Za zainteresirane je bilo presenečenje predvsem to, da je bilo mogoče kljub svojčas ne ravno pretirani skrbi za arhiviranje še najti vrsto načrtov, skic, tehničnih poročil ipd. Glede na odmik in novost, ki jo je ta gradnja prinesla v družbo in gospodarstvo, pa seveda na njene posledice na rast nastajajočega mesta predstavlja knjiga kljub eventualnim nedorečenostim

enega temeljnih del za bodoče zgodovinske raziskave. Njena predstavitev v mestni knjižnici v četrtek, 6. decembra, je nagovorila predvsem večinoma že nekdanje stanovalce – ti so poleg pričevanj in fotografij iz zdaj že odmaknjenege časa sodelovali tudi pri predstavitvi sami.

Knjigo velja kot zanimivo čtivo in priložnostno novoletno darilo priporočiti vsem Velenjčanom, tudi politični srenji, ki sta ji mesto in njegov razvoj po definiciji zelo pri srcu, a je žal kolektivno spregledala njeno predstavitev.

■ L. Planko

Film o Lackovem odredu

Danes, v četrtek, 13. decembra, bo Muzej Velenje ob 18. uri na Velenjskem gradu predvajal film o Lackovem odredu z naslovom Znova na severni meji. Dokumentarni film bo predstavil avtor dr. **Marjan Linasi**, muzejski svetnik Koroškega pokrajinskega muzeja Slovenj Gradec.

Klepert pod Pustim gradom

V Muzeju usnjarstva na Slovenskem v Šoštanju bodo v petek, 14. decembra, ob 18. uri pripravili Klepert pod Pustim gradom. Zadnji Klepert pod Pustim gradom v letu

2018 bo hkrati tudi zadnji iz sklopa kleptov, posvečenih 70-letnici Košarkarskega kluba Elektra.

V soboto na velenjskem gradu dva praznična koncerta

V soboto, 15. decembra, bosta na Velenjskem gradu dva praznična koncerta. Ob 17. uri bodo pripravili Sobotno glasbeno popoldne. Učenci Glasbene šole Frana Koruna Koželjskega Velenje bodo za obiskovalce Velenjskega gradu z glasbo in instrumenti ustvarili pravo praznično vzdušje. Ob 19. uri pa se bo na

Prazničnem prepevanju predstavila skupina Vox Corde. Glasbeno skupino Vox Corde sestavljajo Polona Plaznik, Eva Vodovčnik, Nina Atelšek, Kaja Grašič in Luka Zajc. Člane skupine poleg veselja do petja povezujejo tudi prijateljske vezi. Na Velenjskem gradu so že nastopali in vedno navdušili.

Praznično nedeljsko dopoldne

V nedeljo, 16. decembra, bodo ob 10. uri na velenjskem gradu pripravili Pravljično nedeljsko dopoldne, namenjeno najmlajšim.

VDC SAŠA v Mestni galeriji Šoštanj

Šoštanj – Danes (četrtek, 13. decembra) ob 17. uri bodo v Mestni galeriji Šoštanj odprli razstavo, s katero bodo obiskovalci spoznali neverjetno moč ljubezni in ustvarjalnosti. Razstavljalci bodo varovanci Varstveno-delovnega centra SAŠA, ki bodo nastopili tudi v kulturnem dogodku ob odprtju.

■ mkp

www.festival-velenje.si

Radijski in časopisni MOZAIK

Praznični ritmi

V času, ko se vse odeva v praznično podobo, je takšen seveda tudi naš radijski program, ki ga polnimo z bolj sproščenimi vsebinami, predvsem pa z glasbo, ki dviguje vaše razpoloženje. Tako bo vse do konca leta, ko bomo za vas pripravili tudi kakšno zanimivo nagradno igro in vas tudi s tem razveselili.

Sicer pa je v teh dneh pestro tudi zaradi naše nove pridobitve digitalne mize, ki je »zahtevala« nekaj učenja, kar pa na srečo nikomur ni delalo težav, še posebej, ker so bili vsi pridobitve zelo veseli, saj nam bo ta omogočila še boljše radijsko delo in tudi več časa za različne klepete s poslušalci.

Med tistimi, ki je bila v teh dneh še posebej vesela, je bila naša **Željka Gaber**. To pa zato, ker že uspešno obvladuje radijsko tehniko, še dodatno pa zaradi svoje okrogle obletnice. Za posebej slovesno razpoloženje so v ponedeljek poskrbeli njeni »občinski« sodelavci, ki so vstop v njeno pisarno preprečili vsem, ki še niso dopolnili njenih let in torej Željki niso dorasli. Željka se je pozornosti v obliki šal, balonov, rož in bombonov iskreno veselila. Na zdravje torej, Željka, tudi v našem imenu in še mnogo uspešnih radijskih oddaj.

PESEM TEDNA na Radiu Velenje

PESEM TEDNA NA RADIU VELENJE

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

1. NUŠA DERENDA – Kadarkoli
2. MANOUCHE – Za božič bom doma
3. LADY GAGA – Always remember us this way

'Kadarkoli' je naslov nove skladbe, ki jo priljubljena pevka Nuša Derenda ob koncu letošnjega leta pošilja v srca svojih privržencev. Besedilo za skladbo je napisala Urša Vlašič, glasbo Matjaž Vlašič, aranžma pa je delo Damjana Pančurja. Še ta mesec bo nared tudi videospot, je povedala Nuša, ki decembra zaključuje tudi svoj velik projekt, in sicer 20 velikih koncertov ob 20. obletnici samostojne glasbene kariere.

GLASBENE novice

Odmor za Brucea Springsteena

Ameriški rock zvezdnik Bruce Springsteen je na žalost svojih oboževalcev sporočil, da se prihodnje leto ne bo odpravil na turnejo, ker si želi malo počitka. Novico je 69-letnik sporočil po Twitterju in še dodal, da premor potrebuje tudi zato, ker se želi posvetiti drugim projektom. Springsteen na Broadwayu nastopa v

in kar je v njem vrelo toliko let. Videospot za novo skladbo je kar sam posnel v New Yorku.

Uspeh filma spodbudil novo turnejo

Film Bohemian Rhapsody, ki govori o legendarni skupini Queen in njenem frontmanu Freddieju Mercuryju, v kinematografskih povsod po svetu dosega izjemne uspehe. To je očitno spodbudilo še vedno aktivna člana zasedbe Briana Maya in Rogerja Taylorja,

žencev iz vse Slovenije. Na odru so se ji kot gostje med drugim pridružili Manca Špič, Kvartopirci in Marko Hatlak Band. Poleg njih pa še Raay, Elvis Jackson in spremljevalna skupina Sopranos. Večer je bil nabit s čustvi, Helena pa je odpela večino skladb, ki so zaznamovale njeno kariero, in tudi nove skladbe s prihajajočega albuma. Med drugim je zapela skladbe Ti boš vedno prvi, Naj nihče me ne zbudi, Bodi srečen bambino in Zaljubljena, manjkali pa nista niti znani Mačo in Mornarček. Doma in po svetu je danes 55-letna glasbenica prodala

Billboardove lestvice, zdaj pa se za glasbeno nagrado grammy bori v kategoriji za najboljši raperski album. Za grammyja se v tej kategoriji potegujejo še Cardi B, Nipsey Hussle, Pusha T in Travis Scott. Mac Miller je zaslovel leta 2011 z albumom Blue Slide Park, svetovno prepoznavnost pa je dosegel leta 2013, ko je v pesmi The Way moči združil z zvezdnico Ariano Grande, s katero sta leta 2016 postala tudi par.

Samuel Lucas razdaja ljubezen

Samuel Lucas predstavlja svoj novi singl z naslovom Sebe da-jem. Glasbo za novo pesem je napisal sam, pod besedilo pa se

je podpisal neumorni in izjemno plodoviti Rok Lunaček. Skladba je hkrati napoved istoimenskega albuma, ki bo luč sveta ugledal februarja prihodnje leto in mu Lucas pripisuje poseben pomen. Na njem se bo namreč razkril kot še nikoli doslej. Pravi, da komaj čaka, da poslušalcem ponudi tisto, kar je nastajalo toliko časa

da k sodelovanju spet povabita Adama Lamberta, ki je v zasedbi pel zadnjih šest let. Napovedali so veliko ameriško turnejo Rhapsody, ki bo potekala julija in avgusta prihodnje leto. Queen so se z Lambertom leta 2012 podali na prvo turnejo po Evropi, leta 2014 in 2015 so imeli svetovno turnejo, še eno pa lani, ki se je zavlekla v letošnje leto. Drugo leto bodo začeli 10. julija s koncertom v kanadskem Vancouvru, skupaj pa bodo odigrali 23 koncertov.

Na koncertu Helene Blagne ob 30-letnici kariere več kot 4000 udeležencev

Na razprodanem koncertu Helene Blagne ob njeni 30-letnici glasbene kariere, ki je v soboto potekal v ljubljanski Hali Tivoli, se je zbralo več kot 4000 udele-

žencev, v svoji karieri pa je zmagala na mnogih glasbenih festivalih.

LESTVICA domače glasbe

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

1. Slovenski zvoki – Vse okrog mene bel božič slavi
2. Ansambel Pogum – Novoletne želje
3. Navihani muzikanti – Božič je
4. Power band – Rad bi bil tvoj božiček
5. Črna mačka – Dobri možje
6. Fantje izpod Lisce – Padal bo sneg
7. Gašperji – Snežna pravljica
8. Igor in Zlati zvoki – Na božični večer
9. Jodel express – Oprosti božiček
10. Mladi Belokranjci – Hej, Rudolf

www.radiovelenje.com

radio VELENJE
www.radiovelenje.com
88,9 Mhz
107,8 Mhz

zelo NA KRATKO

ČUKI

Čuki, ki so pred mesecem z razprodanim koncertoma obeležili 30-letnico kariere, ne počivajo. Predstavljajo praznično pesem Cel svet imaš na dlani, ki bo s svojo toplino praznične dni naredila še bolj čarobne. Videospot za skladbo so snemali na ljubljanskem Tromostovju.

NINA DONELLI

Mlada Nina Donelli predstavlja novo skladbo. Tokrat se je odločila za bolj tradicionalno pesem z naslovom Ljubav nema kraj, ki vas bo v mislih odpeljala na morje, pa čeprav je koledarsko poletje še zelo daleč.

IZŠTEKANI

Legendarna radijska oddaja Izštekani Jureta Longyke letos praznuje četrto stoletje. 25-letnico so obeležili s koncertom Izštekanih 25, na katerem je glavna vloga pripadla

izštekanim veteranom Dan D, poleg njih pa so nastopili še Fed Horses, Bordo, Prismojenci profesorji bluesa in Čedahuči.

GORA ROCKA

Festival GoraRocka je na svojem Facebook profilu objavil, kam je šel denar, ki so ga zaslužili z letošnjo izvedbo festivala. Organizatorji so razkrili, da so zadovoljni z izkupičkom, ves dobiček pa so poklonili v dobrodelne namene. Festival bo sicer prihodnje leto zaznamoval 15-letnico delovanja.

ŠANK ROCK

Bliža se tradicionalni božično-novoletni žur s skupino Šank Rock v velenjski Rdeči dvorani. Glasbeni spektakel, na katerem bodo nastopili legendarni rockerji, bo 22. decembra, poleg Šank Rock pa bodo na odru Rdeče dvorane nastopili še Mi2, Bohem in Kobra Band.

▲ Na Visoki šoli za varstvo okolja Velenje so se na jubilej, desetletnico šole, temeljito pripravili. Znamovali so ga s simpozijem, zbornikom referatov in premiernim nastopom pevskega zbora, sestavljenega iz predavateljev in študentov. Kakšen pa bi bil jubilej brez kulturnega programa? Samo dve vaji so potrebovali, da so ubrano zapeli skrbno izbrane tri, posredno povezane s programom, ki ga izvajajo: *Ljudska Bod' moja, bod' moja, ti bom lešnikov dal ... je bila s področja narave, popevka Kako sva si različna je nakazala pestrost in raznovrstnost, zimzeleni Silvestrski poljub pa na trajnost.*

▶ Ustanovno sejo velenjskega občinskega sveta je vodila najstarejša svetnica Majda Gaberšek, ki je nalogo odlično opravila in se v tej vlogi tudi dobro počutila. »Pravzaprav je škoda, da niso pravila takšna, da bi bilo kar za cel mandat tako. Veliko bolje se počutim na tem stolu kot tam zgoraj v klopih,« je pripovedovala direktorju občinske uprave mag. Iztoku Moriju, ki pa je njeno željo z nasmeškom preslišal. V takšnih primerih vedno odvrne: »Zakon je Zakon!«

▼ Pa naj še kdo reče, da županom ni fajn! Šoštanjske-mu Darku Menihu še Božičku ni treba pisati, kaj si želi, da mu pri-nese. V soboto je osebno prišel v Šoštanj, da ga o tem povpraša. Pravi čas, preden bo v trgovinah z mrzličnim nakupovanjem, značilnim za december, vsega zmanjkalo.

frkanje

»Levo & desno«

Podaljški

Ne le nogometne ali rokometne tekme, letos smo imeli precejšnje podaljške tudi v lokalni volilni tekmi. V rednem delu marsikje niso dosegli ustreznega rezultata. Za vse ustreznega pa niti v podaljških.

Sunki

Ne le po potresih, pri nas smo občutili tudi veliko povoličnih sunkov. V večini brez večje škode za prebivalce.

Tu in tam

Marsikje po volitvah opozarjajo: niso vsi svetniki tudi svetniki!

Nekoč in danes

Nekoč so v Velenju nekaj dni pred novim letom zavijale sirene in najjavljale predčasno izpolnitev in presežek letnega plana izkopa premoga. Zdaj se nekateri bojijo, da bodo zavijale kot opozorilo na drugačno stanje v premogovniku.

Samopomoč

Pri nas imamo vse več krošič in na mnogih so v sredini nastali pravi pravcati pisani cvetlični vrtovi. Po njihovi za-slugi pa so mnogi s sadikami in čebulicami pisano zasadili tudi svoje vrtove.

Mamljivost

Tudi mnogi taki, ki naj bi nekaj dali na (svojo) čast, pogosto spoznajo, kako mamljiva je oblast.

Nadpovprečno

Mnogi, ki zahtevajo višje plače, so znova zastrigli z ušesi ob »priznanju« gospodarstvenikov, da je slovenska gospodarska rast že dolgo nad evropskim povprečjem. Saj vemo, kako je s plačami.

Parkeljni

»Uradno« pridejo parkeljni le enkrat letno. Nekateri neuradno srečujemo večkrat. In to na različnih mestih in v različnih oblikah. Vsekakor pa veliko večkrat kot Miklavže. Čeprav si znajo tudi nekateri pretkani parkeljni nadeti Miklavževa oblačila.

Sejmi

V mnogih krajih v teh dneh »srečujemo« bogate božično-novoletne sejme. Nekateri se pritožujejo, da so to, žal, le po imenu.

Za vse

V prazničnem mesecu je veliko različnih sprejemov in podobnih prireditev s polno obloženimi mizami. Za nekatere pa so vsaj mize v javnih kuhinjah.

ZANIMIVOSTI

Decembra se Slovenec povprečno zredi za dva kilograma

V Lekarniški zbornici Slovenije so pred kratkim opozorili, da se Slovenci v prazničnem decembru zredimo povprečno za dva kilograma, saj pojemo veliko več nezdrave hrane, sladkorja in popijemo več alkohola. Prenajedanje v kombinaciji s stresnimi pripravami

na praznike obremenjuje naše telo, predvsem želodec in jetra. Kot so še dejali, imajo jedi z veliko kalorijami majhen volumen, želodec se z njimi ne napolni zlahka, zato želodčna in črevesna stena ne pošljeta signala, da sta polna. Zaradi tega naraven občutek sitosti zataji. Poleg tega hrana, ki ima veliko maščob in sladkorja, vsebuje malo vlaknin, kar dodatno negativno vpliva na prebavo in lahko vodi do zaprtja. Praznične prehranske pregrehe lahko poslabšajo tudi stanje številnih drugih bolezni, kot so sladkorna bolezen, bolezn srca in ožilja ter bolezn pljuč, poleg tega lahko povzročijo zamaščenje jeter.

Ker so v prazničnih dneh skušnjave velike, pri lekarniški zbornici svetujejo, naj si vsak postavi omejitve, koliko bo pojedel, in se je tudi drži.

Nova mis sveta je Mehičanka

Po mesecu dni se je na jugu Kitajske sklenil izbor za najlepše dekle. Krono je od lanskoletne zmagovalke prejela

26-letna Mehičanka Vanessa Ponce de Leon, ki je premagala 117 deklet. Zmagovalka je diplomantka mednarodnih poslovnih ved in članica odbora direktorjev rehabilitacijskega centra za dekleta, med drugim pa tudi predstavnica mehiškega Nacionalnega mladinskega inštituta in manekenka, ki jo vodi osebni moto »Vsi potrebujemo drug drugega«. Na izboru je nastopila tudi 17-letna slovenska predstavnica Lara Kalanj, ki pa ni dosegla vidnejše uvrstitve med najboljšimi. Tekmovanje je sicer po navedbah

organizatorjev pred malimi zasloni spremljala milijarda ljudi. «

Ko na semaforju gori Presley

V nemškem mestu Friedberg so si omislili semafor, na katerem običajno silhueto moškega v rdeči in zeleni luči nadomešča Elvis Presley s svojimi prepoznavnimi plesnimi gibi. Ko se morajo pešci zaustaviti na semaforju, se prižge rdeča luč s podobo Elvisa, ki z razširjenimi nogami stoji za mikrofonom. Ko napoči trenutek, da lahko pešci prečkajo cesto, pa se prižge zelena luč z Elvisovo podobo, ki stoji na konicah prstov, desno roko pa ima dvignjeno v zrak. Za namestitev tak-

šnih semaforjev so mestne oblasti odštele približno 900 evrov, pričakujejo pa, da se jim bo strošek zaradi povečanega števila turistov kmalu povrnil. Elvisa v Friedbergu seveda niso izbrali po naključju. Med letoma 1958 in 1960 je kralj rock'n rolla

prav tam služil kot vojak ameriške vojske, v Nemčiji pa je spoznal tudi Priscillo Beaulieu, s katero se je po sedmih letih zveze leta 1967 poročil.

Otrok zaslužen za odpravo prepovedi kepanja

Od leta 1920 je v ameriškem mestu Severance veljala prepoved obmetavanja s predmeti. A ne le prepoved obmetavanja s kamni ali drugimi nevarnimi snovmi, temveč tudi prepoved kepanja. Ko je za to izvedel devetletni Dane Best, je mamo vprašal, kaj lahko stori. Mama je poklicala na mestno upravo, tam pa so ji svetovali, naj njen sin nagovori

mno stopil pred svetnike, ti pa so po slišanjem prepoved kepanja soglasno odpravili.

Perpetuum Jazzile navdušili v Milanu

V Milanu je pred kratkim potekal eden najprestižnejših evropskih modno-fotografskih dogodkov ob izidu najnovejšega Pirellijevega koledarja. Po odpovedi Halle Berry so na dogodku pred 700 povabljenca iz vsega sveta nastopili Perpetuum Jazzile. Povabilo so prejeli po posredovanju menedžerja slovenske sopranistke Sabine Cvilak. Njihov nastop je bil zaključna točka prireditve, predstavili pa so se s pesmimi Africa skupine Toto, Can't Stop This Feeling Justina Timberlake in Don't Stop Me Now skupine Queen.

mestni svet in jim pojasni, zakaj bi bilo treba po njegovem prepoved odpraviti. In res. Dane Best je pogu-

Dogodek, ki ga je vredno obiskati

Zaključna slovesnost ob 150-letnici rojstva Frana Koruna Koželjskega 20. decembra – Glasbena šola pomembna kreatorica kulturne scene v dolini

Tatjana Podgoršek

Na glasbeni šoli Frana Koruna Koželjskega Velenje je v teh dneh še nekoliko bolj živahno kot v ostalih. Ravnatelj šole **Borih Štih** pravi, da se bo vrstilo veliko dogodkov, ki bodo zaznamovali prihajajoče božično-novoletne praznike, in nanje se učenci skupaj s profesorji zavzeto pripravljajo.

Med njimi je še posebej izpostavil zaključno slavnostno pri-

reditev ob 150-letnici rojstva Frana Koruna Koželjskega, po katerem šola nosi ime. Ta bo v četrtek, 20. decembra, na njej pa se bodo predstavili simfonični ter citrarski orkester, komorne skupine in posamezni solisti. »Posebnost dogodka bo, da bodo nastopajoči izvajali le dela omenjenega skladatelja ter glasbenika, ki mu namenjamo pozornost pravzaprav celo leto. Med drugim smo pred glasbeno šolo odkrili njegov doprski

Na zaključni slovesnosti ob 150. obletnici rojstva Frana Koruna Koželjskega bo nastopil tudi citrarski orkester.

kip, skupaj z Gimnazijo Velenje smo pred nedavnim izvedli odmevno Korunovo čitalnico - Bésedo. Decembrska slovesnost bo zagotovo dogodek, ki se ga velja udeležiti.«

Poleg omenjene prireditve pripravljajo na velenjski glasbeni šoli še nekatere druge dogodke, s katerimi bodo popestrili božično-novoletne prazni-

ke. Med večjimi je omenil koncert Orffove skupine v začetku januarja, nastop kitarskega orkestra, januarja načrtujejo še izvedbo koncerta s simfoničnim orkestrom. Tako kot lansko in predlansko leto pa ne bo novoletnega koncerta, ki so ga učenci in dijaki glasbene šole organizirali 1. januarja pod pokroviteljstvom župana Mestne občine

Velenje. »V preteklosti smo 1. januarja izvedli tri koncerte, žal ga zaradi določenih okoliščin ne moremo več izvajati na ta dan. Smo pa še vedno pripravljeni, da bi božično-novoletni koncert izvedli v začetku januarja, vendar za zdaj te pobude iz Mestne občine Velenje še nismo prejeli.«

Borih Štih meni, da bo kljub temu dovolj priložnosti za predsta-

vitve kakovostnega dela na šoli in njegovih izvajalcev. »Menim, da je glasbena šola pomemben člen kulturnega snovanja v Šaleški dolini, in verjamem, da bo tudi v prihodnje pomembno kreirali kulturno podobo okolja,« je še dejal Boris Štih.

Kaj pa večer družabnih iger?

Člani Šaleškega študentskega kluba so želeli okrepiti druženje mladih in se začeli zbirati na večerih namiznih družabnih iger, napovedujejo pa tudi knjižnico družabnih iger

Tina Felicijan

Člani velenjskih mladinskih organizacij že nekaj časa opažajo, da so se navade preživljanja prostega časa mladih precej spremenile. Če so se le nekaj generacij starejši dijaki in študenti najraje zbirali v gimnazijskem parku in kasneje predvsem v klubu eM-Ce plac na glasbenih večerih, današnje generacije mladih dokaj redko zahajajo na koncerte ali se družijo na prostem. Prosti čas preživljajo predvsem doma. Mnogi sklepajo, da v virtualnem svetu, kamor so preselili tudi medsebojne odnose. In domnevajo, da jim to še najbolj

Družabne igre so vse bolj priljubljene

Skupina študentov je iz lastne ljubezni po igranju namiznih iger ter po vzoru nekaterih ljubljanskih kavarn, ki namesto časopisja na izposojo ponujajo igre, zasnovala projekt, v sklopu katerega so nabavili zajeten nabor različnih, predvsem modernih namiznih iger, in začeli organizirati igralne večere. »Tega je primanjkovalo. Dobro je razvita koncertna scena, a mladi niso imeli veliko drugih možnosti za druženje, razen v lokalih in na zabavah. Ker se bolj ali manj zbiramo na istih lokacijah, smo želeli izbrati tudi nov ambient. Za-

okriljem katerega potekajo aktivnosti za spodbujanje bolj zdravega in koristnega preživljanja prostega časa mladih. Igranje družabnih iger ima namreč veliko pozitivnih učinkov, ki so jih prepoznale tudi nekatere raziskave. Igralci s srečevanji iz oči v oči razvijajo socialne veščine, empatijo, krepijo odnose, kreativno, logično, strateško razmišljajo, se učijo timskega dela ...

Še ena dodana vrednost projekta je možnost učenja igranja družabnih iger. Tisti, ki so igre izbrali, so jih namreč tudi naštudirali. Mnoge so zelo kompleksne in marsikdo obupa, preden se prebije skozi navodi-

Šentiljčani najbolj aktivni

Društvo upokojencev Šentilj je ponosno prejelo priznanje za aktivno delovanje

Člani Društva upokojencev Šentilj so priznanje za najbolj aktivno društvo v Šaleški pokrajinski zvezi prejeli v Ljubljani.

Ljubljana, 28. november – Društva upokojencev iz vseh 13 pokrajinskih zvez v Sloveniji so se srečala na podelitvi priznanja najbolj aktivnim društvom v zvezah. Z rednimi in priložnostnimi aktivnostmi, ki jih prirejajo za člane, pa tudi z vključevanjem v drugo dogajanje v kraju, se je letos najbolj izkazalo Društvo upokojencev Šentilj in zato prejelo priznanje za najbolj aktivno društvo v Šaleški pokrajinski

zvezi. »Prirejamo veliko rekreativnih druženj, športnih tekmovanj, srečanj upokojencev, kulturnih prireditev, izletov in podobnih aktivnosti,« je predsednik društva **Alojz Leskovšek** utemeljil, zakaj je priznanje dobilo prav šentiljsko društvo upokojencev. Povedal je še, da jim veliko pomeni. »Tako za društvo kot zame je to potrditev našega dobrega dela. S tem priznanjem bomo bolj prepoznavni po Slo-

veniji, čeprav nas že zdaj marsikje dobro poznajo. Nastopamo namreč na mnogih tekmovanjih, največkrat v kegljanju s kroglo na vrhovi, ki potekajo po različnih koncih države.«

Na vsa ta druženja hodijo iz veseleja do srečevanja z različnimi ljudmi in v zavedanju, kako pomembno je aktivno preživljanje časa za zdravo starost.

■ Tina Felicijan

REKLI SO Vid Stropnik: »Družabne igre so v preporodu. Video igre na trgu vsako leto dosežejo 4–6-odstotno rast, družabne igre pa so vsako leto v zadnjem desetletju zrastle za 35 odstotkov.«

Večeri namiznih družabnih iger so zaživeli v Pekarni. Igre bodo na izposojo tudi v klubu eM-Ce plac, možna pa bo tudi izposoja na dom.

to namizne igre igramo dvakrat na mesec v Pekarni. Projekt je namreč drugačen od drugih vsebin, ki jih ŠŠK pripravlja predvsem v eM-Ce placu ali Maxu, zato smo mu želeli poiskati nov prostor in hkrati izkoristiti Pekarno,« razlaga.

Projekt je odgovor na dva pojavi. Na eni strani je alternativa spletnemu druženju, na drugi pa »težkemu žuranju« oziroma ponočevanju, s katerim je povezan velik zdravju škodljivih razvad, razen sprostitve, odklopa in krepitve družabnih odnosov pa nima veliko dodane vrednosti. Plays je povezan tudi s projektom eM-Ce plac ozavešča, pod

la in se igro nauči igrati. Plays pa omogoča lažje spoznavanje z igro preko poznavalca. In zakaj ljudje radi igrajo družabne igre? »Mislim, da zato, ker so vrnitev k fizični interakciji s kocko, figurico, karto, hkrati pa je prisoten neposreden medosebni stik igralcev,« sklepa Vid Stropnik in vabi na dvakrat mesečno organizirano igranje družabnih iger ob čaju in prigrizkih v Pekarni. Termini bodo sproti objavljeni na ŠŠK-jevi Facebookovi strani. Dodaja pa, da bodo igre kmalu tudi v redni ponudbi kluba eM-Ce plac, ŠŠK pa jih bo tudi izposojal na dom.

odgovarja. A tudi mladi, ki od otroštva odraščajo z zabavno elektroniko ter informacijsko revolucijo, imajo željo in potrebo po druženju iz oči v oči, pravijo člani Šaleškega študentskega kluba, ki so pred kratkim zagnali projekt Plays. »To je iniciativa, ki kliče po vključevanju družabnih iger v vsakodnevno druženje,« pojasnjuje vodja **Vid Stropnik** in dodaja: »Plays je namenjen brezskrbnemu druženju v okolju, kjer se vsi počutijo sprejete, dobrodošle in se imajo fajn.«

Balkanezi

Med Velenjem in nemškim Esslingom so v zgodnjih sedemdesetih letih prejšnjega stoletja mladi kulturniki in športniki navezali partnerske stike. Dekliški pevski zbor velenjske gimnazije in pevski zbor esslingenske gimnazije sta se vsako leto izmenično obiskovala. Dekliški zbor je med tem prerasel v mešani pevski zbor velenjskega Šolskega centra, izmenjava pa traja že spoštljiva desetletja.

Ko so dekleta drugič ali tretjič obiskala esslingenske prijatelje, je naš šofer prvič vozil avtobus v tujino. Ob prekoračitvi avstrijsko-nemške meje pri Salzburgu je začel nemški obmejni organ kriliti z rokami in vpiti, da smo zabiti Balkanezi, ker naš neizkušeni šofer ni zapeljal na položaj za avtobuse. Grobo nas je usmeril nazaj v Avstrijo, da smo se postavili na pravi pas, in ko smo prestopili na nemško stran, je imel spet polna usta Balkanezov.

V Esslingenu sta oba zbora med drugim obiskala predsednika Badenwurtensburške dežele. Dirigent nemškega zbora in šef protokola sta bila namreč sošolca in tako smo skrivaj presenetili predsednika in mu v avli rezidence za šestdeseto obletnico

zapeli nemške in slovenske pesmi. Ta je imel ravno novinarsko konferenco. Prekinil jo je in nas prijazno nagovoril, se zahvalil za presenečenje in zaželel prijetno bivanje. Novinarji pa niso zamudili s snemanjem.

Ko smo se vračali domov in prispeli na mejo, nas je spet prestregel polizani mejni organ, ki nas je žalil, ko smo potovali v goste. Z obraza se mu je dalo razbrati, da nam hoče delati težave in nas poniževati. Osorno je ugotovil, da smo prekoračili napovedano število kilometrov, in začel pisati zapisnik, da bi nas oglobil. Ko je z užitek zapisoval, koliko nas bo stal prekršek, sem mu dejal, da naj nam ne dela težav, saj smo bili na obisku pri predsedniku nemške dežele. S prstom sem mu ga pokazal na veliki fotografiji v esslingenskem dnevniku. Ob njem pa še šefa protokola, oba dirigenta in mojo malenkost. Nemškemu obmejnemu organu je hipoma vzelo sapo, oblila ga je rahla rdečica in jecljaje je izustil, da če je tako, je vse v redu. Pred nami je energično pretrgal zapisnik in se skušal prijazno nasmehnuti.

Balkanezi smo se potešeni in veseli, da jih je dobil po grbi, odpeljali naprej proti domu.

■ Bojan Glavač

Nagradna križanka Habit, d. o. o., agencija za nepremičnine

03 777 0 350 | www.habit.si

Kot upravljalca objektov skrbimo za obratovanje in vzdrževanje stanovanjskih in poslovnih objektov, v skladu z veljavno zakonodajo in dobrimi poslovnimi običaji.
E upravnik vam omogoča dostop do podatkov o upravljanju z vašo nepremičnino.

Pomagamo, svetujemo in posredujemo pri najemu, oddaji, nakupu in prodaji vseh vrst nepremičnin. Imamo izkušnje na področju posredovanja nepremičnin in nudimo maksimalno odgovornost, znanje in izkušnje. Posel strokovno izpeljemo od začeta do konca, od podpisa pogodbe do primopre-

daje nepremičnine. Smo imetniki licenc IBN in GZS za posredovanje pri prometu z nepremičninami. Vsi, ki kupujete, prodajate, najemate stanovanje, hišo ali poslovni prostor, ste vabljeni v prostore agencije na Šaleški cesti, skupaj bomo poiskali najboljšo rešitev za vas!

Rešitve, opremljene z vašim naslovom, pošljite najkasneje do petka, 21. decembra, na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom nagradna križanka »Habit«. Izžrebali bomo tri nagrade.

Naše želje so, da bi vse dobre misli in želje v novem letu resničnost postale. Hvala za zaupanje!

080 52 20

Ko potrebujete pomoč, kličite na našo dežurno brezplačno telefonsko številko kadarkoli v tednu in pomagali vam bomo.

080 52 20
Dežurstvo 24/7

080 62 20
Informacije

PE Velenje

Vstop za uporabnike PE Velenje

					SESTAVIL PEPS	BIBLIJSKI OČAK; PRAOČE CLOVEŠTVA	ZAMAŠITEV ARTERIJA, KAP	AKVARIJSKA RIBICA	LEV OBORIN	REKA V NEMČIJI, DESNI PRITOK INNA	Naš ČAS	STRASTNO, ZIVAHNO (GLASB.)	TRINOG. NASILNI SAMOVLA-DAR	VPREŽNI DROG KMEČKEGA VOZA	RASTLINA IZ KATERE DOBIVAJO OPIJ							
					AFRIŠKA ANTILOPA						DEL MOLEKULE DVOSPOLNA OSEBA HERMAFRODIT											
					NAUK O NOVOTVORBAH, BULAH																	
					STRUPENA PUŠCAVSKA KACA, PURSA				ZBIR (KNJIŽ.)													
					ZVEZA, ZDRUŽENJE, UNION	PISANA PAPIGA				TV-VOITELICA (ROŠ)				SLOVENS. NOVINAR-KA-BERNARDA	SPISEK NAPRAK NA KONCU KNJIGE (LAT.)							
Naš ČAS	SLOVENS-KI PUBLICIST-ANDREJ	OLIKANOST, LEPO VEDENJE (POG.)	OTOK V JADRANSKEM MORJU	DOGOVORJEN LIK, ZNAMENJE RAZŠIRJENOST ŽIVALSKE VRSTE				ZNAMKA ŠPANSKEGA AVTOMOBILA						MESTO NA MADŽARSKEM		SLAVKO NABERNIK	KRAJ PRI ZADRU	IVERNA PLOŠČA (POG.)	STOT (UTEŽ. MERA)	MAKEDONSKI NARODNI HEROJ-MIRČE		
STROKOVNIAK ZA ROMANISTI-KO				A				PRISTANIŠ-ČE V IZRAELU, AKA						MAJHNA ŽUŽELKA, ZADEK JI PONOČI SVETI								
GNOJEN UŠESNI IZTOK				R										KDOR GOVORI NERESNI-CO								
KDOR SE UKVARJA S TELEPATI-JO				E										MEDNAROD UNIJA ZA TELEKOMU-NIKACIJE	I	T	U	REKA V VZHODNI ANGLIJI PLADENJ (POG.)				
Naš ČAS	REKA V NEMČIJI	S	A	A	R	AMERIŠKA IGRALKA (FONDA)	ORIENTAL. RIŽEVO ŽGANJE							ZGORNJI DEL STOPALA				RADIOTE-LEVIZIJA	REKA V BOSNI			
ROD TROPSKIH ORHIDEJ				L										Naš ČAS	ZVRST JAMAJSKE GLASBE	NASVET. PODUK TEŽA EMBALAŽE, OVOJNICE			MESTO V ZVEZNI DRŽAVI OHIO, ZDA	TALISOVA BREZALKOH PIJAČA		
OSEBNI ZAI MEK														PRIPRAVA ZA STISKANJE								
VEČJA GLOBEL NA ZEMLEJSK. POVRŠJU														VNETJE SLUZNICE				ORANJE (ZAST.)	KEMJSKI TEHNIK (PUBL.)			
MLADIČ ENE OD DOMAČIH ŽIVALI								Naš ČAS	VRSTA MAMILA	STEEKALIS-ČE	Naš ČAS	FINSKO JEZERO ... RE, MI FA.						RIBJE JAJČECE	ŠVICARSKI KOLESAR-ALBERT			
AMERIŠKI IGRALEC-DANIEL						SLOVENS-KI SLIKAR-JANEZ	KAR JE NANENSEN (REDKO)	LOJZE SLAK	JAVNI GOVORNIK PRIDIGAR		DVA PEVCA			NOVA VRSTA, ODBAVEK TOPILO ZA LAKE						NIELS ABBEL		
Naš ČAS	POMOŽNI PILOT	LAHKOVER-NOST LEKARNA									KOŽICA, MEMBRANA PLOŠČICA NA PRSTIH			MESTO V BRAZILIJU								
MARIBORSKI TEDNIK														NEKD. FRANC. SMUCARKA-PATRICIA					OSEBNI ZAI MEK TOVARNA V ELEKTORNI V SORN. RADGON	AMERIŠKA OBVEŠČE-VALNA SLUŽBA	TRINITRO-TOLUEN	
TOVARNA ZA IZDELAVO OPEKE								ROČNO ORODJE ZA KOŠNJO						VELIKO POTNIŠKO LETALO								
VELETOK V SEVERNI ITALIJI, PAD			PALAČINKA IZ JAJČNEGA TESTA					HRVAŠKI REŽISER-EMIL	ORGANSKA BETA VINA KOSTI											MEDENO PECIVO, MEDENJAKI		
PRVOTNI PREBIVAL APENIŠNK. POLOTOKA						ŠUMENJE POTOKA ČEZ BRZICE						ZLAHNI PLIN (NEJ)								NEMŠKI TEOLOG, JEZUIT-KARL	DEPARTMA V FRANCIJI	
SAMOSTAN-KA CELICA						OTOK V EGEJSKEM MORJU						ČEŠKI SLIKAR-MAXIMILIAN								PAPEŽEV LETNI DOHODEK	MUSLIMANI Ž. IME	
NAVZDOL OBRNJEJEN DEL OKENSKE POLICE								SAMO				ORGAN VIDA			AMERIŠKA IGRALKA-NITA						AMERIŠKA IGRALKA-JENNIFER	NAUK O POMORSKI FLOVBI
POLJSKI FILOZO-F-ALFRED (1901-1983)	T	A	R	S	K	I	IRANSKI MUSLIMAN-NI	IME MNOGIH EGIPTOVSKIH FARAONOV						FRANCOSKA PSOVKA ZA NEMCE						GLIVIČNA BOLEZEN NA VINU	ESTONSKI KOLESAR-PIKKIUS	
					ANTON POTRČ			KRUTI RIMSKI CESAR	ZAVEST (STAR.) SPREMLJEVAL BOGA EROSA											NANCY ASTOR	ITALJANSKI SKLADATELJ-PAOLO	
					MOŠKI, KI NASTOPA NA MODNIH REVUIJAH										BOLEZEN ZARADI VDORAIKER							
					VELIKA DIVJA ŽIVAL										KOLOIDNA POLTRDA RAZTOPINA							
					VELIKA DIVJA ŽIVAL																	
					POLPREVOD-NIŠKI POMIL-NIK																JAMES ROSS	RIBIŠKE VILICE EUGENE ATGET
					ŠKOTSKI PISATELJ-WALTER																TULEC, ETUI	HRVAŠKA NAFTNA DRUŽBA

ONAS
 Z vašo nepremičnino upravljamo strokovno, odgovorno in odzivno. In vi lahko medtem živite bolje.
27 let izkušenj
18.000 enot
60.000 zadovoljnih ljudi

Igralci Gorenja prepričljivo opravili tudi s Krko

Velenjčani še vedno tretji, Krčani pa so se z že osmim porazom oddaljili od zelenega šestega mesta, ki zagotavlja igranje v končnici – Ribnica še vedno edina brez poraza

Rokometaši Gorenja so v 13. prvenstvenem krogu v Novem mestu slavili nad domačo Krko z 31 : 27, po prvem polčasu pa so imeli prednost treh golov. Strelsko sta v gostujoči vrsti izstopala **Matic Verdinek** in **Aleš Kavčič** s po osmimi zadetki. Prav toliko jih je velenjskim vratarjem zabil tudi **Jaka Jakše**, drugi najboljši Krkin strelca pa je bil s šestimi goli **Jernej Papež**.

Rezultat tekme je bil le na začetku trikrat izenačen, nazadnje

(20 : 21).

Takšnega ritma niso več zmogli, popustila je njihova zbranost, nasprotno pa so igralci Gorenja po minuti odmora znova zaigrali zelo dobro v obrambi in zanesljivo v napadu. Šest minut pred koncem so si priigrali najvišjo razliko petih golov, ki so jo še dvakrat ponovili.

Do konca jesenskega dela sta pred vsemi moštvi, razen pred Velenjčani, še dva kroga. Igralci Gorenja so namreč tekmo

V klubu so uvedli 'novost'. Med odmorom članske tekme se gledalcem predstavlja mladi rod rokometašev

pri 3 : 3 v 12. minuti, nato pa so imeli igralci Gorenja vseskozi prednost. Vendar se jim dolgo časa ni uspelo oddaljiti za več kot za zadetek ali dva. Šele v zadnji minuti so prvič povedli za tri gole in s takšno razliko (14 : 11) tudi odšli na odmor.

Po nekaj minutah igre v nadaljevanju so imeli gostje prvič prednost štirih golov (17 : 13), a se gostitelji še niso sprizajzili s porazom. Zaigrali so zelo podjetno in v 43. minuti je bil njihov zaostanek spet najmanjši možni

14. kroga z Dobovo odigrali že prejšnji teden in zmagali z 29 : 23. Drugi bodo na parket stopili ta konec tedna. V derbiju kroga bodo vodilni Celjani v nedeljo gostovali pri Mariboru, v dolenskem derbiju se bosta jutri, v petek, udarila Trimo in Krka, Dol bo naslednji dan gostil Ormož, Loka istega dne Sviš. Gotovo pa bo vroče tudi v Ribnici, a se gostitelji še niso neporaženih domačinih prav tako v soboto gostoval Koper.

■ S. Vovk

Mariboru prepričljivo jesenski naslov, skromen Rudar osmi

Prvoligaška moštva so z 19. krogom sklenila letošnji del prvenstva – Vijoličasti na zimovanje s prednostjo devetih točk pred aktualno prvakinjo Olimpijo – Pred Velenjčani, Triglavom in Krškimi naporna pomlad

Najvišjo zmago s 4 : 1 nad Celjem si je priigral Aluminij. Gostje so povedli, potem pa so se Kidričani razigrali in jim napolnili mrežo. Maribor je po pričakovanju tudi tretjič v prvem delu premagal Rudar. V petek so vijoličasti ob jezeru slavili s 3 : 1 in s tem še tretjič dobili polno bero točk proti zeleno-črtnim. Enak rezultat je bil tudi v Novi Gorici med domačimi nogometaši in Olimpijo, prav tako v korist gostov. Kljub temu je vodstvo kluba prekinilo sodelovanje s trenerjem **Zoranom Barišičem**. Domžalčani so gostili Krško in bili prav tako še tretjič v sezoni boljši (z 2 : 1) od Posavcev, Triglav pa se je v Murski Soboti proti Muri veselil pomembne točke (1 : 1).

Zadnje tekme v tem letu razporeda na vrhu lestvice niso spremenile. Maribor si je priigral kar malce neverjetnih devet točk naskoka pred drugo Olimpijo, petnajst pred tretjim Aluminijem, velikim presenečenjem jeseni, in osemnajst pred četrtimi Domžalami. Sledijo peti Celjani, šesta Mura in sedma Gorica. Vsekakor so vijoličasti ob takšni točkovni prednosti veliki favoriti za osvajatev državnega naslova. Nekoliko drugačen pa je v primerjavi s prejšnjim krogom pogled na zadnji del lestvice. Triglav se je s točko otresel zadnjega mesta. Na njem bo prezimilo Krško. Rudar je kljub porazu ostal na osmem mestu. Ima dve točki več od Gorenjcev ter tri od Posavcev, za sedmo Gorico pa zaostaja za štiri točke. Skupaj s Triglavom pa ima najslabšo obrambo jeseni.

Rudarji so tekmo z Mariborom začeli dokaj samozavestno. Priigrali so si nekaj polpriložnosti, vendar so bili premalo zbrani in natančni pri streljih. Priložnosti so imeli tudi gostje, a so bili tudi njihovi strelji nenatančni, nekajkrat pa se je z dobrim posredovanjem izkazal **Matej Radan**, ki je bil v vlogi prvega vratarja, ker je **Marko Pridigar** zbolel. Po dobre pol ure igre pa so Maribor-

čani začeli kazati tisto, po kar so prišli ob jezero – po zmago namreč. Po hitrem napadu in predmetu **Denisa Klinarja** z desne strani je iz bližine domačo mrežo načel **Jan Mlakar**. Takoj zatem je imel **Dominik Radič** sicer lepo priložnost za izenačitev, a je bil gostujoči vratar dobro postavljen. Nato se je izredno izkazal Radan. **Luka Zahovič** je ušel obrambnim igralcem, Radan mu je stekel nasproti in ubranil njegov strel. V 41. minuti pa novo upanje za domače. **Leon Črnčič** je po akciji, v kateri sta sodelovala tudi kapetan **Damijan Tifkovič** in **Dominik Radič**, izenačil.

To je bil vsekakor zelo spodoben rezultat za domače, ki bi bili že s točko izredno zadovoljni. Zato so tudi drugi del začeli dokaj napadalno. V uvodnih minutah nadaljevanje pa se je 'izkazal' ljubljanski sodnik **Rade Obrenović**. Kapetan **Tričkovič** je v kazenski prostor gotov obslal žogo, ki jo je z roko zadel **Aleksander Rajčević**, vendar je sodnikova piščalka na presenečenje gledalcev in seveda zadovoljstvo gostov ostala nema. V tem trenutku se je najbrž marsikdo od Rudarjevih navijačev, pa še kdo, spomnil mariborskih kritik ob koncu oktobra, ko so o sojenju med drugim ugotavljali: »Mislimo, da je človeških napak

preveč ...« Po razočaranju nad sodnikovo odločitvijo so domači popustili, na hitro prejeli še dva zadetka in trener bo imel v zimskem odmoru veliko dela, da bo moštvo popeljal do boljših rezultatov.

Preveč preveč napak v obrambi

Marijan Pušnik, Rudarjev trener, je takole videl zadnjo jesensko predstavo: »Dobro smo začeli, bili enakovredni nasprotniku, fantje so se v prvem polčasu resnično zelo trudili. Žal se po prekinitvi, ko smo imeli priložnost za zadetek, to ni zgodilo. Sledil je hitri protinapad in vodstvo gostov. Moram opozoriti tudi na veliko sodniško napako. Pri 1 : 1 je bila čista enajstmetrovka v našo korist, sodnik je ni piskal. To je tudi malce spremenilo potek tekme. Vendarle pa je bil Maribor premočan in je zaslužen zmagal. Strniti moramo vrste, dobiti kakšno okrepitev v obrambi in v vezni vrsti in spomladi veliko bolj odgovorno odigrati vsako tekmo.«

Rudarjev trener vzrokov za slabše predstave od pričakovane v prvem delu ni iskal v tem, da je še sestavljal moštvo, ko je bilo prvenstvo že v teku. »V tem ne iščem alibija. Fantje so se trudili, igrali dobro, veliko so tekli,

si ustvarjali priložnosti. Toda to ni dovolj. Smo kot krava. Namolžeš sto litrov mleka, potem pa brčeš to vedro v stran in ga razliješ. Res je bilo v obrambi preveč napak.«

Spomladi ogorčen boj za obstanek ali za približanje prvi polovici lestvice?

»Bolj razmišljam o tem, da se približamo prvi polovici. Biti moramo bolj profesionalni, odgovorni in seveda ne delati toliko napak, kot smo jih v prvem delu in tudi na zadnji tekmi proti Mariboru, ki je predobra ekipa, da bi ob takšnih napakah lahko dosegli kaj več. Mislim, da imajo fantje vendarle dovolj znanja, kakovosti, morajo pa to seveda potrditi na igrišču.«

Robert Pušaver, branilec: »Maribor je res najboljšo moštvo v ligi, vendar se ga nismo prestrašili. Celu izenačili smo, kar bi nam moralo dati krila za drugi polčas. Toda po naših zapravljenih priložnostih so gostje dosegli še drugi gol, kar nas je povsem potolklo. Čestitam jim za jesen, imajo kar neverjetnih devet točk prednosti. Mi pa se moramo dobro pripraviti na nadaljevanje. Verjamem, da bomo v drugem delu boljši in pridobili več mest. Ne bojim se za obstanek.«

TAKO so igrali

Prva liga TS, 19. krog

Rudar - Maribor 1:3 (1:1)

Strelci: 0:1 Mlakar (35.), 1:1 Črnčič (41.), 1:2 Zahovič (52.), 1:3 Ivkovič (59).

Rudar: Radan, Pušaver, Tomašević, Vasiljevič, Hrubik, Bolha (od 88. Vođeb), Črnčič (od 74. Škoflek), Pušnik, Trifkovič, Arap (od 58. Tučič), Radič. Trener: Marijan Pušnik.

Drugi rezultati: Mura - Triglav 0:0, Aluminij - Celje 4:1 (3:1), Gorica - Olimpija 1:3 (1:1), Domžale - Krško 2:1 (0:0).

Vrstni red: 1. Maribor 45 (55 : 16), 2. Olimpija 36 (41 : 28), 3. Aluminij 30 (35 : 28), 4. Domžale 27 (35 : 28), 5. Celje 26 (22 : 28), 6. Mura 24 (26 : 25), 7. Gorica 22 (22 : 29), 8. Rudar 18 (20 : 41), 9. Triglav 16 (24 : 43), 10. Krško 15 (14 : 28).

13. krog Lige NLB

Krka - Gorenje Velenje 27:31 (10:13)

Gorenje: Taletović 6 obramb, Vujović 1 obramba, Logar, Mazej, Haseljčič 1, Tajnlik, Špeljčič 2, Matanovič 4, Levč, Stojnič 4, Banfro, Verdinek 8, Grmšek, M. Kavčič 2, A. Kavčič 8, Kete 2. Trener: Zoran Jovičič. Drugi rezultati: Urbanscape Loka - Celje Pivovarna Laško 28:30 (14:17), Koper - Maribor Branik 30:30 (16:14), Jeruzalem Ormož - Trimo Trebnje 26:28 (13:15), Sviš Ivančna Gorica - Dol TKI Hrastnik 25:26 (11:14).

Vrstni red: 1. Celje 24, 2. Ribnica 23, 3. Gorenje 20, 4. Maribor 18, 5. Koper 14, 6. Loka 14, 7. Trebnje 14, 8. Krka 9, 9. J. - Ormož 7, 10. Dobova 6, 11. Dol 5, 12. Ivančna Gorica (tekma manj) 2.

Šoštanjčani tokrat izgubili proti najboljšim

Ljubitelji vrhunske odbojke so lahko v minulem tednu uživali v Šoštanju

Tam sta se v četrtek, 6. decembra, v 9. krogu 1. DOL za moške srečali domača ekipa Šoštanj Topolšica in vodilna ekipa lige ACH Volley.

Gostje so vsekakor veljali za izrazitega favorita in v prvem nizu tudi zares silovito začeli. Kljub dobrim sprejemom domačih odbojkarjev so gostje na krilih odličnih blokov že v uvodnih točkah pokazali svojo izkušnost in niz gladko pripeljali h koncu na 15. točki. V drugem nizu je

domači strateg v igro poslal nekatere igralce s klopi, ki so svoj nizu tudi zares silovito začeli. Kljub dobrim sprejemom domačih odbojkarjev so gostje na krilih odličnih blokov že v uvodnih točkah pokazali svojo izkušnost in niz gladko pripeljali h koncu na 15. točki. V drugem nizu je

podoben drugemu, le da so imeli odbojkarji ACH-ja zadostno prednost skozi celotno igro in jo tako zaključili z zmago.

»Gostje so dokazali, da so z razlogom trenutno vodilna ekipa prvenstva. Boljši so bili v vseh elementih igre. Bi se pa rad zahvalil navijačem za glasno na-

vjanje kljub tekmi v sredini tedna. Zavedamo se, da se moramo zbrati za prihodnje izzive, saj nas čakajo pomembne tekme,« je po tekmi minuli teden dejal odbojkar Šoštanj Topolšice **Gregor Javornik**.

radio
VELENJE 107,8 MHz

Starejši kokain, mlajši nove droge

Minil je mesec preprečevanja zasvojenosti – V Centru za preprečevanje in zdravljenje odvisnosti in pri Slovenskem združenju za duševno zdravje Šent smo preverili, kakšno je aktualno stanje med njihovimi uporabniki

Tina Felician

Center za preprečevanje in zdravljenje odvisnosti v Zdravstvenem domu Velenje trenutno obiskuje 85 uporabnikov. Še vedno jih večina uporablja predvsem heroin, zelo pa se je povečala uporaba kokaina in novih drog, kot so razni amfetamini. Na črnem trgu, kar je še posebej zaskrbljujoče, pravi medicinska sestra **Vilma Kutnjak**, pa je tudi veliko pomirjeval. Predvsem uporaba heroina v kombinaciji s temi tabletami na telesno in duševno zdravje zelo negativno vpliva.

Populacija, zasvojenih z drogami, se stara, pravi medicinska sestra. »Srečujemo se z ljudmi, ki so v našem programu od samega začetka, tudi dvajset let. To so tako ljudje, ki so kronični odvisniki, kot tudi tisti, ki imajo bolezni srca, ožilja in podobno. Mnogi kokain uporabljajo intravenozno, zato je žilnih obolenj zelo veliko, odpovedo jim srčne zaklopke, v zadnjem času smo zabeležili veliko seps in operacij zaradi tega. Mladi pa uživajo predvsem nove droge, ki delujejo drugače, kot deluje denimo heroin. Povzročajo bolj psihično kot fizično odvisnost. Ko pri nas poiščejo pomoč, je pravzaprav že pozno. Pri dejo kot stari odvisniki – po 25. letu starosti, s tem da so prej verjetno že deset let uživali drogo.«

REKLI SO **Fanika Lončar:** »Zaradi novih psihoaktivnih snovi se povečuje trend agresivnega vedenja uporabnikov raznih drog. V našem centru zaenkrat še nismo imeli težav.«

Ob koncu novembra, meseca preprečevanja zasvojenosti, je Šent povabil na dan odprtih vrat.

Center za preprečevanje in zdravljenje odvisnosti zadnja 3–4 leta ne beleži porasta novih uporabnikov. Letos jih je bilo okrog 10. Center je do sedaj obiskovalo že več kot 500 oseb. Mnogi so se ozdravili odvisnosti in ne potrebujejo več substitutov. Nekaj pa bo le-te verjetno potrebovalo do konca življenja.

Droga na vsak organizem vpliva nekoliko drugače, navadno pa po približno petih letih vsakodnevnne uporabe naredi veliko škodo. V centru kljub močni preventivi še opažajo medsebojno menjavo pribora za vbrizgavanje, zato je med odvisniki še vedno prisoten hepatitis C. »Smo pa to bolezen med našimi uporabniki že precej zajezili. V lanskem letu smo v Sloveniji dobili učinkovita zdravila, ki bolnika s hepatitisom C ozdravijo, če se odpove uživanju drog, tudi alkohola. Z njimi smo ozdravili kar nekaj naših uporabnikov.« Ozdravlje-

nje zasvojenosti pa je odvisno od škode, ki jo je na možganih naredila droga, podpore okolice, izogibanja slabi družbi, zastavljanju in doseganju ciljev, skratka od odločenosti, da bo oseba spremenila način življenja.

Zasvojeni lahko pomoč poiščejo tudi pri Šentu

Podporo osebam, ki živijo z zasvojenostjo, ob tem pa pogosto zapadejo v socialne stiske, med drugimi nudi združenje Šent. V dnevnem centru za zmanjševanje škode zaradi drog si prizadevajo za zmanjševanje tveganj za

okužbe s hepatitisom in virusom HIV ter sepso. Da imajo ljudje zaradi tveganega uživanja drog precej zdravstvenih težav, opaža tudi **Fanika Lončar**. »Večina pa trpi tudi za socialnimi posledicami. Zato poskušamo ljudi čim bolj vključiti v okolje, pomagamo jim urediti status, pridobiti oceno delovne sposobnosti, denarno socialno pomoč, pomagamo jim poiskati primerno namestitev in podobno,« razlaga vodja centra in dodaja, da je socialno izključenih oseb v Velenju precej.

Šent je pred enim letom dobil bolj primerne prostore, kjer imajo več miru, bolj so samostojni in bližje ciljnim uporabnikom. Zdaj so v Nakupovalnem centru Velenje, kjer se obisk dnevnega centra povečuje. »Prve mesece smo imeli nekoliko manj uporabnikov, zdaj pa beležimo porast povpraševanja po sterilnem materialu za varnejše injiciranja. Sprejemamo tudi uporablje-

Po podatkih Nacionalnega inštituta za javno zdravje je 84 odstotkov 15-letnikov v Sloveniji že uporabljalo tobak, alkohol in/ali marihuano, 18 odstotkov pa vse tri substance. 15 odstotkov 15-letnikov pogosto oziroma bolj tvegano uporablja in souporablja tobak, alkohol in marihuano. Vsak deseti pogosto uporablja vsaj dve od treh omenjenih psihoaktivnih snovi, vsak dvajseti pa vse tri. Uporaba teh snovi se je začela že pri starosti 11 let ali manj. Vse so zdravju škodljive, še posebno slabo pa vplivajo na mladostnike. Medicinska sestra Vilma Kutnjak opozarja, da uživanje marihuane izredno slabo vpliva na možgane najstnikov, povzroča pa tudi hude duševne bolezni, kot so psihoze in shizofrenija. »Po mojih izkušnjah marihuana naredi zelo veliko škode. Poznam ljudi, ki so jo začeli uživati kmalu po 10. letu starosti. Prenehali so se učiti, izgubili so zanimanje za zdrave dejavnosti, zapadli so v slabo družbo, nekateri so začeli uživati tudi druge droge in jih še danes.«

Društvo Šent je v zadnjem letu naštelo okrog 80 različnih uporabnikov. Vsak dan center obišče več kot deset oseb.

ni material, ki ga lahko uživajo drogi pri nas varno odložijo. Oddamo pa več materiala, kot ga sprejememo nazaj. Vsekakor uporabnike poskušamo motivirati, da uporabljeni pribor vedno prinesejo na naše ali katero drugo zbirno mesto.«

Uporabniki centra Šent dobijo tudi strokovno pomoč, obiskujejo lahko pogovorno skupino, skupino za samopomoč, ustvarjalne dejavnosti, imajo možnost za individualne pogovore, dostop do računalnika, interneta, lahko se pogrejejo s toplimi napitki, pogrešajo pa še pralnico perila, možnost za pripravo toplega obroka in kopalnico. »Veliko je namreč prikritega brezdomstva ali pa ljudje živijo v slabih razmerah. Če bi jim lahko mi omogočili pranje perila, kuhanje, bi uporabniki krepili te praktične veščine in lažje samostojno skrbeli zase,« pojasnjuje Lončarjeva.

Načini uživanja drog so se spremenili

Uživalci drog in drugi, ki obiskujejo dnevni center in ambulanto, največkrat povedo, kakšno je stanje v dostopnosti in uživanju drog v lokalnem okolju. V

porastu je kokain, manj je heroina, veliko je sintetičnih drog, kot je speed, pa tablet, ki jih mnogi uživajo v kombinaciji z alkoholom. »V Velenju je ta trend zaznaven že nekaj let. Smo pa na zadnje čase zabeležili, da je na trgu bolj čista droga, predvsem bolj čisti kokain in heroin,« pravi Lončarjeva, uporabniki centra pa povedo tudi, da zato obstaja velika nevarnost predoziranja. Opažajo, da so mlajši uživalci drog veliko manj previdni, posegajo pa po celem asortimaju psihoaktivnih drog, ki so dostopne na spletu in še niso prepovedane. Med mladimi je zelo razširjeno tudi kajenje marihuane.

Sicer pa se populacija uživalcev drog – vsaj tistih, ki jih razni programi dosežejo – stara. Kar ne pomeni, da mladi drog ne jemljejo. Le strokovni delavci jih težje dosežejo, saj drog ne uživajo več v javnem prostoru, temveč predvsem doma. Pri njih se še niso pojavile zdravstvene posledice uživanja drog in tudi zato jih je v evidencah manj. Lončarjeva pa dodaja še, da se bolj bojijo stigme, zato se ne razkrivajo tako kot starejši, ki jih okolica že pozna in nimajo več česa skrivati.

Zahvala za nevarno tveganje

V gostišču Pirnat v Topolšici so prvi torek v decembru oziroma veliki spomini na čas slovenskega osamosvajanja. To je spomin na čas, ko so iz skladišč teritorialne obrambe, policije in manevrskih struktur odpeljali orožje na tajne lokacije, na domove 6 družin na območju občine Šoštanj, ki so sodelovale v projektu »Tajna skladišča 1990–1991« in varovale in skrivale poleg orožja in streliva takratne Teritorialne obrambe tudi prebegli helikopter JLA Gazela. V spomin na te dogodke sta občina Šoštanj in Območno združenje veteranov vojne za Slovenijo Šoštanj skupaj z družinami, ki so prejele častni naziv »Slovenska družina«, organizirala 6. srečanje družin MSNZ, ki so sodelovale v omenjenem projektu.

Družine, ki so prostovoljno sprejele in varovale to orožje, so bile vredne zaupanja, kot so danes vredne priznanja, izraza hvaležnosti in zahvale za takratni pogum. Vsi,

ki so pripravljali projekt zbiranja in tajnega skladiščenja orožja, so vedeli, kakšne so lahko posledice tega dejanja. Ta dogodek je bil sestavni del dejavnosti priprav na prihajajočo vojno, ki se je začela po devetih mesecih 26. 6. 1991. Ni treba posebej poudarjati, da je bila sprejeta obveznost in skrb za čuvanje tako velikih količin streliva, orožja ter pre-

beglega helikopterja za družinami in tajnega skladiščenja orožja, pri katerem so pokazali veliko hrabrosti in pripadnosti osamosvojitvenim težnjam slovenskega naroda, pri tem dejanju pa izpostavili svoja življenja za samostojno Slovenijo.

Na torkovem srečanju družin MSNZ ter predsedstva OZVVS Šoštanj se je župan

Darko Menih prisotnim zahvalil za opravljeno zahtevno in herojsko nalogo in jim v spomin podaril knjigo rojaka akademskega kiparja Ivana Napotnika. S predsednikom organizacije **Leonom Stropnikom** pa sta obljubila, da bodo ta srečanja ostala tudi v prihodnje.

• **Leon Stropnik**

POLICIJSKA kronika

Ena pila vodo, druga kradla

Šmartno ob Paki, 4. decembra – Na območju Šmartnega ob Paki so v torek obravnavali tatvino. Ženski, kratkih temnejših las, temnopolti, sta pozvonili pri oškodovancu in ga prosili za kozarec vode. Medtem ko ga je ena zamotila, se je druga zmuznila v hišo in ukradla denarnico z gotovino.

Po gume na parkirišče

Velenje, 5. decembra – V Podkraju pri Velenju je neznan storilec s kombiniranega vozila ukradel vse štiri pnevmatike s platišči.

Oplenil tovornjak

Žalec, 5. decembra – Iz tovornega vozila, parkiranega v Žalcu, je neznan storilec ukradel štiri udarna kladi-va in baterijske vijačnike.

Vlom v župnišče

Šempeter v Savinjski dolini, 5. novembra – V noči na četrtek so vlomilci obiskali župnišče v Šempetru v Savinjski dolini. Storilec je ukradel prenosni računalnik in kelih.

Okutila bi se, če je ne bi dobili

Velenje, 5. novembra – V Velenju so v sredo obravnavali tatvino iz dveh trgovin. Obeh je osumljena ista ženska. V eni trgovini je ukradla nekaj kozmetike, v drugi pa nekaj nakita.

Vlomilec odšel z zlatino

Žalec, 6. decembra – V Žalcu je v četrtek neznanec vlomil v stanovanjsko hišo. Vanjo je prišel skozi okno. Ukradel je več kosov zlatine, moško uro in fotoaparata.

Odnesele dnevni izkupiček

Velenje, 7. decembra – V petek je neznanec v Velenju vlomil v zabojnik ob drsališču v Sončnem parku. Ukradel je prenosno blagajno, v kateri je bil dnevni izkupiček.

Istega dne je neznan vlomilec obiskal Ribiški dom ob Škalskem jezeru. Ukradel ni ničesar.

Četrtek, 13. decembra

Petek, 14. decembra

Sobota, 15. decembra

Nedelja, 16. decembra

Ponedeljek, 17. decembra

Torek, 18. decembra

Sreda, 19. decembra

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.45 Turbulenca, izob. odd.

TV SLO 2

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz
11.55 Ugriznimo znanost, odd. o znanosti

TV SLO 3

06.00 Kultura, odmevi
07.00 Bukvožerček. Smetiščni mucin
07.05 Telebajski, lutkovna nan.

TV SLO 4

07.00 Živ zav
07.00 Kravica Katka, ris.
07.05 Gozdna družčina, ris.

TV SLO 5

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.05 Kuharja na kubik, kuharska odd.

TV SLO 6

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan. Kuhanje v koprskem studiu

TV SLO 7

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan. Iz mariborskega studia

TV SLO 8

06.30 Otroški kanal
07.00 Milan, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 9

06.30 Otroški kanal
07.00 Milan, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 10

06.05 10 domačih
06.30 Na lepše
07.00 Najboljše jutro

TV SLO 11

06.30 Duhovni utrip. Seminar za pare
06.45 Slastna kuhinja. Jagneče

TV SLO 12

06.30 Otroški kanal
07.00 Milan, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 13

06.30 Otroški kanal
07.00 Milan, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 14

06.30 Otroški kanal
07.00 Milan, ris.
07.05 Vrtni palček Primož, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja

Zgodilo se je ...

od 14. 12. do 12. 12.

- 15. decembra 1914 se je v Šaleku rodil pravnik in zborovodja dr. Anton Korun; umrl je 5. junija 1997 v Velenju;
- 15. decembra 1964 je bilo ustanovljeno trgovsko podjetje Veletrg - Velenjska trgovina, ki je uradno začela poslovati 1. januarja leta 1965; poslovanje Veletrga je bilo zaradi očitane monopolu v prodaji premoga že po nekaj mesecih prepovedano, podjetje je bilo ukinjeno in priključeno k takratnemu velenjskemu trgovskemu podjetju Bazen;
- 15. decembra 1992 je odstopila velenjska vlada Franja Bartolca, v začetku leta 1993 pa je novi predsednik velenjskega izvršnega sveta postal nekdanji župan Mestne občine Velenje Srečko Meh;
- 16. decembra 1956 so se v dvorani Doma Svobode Velenje

na letni skupščini Športnega društva Rudar in Telovadnega društva Partizan odločili za združitev obeh društev v eno, z imenom TVD Partizan - Rudar Velenje;

- 16. decembra 1968 je v Mariboru umrl Oskar Hudales, učitelj, mladinski pisatelj, publicist in prevajalec, ki je od leta 1928 do začetka druge svetovne vojne živel in poučeval na šoli v Šmartnem ob Paki;
- 16. decembra 2007 je v Topolšici umrl gasilec in dolgoletni voditelj pustnih karnevalov v Velenju Miha Valenci;
- 17. decembra 1906 se je v Tržiču rodil direktor Tovarne usnja v Šoštanj Andrej Stegnar, ki je med drugim najbolj zaslužen za leta 1951 zgrajeni planinski dom v Šentvidu nad Šoštanjem oziroma na Slemenu, ki se po njem tudi imenuje »Andrejev dom«; umrl je 28. oktobra 1981;
- 17. decembra 1990 je velenjska VTV prvič poslala »živo« sliko v televizijski medijski prostor Slovenije;
- sredi decembra leta 1972 je bil v Velenju prvi klubski festival amaterskega filma, na katerem

Prostori VTV Velenje (Foto Arhiv Muzeja Velenje)

je nagrado strokovne žirije in občinstva prejel film »Rekord« avtorja Staneta Hafnerja iz Velenja;

- 18. decembra 1939 se je rodil glasbenik Franc Delčnjak; v Škalah priredijo vsako leto v njegov spomin Memorial Franca Delčnjaka; najbolj znan je po skladbi Čreda v galopu; umrl je 15. novembra 1969;
- 18. decembra 1994 je bil drugi krog volitev za župane v mestni občini Velenje, v občini Šmartno ob Paki in v občini Luče; v mestni občini Velenje je bil za župana izvoljen Srečko Meh, v občini Šmartno ob Paki Ivo Rakun, v občini Luče pa Mirko Zamernik;
- 18. decembra 1999 je Planinska zveza Slovenije podelila najvišje priznanje zveze, svečano listi-

no, članici Planinskega društva Velenje Anici Podlesnik;

- 19. decembra 1954 je velenjska elektrarna praznovala petindvajseto obletnico delovanja;
- decembra leta 1979 se je prvič predstavil Rudarski oktet Velenje;
- 20. decembra 1899 je bila tehnično pregledana železniška proga Velenje-Dravograd; slavnostne otvoritve ni bilo, le člani tehniške komisije so si po končanem opravilu v gostilni Rak v Velenju naročili skupno kosilo;
- v noči na 20. december 1997 je požar zajel ostrešje šoštanjske graščine in ga popolnoma uničil; brez strehe nad glavo je tako začasno ostalo 39 družin.

Damijan Kljajič

AgroKoš
Trgovina s kmetijskim in pridelovalnim materialom
Javna agencija Republike Slovenije
Ljubljana, 2000

Košarica Pesje
Špeglova 16
03/ 891 91 40

Košarica Gaberke
Gaberke 101
03/ 891 32 10

Ta hip vam med ostalim nudimo:

bukova drva na paleti cca 1,7 m ³ z dostavo	že od 154,95 € / paleta
bukova drva na paleti cca 1,7m ³ z dostavo	že od 151,95 € / paleta
bukovi briketi v PVC foliji 10 kg (100% bukev)	2,39 € / zavoj
peleti FAŠ natura razred A2 (vreča 15 kg)	že od 3,67 € / vreča
peleti SCHWEIGHOFER A1 (vreča 15 kg)	že od 4,61 € / vreča
gnojilo KAN (vreča 25 kg) 1 paleta ali več	6,19 € / vreča
gnojilo NPK 15-15-15 (vreča 25 kg) paleta ali več	9,79 € / vreča

Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

Trgovina prijaznih ljudi

Nagrajenci križanke »Eurofins ERiCo«, objavljene v tedniku Naš čas dne 29. novembra 2018, so:

- Ivan Sevšek, Florjan 283, 3325 Šoštanj;
- Vida Berzelak, Šmartno 111, 3327 Šmartno ob Paki;
- Martina Seme, Gregorčičeva 20, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: LABORATORIJ PRIHODNOSTI

Nagrajenci križanke »Osmica«, objavljene v tedniku Naš čas dne 29. novembra 2018, so:

- Štefanija Mohorko, Trubarjeva 12, 3320 Velenje;
- Danica Štukovnik, Foitova 4, 3320 Velenje;
- Štefka Kaiser, Tavčarjeva 15, 3320 Velenje

Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo!

Rešitev gesla: PRAZNIČNA OSMICA

Terme Zreče

NOVO v Medicinskem centru Terme Zreče

Razvojno-nevrološka obravnava

BOBATH

Komu pomaga?

- Otrokom, ob rojstvu izpostavljenim rizični nosečnosti, obporodnim zapletom ali večplodni nosečnosti, z genetskimi obolenji (Downov sindrom, Prader Willy sindrom, Turnerjev sindrom ...) ali nevrološkimi boleznimi (cerebralna paraliza, multipla skleroza, Parkinsonova bolezen ...).
- nedonošenčkom in dojenčkom, ki zaostajajo v razvoju,
- osebam z okvarami po poškodbi glave ali hrbtenjače in po možganski kapi, živčno-mišičnimi boleznimi in boleznimi lokomotornega aparata (prirojene anomalije, prikrajšave udov, amputacije ...).

Možgani so vse življenje sposobni prerazporejati živčne poti in s tem povečati funkcijo njihovega zdravega dela v. Slednja nadomesti funkcijo okvarjenega dela in tako pripomore k okrevanju. Terapija zavira nepravilne vzorce gibanja in drže ter izboljša tonus drže, s čimer izboljša kvaliteto vsakodnevnih aktivnosti.

Rezervacije in informacije:
Recepcija zdravstva.
03 757 6 270 (ponedeljek-petek, 8.00-16.00) ali e-pošta: zdravstvo@unitur.eu

KONCENTRACIJE PM10

V tednu od 3. do 9. decembra 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 3. do 9. decembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

RADIO VELENJE

Zdravniški nasveti, gost Damijan Justinek, dr. med., spec. int., medicine iz Bolnišnice Topolšica. Tema: sladkorna bolezen in njene posledice

ČETRTEK, 13. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 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.

PETEK, 14. decembra 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; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 15. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 16. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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 za domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 17. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 18. decembra 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.

SREDA, 19. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 3. do 9. decembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 3. do 9. decembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>
Simpatičen, 48 letni moški, dobre

ga značaja z hišo in dobro službo, želi spoznati žensko do 43 let za resno zvezo. Gsm: 041 248 647

PRIDELKI

BUKOVA DRVA in silažne bale, prodam. Gsm: 041 577 305 ali 031 528 150
DOMAČE OCVRKE in orehova jedrca, prodam. Gsm: 031 861 865

RAZNO

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.
KLET FURLAN vabi v vinotoč na Kidričevi 57, Velenje. Akcija december, merlot, barbera, sauvignon 1,50 €. Odprto vsak dan od 10. do 17. ure.

Nedelja in ponedeljek zaprto. Tel. 03 58 62 411

ŽIVALI

PRAŠIČA za zakol, krmljen z domačo krmo, prodam. Gsm: 031 244 785
TELICO, pasme ČB/LIM, staro 2 leti, brejo 5 mesecev, prodam. Cena 1000 €, Gsm: 031 326 787 ali 031 220 663
DVA PRAŠIČA, težka od 180 do 210 kg, domača krma, zakol možen pri lastniku, prodam. Gsm: 041 261 676
POLOVICO TELETA ali četrtinko, prodam. Gsm: 031 640 369
PRAŠIČA, cca 270 kg, prodam. Gsm: 041 936 919
PRAŠIČA, cca 200 kg, možen zakol, prodam. Cena po dogovoru. Gsm: 041 776 176

Prodaja, stanovanje, 2-sobno: VELENJE, TOMŠIČEVA, 61,4 m², zgrajeno l. 1962, 3/5 nad., ER: F (150 - 210 kWh/m²a). Cena: 68.000 €.

Prodaja, hiša, samostojna: LJUBIJA, MOZIRJE, 135 m², zgrajena l. 2018, 547 m² zemljišča, P+1, El v izdelavi. Cena: 142.000 €.

več na www.habit.si

V spomin Albina Fidej (1927 - 2018)

Pri enaindevetdesetih letih je svojo pot sklenila Albina Fidej s Čufarjeve 3, žena rudarja Jožeta, dolgoletnega sodelavca v velenjskem muzeju in mati že dolgo pokojnega Jožeta - Pepija in Erike. Z balkona na balkon smo se videvali - in slišali -, tudi ko sva z očetom kdaj v dvoje igrala Albinino najljubšo, kot je sama povedala, Good by Jim, good by John. S Pepijem sva bila kompanjona v otroških igrah na pesku in pri drugih za odrasčanje pomembnih in neobdanih rečeh. Tam nekje pri petnajstih pa njegovo srce ni več moglo slediti korakom vrstnikov, ki smo polni nemira in življenjske moči odkrivali vsak svojo pot v življenje.

Pepi je bil njeno veselje in ponos, pa tudi bolečina. Pri triindvajsetih mu je odpovedalo od škrlatinke, pa od nerazvite, morda tudi zanikrne medicine oslabilo srce, tako da ni videl niti še nerojenega otroka. Samo ugibamo lahko, kaj je morala prestati takrat in pozneje v vseh petinštiridesetih letih dnevnih poti na pokopališče, kruto domovanje spomina na sinovo podobo. Veliko notranje moči je treba za to, da človek toliko let živi z odprto, neizgovorno in nerazložljivo rano v sebi.

Nevpadljivo, a zato nič manj vpeto v vsakdanje življenje minevajo usode žensk, ki niso splezale na Everest niti spisale epohalnih romanov, so pa skrbele za družino, poskrbele za zajtrke in nakupe, pa za to, da so njihovi najbližji imeli kaj obleči in da so otroci in možje bili deležni tople besede in pravočasno v šoli ali v službi. Predvsem njihova človeška plat, pripravljenost pomagati, razumeti, njihova odprtost za človeško stisko in bližino pa tihe radosti in zadovoljenja nad uspehi najmlajših so se živo zapisale v življenje vseh, ki s(m)o se srečali z njimi.

Nekaterim ostajamo dolžni za zmeraj, ker tega, kar so nam do brega storili, ne moremo povrniti - te vrste dolgov lahko vračamo samo drugim.

■ Lado Planko

DEŽURSTVA

ZD VELENJE

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 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **15. 12. do 16. 12. 2018, Tadeja Lesnjak Cizej, 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

GIBANJE prebivalstva

Upravna enota Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

- STROPNIK MILAN**, roj. 1957, Šoštanj, Topolšica 104 B
- ŠIPUŠ STJEPAN**, roj. 1928, Velenje, Kardeljev trg 3
- STROPNIK PAVLA**, roj. 1942, Velenje, Finžgarjeva cesta 9

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

03 898 17 50 in suzana@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

POGREBNO POKOPALIŠKA SLUŽBA

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalice.podkraja@kp-velenje.si

ZAHVALA

Globoko užaloščeni sporočamo, da je za vedno zaspal dragi mož, oče, brat in dedi

CIRIL ES

1936 - 2018

Iskrena hvala sosedom, sorodnikom in prijateljem za nudeno pomoč in podporo. Zahvaljujemo se osebju reševalne postaje Velenje, bolnici Celje in Topolšica.

Žaluoja žena Milka, hči Alenka in sin Matjaž z družinama

Ne jočite ob mojem grobu, nisem tukaj in ne spim. Tisoče vetrov sem, diamantni lesk na snegu, sončni žarek in zelenem kladu, rahli dež jeseni. Ko prebudite se v tišini jutra, sem zamahi ptic prepevajočih, ki krožijo po nebu. Zvezda sem, nje blaga luč v noči. Ne jočite ob mojem grobu, nisem tukaj.

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustil dragi mož, oče, dedek in pradedek

IVAN NOVINŠEK

13. 2. 1929 - 23. 11. 2018

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti, darovali cvetje, sveče in izrekli sožalje. Iskrena hvala dr. Grošlju za dolgoletno zdravljenje, uslužbenkam Doma za varstvo odraslih, patronažni službi in Centru za socialno delo. Hvala gospodu Kolarju za ganljive besede slovesa, rudarski pihalni godbi in pevcem za odpete žalostinke.

Hvala vsem, ki ste ga imeli radi.

Žaluoja žena Anica, hčerki Manica in Julci z družinama

ZAHVALA

Za vedno nas je zapustil dragi brat

MILAN STROPNIK

iz Topolšice
6. 5. 1957 - 1. 12. 2018

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sokrajanom, ki ste nam stali ob strani, izrekli sožalje, darovali cvetje in sveče ter ga pospremili na njegovi zadnji poti. Posebna zahvala bolnišnici Topolšica, Premogovniku Velenje in gospodu župniku Ivanu Hrastniku za opravljen obred.

Srce tvoje več ne bije, bolečin več ne trpiš sedaj, v tistem grobu spiš, dan je prazen in otožen, solza lije iz oči, ker te več med nami ni.

Žaluoja domači

ZAHVALA

Zapustil nas je dragi mož, ati in dedi

FRANC ZELENIK

12. 9. 1940 - 4. 12. 2018

Iskrena hvala vsem, ki ste ga pospremili na zadnji poti in ga boste ohranili v lepem spominu ter ste bili ob teh težkih trenutkih z nami.

Veš, da je vse tako, kot je bilo. V vsaki stvari si, ki je v hiši, v mislih si, besedah naših, da, celo v sanjah, le, da se tvoj korak nič več ne sliši (J. Medvešek)

Njegovi domači

Letošnje leto je minevalo v znamenju Ivana Cankarja, saj je slovenski pisatelj, dramatik in pesnik, rojen 10. maja 1876, umrl pred natanko 100 leti – 11. decembra 1918. Njegovi osebnosti v spomin in njegovemu pomembnemu delu v čast so se po vsej Sloveniji in tudi v Šaleški dolini vrstili razni projekti, kulturne prireditve in drugi dogodki v organizaciji mnogih, ki si prizadevajo za krepitev zavesti o pomenu Cankarjeve zapuščine za slovenski narod. Tako so na OŠ Antona Aškercia Cankarjevo leto počastili z obsežnim

Ivan Cankar je bil poleg Zofke Kveder menda edini, ki se je lahko preživljal s pisanjem. A tudi on le stežka.

projektom, v okviru katerega so petošolci z likovnim, literarnim in gledališkim ustvarjanjem spoznali in nato predstavili največjega slovenskega pisatelja.

Cankar in petošolci

Učiteljice petih razredov so razmišljale, kako bi Cankarja in njegovo literarno zapuščino predstavile 10–11 let sta-

Vzljubili so Cankarja

Ob 100. obletnici smrti Ivana Cankarja so petošolci spoznavali njegovo življenje in delo ter ga na različne načine predstavili vrstnikom, staršem in širši javnosti

Na 100. obletnico Cankarjeve smrti so petošolci OŠ Antona Aškercia izvedli Cankarjeve urice za vse učence šole, popoldne so povabili še starše, gostovali pa bodo še v velenjski knjižnici.

rim otrokom. Ker so snov, ki jo Cankar obdeluje, in sporočila, ki jih predaja, precej težka za otroške misli, so imele pomisleke. A so se ti razblinili, ko so otrokom začele pripovedovati o Cankarjevem življenju in jim prebirati njegove črtice, ki so jim otroci prislusni »začudenih oči in odprtih ust, a brez besed,« pravi učiteljica

Katja Pristušek. »Snov, povezano s Cankarjem, smo prepletali pri vseh predmetih. Prebirali smo črtice in izpostavljali vrednote, izražene v Cankarjevih delih, ter si razlagali njihov pomen. Spraševali smo se, zakaj je Cankar ravnal, kot je, zakaj se je tako vedel do svoje mame, zakaj je o tem pisal, kako bi na njegovem mestu ravnali otroci.

Razmisleke smo objavili v priložnostnem glasilu Cankar in petošolci,« razlaga in nadaljuje, da so učenci v okviru projekta obiskali Vrhniko, kjer so se podrobneje seznanili s Cankarjevim življenjem in si zabeležili veliko zanimivosti, ki so jih nato posredovali vrstnikom. Pri pouku likovne vzgoje so v različnih likovnih tehnikah poustvarjali

Katja Pristušek: »Učiteljice smo dosegle svoj namen in učencem približale Cankarja. Prepričane smo, da bodo čez leta, ko se bodo z njegovo besedo ponovno srečali, oni tisti, ki jo bodo širili med sošolce, prijatelje, znance – med Slovence.«

motive iz znamenitih črtic Skodelica kave, Pehar suhih hrušk, Desetica, pa Mater je zatajil, ki so jih tudi dramsko uprizorili. Postavili so razstavo, dramska pripovedovanja pa tudi posneli in v šolski avli predvajali filme.

Naučili so se veliko

V celotnem projektu so spoznavali življenje v Cankarjevem času, razsežnosti revščine nekoč in danes, pomen vztrajnosti v življenju in brezpogojnost materinske ljubezni. »Uspelo nam je razbiti mit, da Cankar ni za otroke,« je sklenila učite-

ljica, zadovoljna, da so otroci s tako vno sodelovali pri vseh korakih projekta.

In res so se veliko naučili, pravi Veronika Vida Brunšek in Lun Podpečan, ki sta nekaj zanimivosti iz Cankarjevega življenja poznala že pred začetkom projekta Cankar in petošolci – da je bil osmi od dvanajstih otrok, da je živel revno in ni maral šole, čeprav je bil bister učenec.

»Vsi so imeli več denarja in so tako bili boljši od njega, zato ni maral hoditi v šolo,« razlaga Lun.

»Zdi se mi zanimivo, kako lepo v vseh črticah piše o svoji mami in kako opisuje dogodke iz svojega življenja, napake, ki jih je storil,« je povedala Veronika Vida.

In kako danes, po zaključku projekta, gledata na Ivana Cankarja? »Imel je res težko življenje, v katerem ni bilo skoraj nič veselega, a je kljub temu veliko pisal in veliko naredil za Slovenijo,« pravi Veronika Vida, Lun pa: »Pisal je res dobre zgodbe. Verjetno nihče ne bi mogel napisati takih, saj si nihče ne bi upal svojih napak tako izpostaviti.«

Petošolci bodo projekt predstavili še danes (v četrtek) ob 17. uri v Knjižnici Velenje, kjer bodo uprizorili vse štiri omenjene črtice in predstavili kopico zanimivosti iz življenja največjega slovenskega literata.

■ Tina Felician

Božično-novoletni je bil še zadnji letošnji sejem

Obiskovalci so lahko izbirali na triindvajsetih dobro obloženih stojnicah

Milena Krstič Planinc

Šoštanj, 8. decembra – V soboto je v Šoštanju na osrednjem trgu, Trgu svobode pred občinsko stavbo, potekal še zadnji letošnji sejem, božično-novoletni. Z organizacijo treh sejmov v Šoštanju skrbijo, da se nekoč znana sejemska tradicija nadaljuje.

Zgodovinski viri trdijo, da so sejmi v Šoštanju sodili med trške pravice že v 14. stoletju.

Zanimanje za bogato in pestro sejmsko ponudbo je bilo med prodajalci in obiskovalci tudi tokrat precejšnje. Na triindvajset dobro obloženih stojnicah so bila na voljo priložnostna darila, nakit, okraski, med, izdelki iz le-

Sejmi v Šoštanju so tradicionalno dobro obiskani. (Foto: T. R.)

sa ali volne, za pokušino tudi domače dobrote in suho sadje ter seveda številni adventnemu času

primerni izdelki. Kot je že v navadi, pa tudi dobrega vzdušja in razpoloženja ni manjkalo. Otro-

ke je razveseljeval Božiček, ki je v Šoštanj pripeljal tudi Snežinko, v kulturnem programu so nasto-

pili pevci DU Šoštanj, kantavtor Matjaž Ograjenšek in Pihalni orkester Zarja. ■

Šoštanj v soju prazničnih luči

Za novoletno razsvetljavo namenili blizu 7.000 evrov – Simbol Šoštanja Pusti grad ne tava več v temi

Šoštanj, 5. decembra – V Šoštanju je v sredo zvečer otroke razveselil prvi od treh dobrih mož – Miklavž, ki je, preden jih je obdaril s sladkarijami in za vsak slučaj tudi šibami, skupaj z županom Darkom Menihom prižgal praznično razsvetljavo.

Ta je podobna lanski. Najbolj žari osrednji trg, Trg svobode, ki je tudi prizorišče osrednjih decembrskih dogodkov. Za razsvetljavo so namenili blizu 7.000 evrov, toliko, kot so zanjo namenili v zadnjih letih. Nekaj lučk so mo-

rali zaradi dotrajanosti nadomestiti z novimi, nekaj so jih dodali.

Ponovno je osvetljen tudi Pusti grad, ki je bil v temi kar nekaj časa. K temu so nekaj pripomogli vandali, nekaj pa tudi veter, sonce in dež. Na nova stojala so postavili nove reflektorje, pred posegom pa so se o tem posvetovali z Zavodom za spomeniško varstvo. Svetloba je zdaj nežnejša. Mnogim se zdi pogled na Pusti grad še lepši, kot je bil, vsi pa so zadovoljni, da je simbol mesta naposled spet osvetljen. ■mkp

V Šoštanju sta luči prižgala Miklavž in župan, Ponovno pa je osvetljen tudi Pusti grad.