

ISSN 0350-5561

za konec tedna

V petek (-3/7 °C),
soboto (2/10 °C)
in nedeljo (3/6 °C)
bo delno oblačno.

naš čas

61 let

številka 48

četrtek, 11. decembra 2014

1,80 EVR

S prižigom lučk veselo v praznični december

Velenje je že praznično razsvetljeno. Svečano sta luči »prižgala« župan Mestne občine Velenje **Bojan Kontič** in pevka, domačinka **Natalija Verboten**, ki je skupaj z **Draženom Zečičem** za tem popeljala številne obiskovalce, ki so napolnili Titov trg, v praznično razpoloženje. Četudi je bilo ta dan vreme

turobno, tako kot že ves mesec, in je organizatorica Mestna občina Velenje celo razmišljala, da koncert odpove, so se vabilu odzvali številni obiskovalci. Za uvod v pravljčni večer so se Nataliji pridružili na odru najmlajši in skupaj z njo plesali in peli, zabava z Natalijo in Draženom pa je trajala še dolgo v noč.

Koncerti in zanimivi dogodki se bodo vrstili vse do konca leta. Še posebej bo na promenadi v središču mesta spet zanimivo jutri, ko bo prišel v »deželo« dedek Mraz, za glasbo in zabavo pa bosta poskrbela domačin 6pack Čukur in Alfi Nipič. ■ **mz**

S kančkom optimizma v veseli december

Mira Zakošek

Že smo skoraj sredi decembra, meseca, ki je od nekdaj veljal za najbolj pravljčnega, polnega pričakovanj, praznovanj, lepih misli ... Znova ob njem ugotavljamo, da je leto minilo, kot bi trenil. Znova sanjamo o prihodnjem. Redki so bili namreč s sedanjim zadovoljni, saj je iz nas stresalo »sold« povsod in preveč, premalo pa je bilo videti in čutiti konkretnih odločitev, ki bi nas usmerile v boljši in lepši jutrišnji dan.

Naši koraki so preveč negotovi, neodločni, po drugi strani pa zaletavi. Že vrsto let se, kot mnogi drugi, novega poslovnega leta pravzaprav malo bojim, saj nikoli ne vem, s kakšnimi ukrepi bo država krojila naše poslovanje. Vlade se nam kar naprej menjavajo, potem pa zaletavo ukrepanje, saj nimajo časa, da bi predvidene ukrepe ocenile celovito, z vseh zornih kotov. Za primer pogledimo ekološke kupone, ki jih uvaja Evropa z nekajletno vnaprejšnjo napovedjo. Mi bi jih uvedli čez noč (da ob tem sploh ne govorim, da bi šlo za dvojno obdavčitev), ne da bi dali možnost, da bi se tisti, ki jih bo »doletelo«, na to lahko pripravili. Primerov pa je polno. Od fotovoltaike, sladkornih tovarn, do kmetijstva ...

Po eni strani smo prehitri in do Evrope preponižni, po drugi omahljivi in ravno to je po verjetno tisto, kar ljudi najbolj moti in razburja. Nikoli mi ne bo jasno, zakaj

v Sloveniji še vedno nismo pristali na ustanovitev finančne policije in zakaj dopuščamo, da se obravnave posameznih kaznivih dejanj vlečejo kot jare kače, več let. Saj poznam izgovore, a me le še utrjujejo v prepričanju, da preveč ljudi »namaka prste v medu«, da bi si ga pustili vzeti.

Ob vsem tem je najhuje, da celo tisti, ki so pri koritu, zapadajo v splošno družbeno apatijo, v kateri je vse brez smisla in brez vrednosti. Sploh si ne želimo več, da bi iskali dobre dogodke, se ob njih veselili in se sprostiti. Kje pa, mnogo ljubše so nam rumene zgodbe, čisto vseeno nam je, če so to le polresnice ali pa čiste laži. Vse več je med nami tudi takšnih, ki vse to začinjijo še s svojo »resnico«, saj bo novica potem med »prijatelji« še mnogo bolj odmevala. In tudi novinarji od take »rabote« nismo izvzeti. In kar je najhuje, ti drobni nesmisli, nepomembni za naše življenje in obstoj, odvrtačo našo pozornost od drugih veliko pomembnejših vprašanj.

Predpraznični čas je morda pravšnji, da malce počistimo to »smetišče«, da se malo bolj ozremo vase, k svojim bližnjim, k sodelavcem, prijateljem. Z nasmehom, dobro voljo in prijazno mislijo, z odločenostjo, da bomo tako tlakovali svoj in skupen lepši jutri. In seveda tudi s spoznanjem in priznanjem, da nam je večini vendarle lepo. To lepo pa je včasih skrito. Le najti ga je treba! ■

Tako mislim

Festival Velenje
MESTNA OBČINA VELENJE

6pack Čukur & Alfi Nipič feat. Big Band Vox
Velenjska promenada, petek, 12. 12. 2014 ob 19. uri

ČAROBNI DECEMBER VELENJE 2014

Osvetljeno tudi krožišče pod gradom - Prejšnji teden smo predstavili razočaranje župana Mestne občine Velenje **Bojana Kontiča** ob informaciji, da direkcija za ceste ne bo dovolila noveletne osvetlitve krožišča pod velenjskim gradom, ki je za vtis ob prihodu v praznično mesto vsekakor pomembna. Seveda je takoj, ko je za to izvedel, skušal to stališče direkcije spremeniti, in to mu je tudi uspelo. »Prevladal je razum in v enakopravnem položaju smo z drugimi mesti v Sloveniji,« pravi Kontič. Krožišče je že razsvetljeno, prav tako pa tudi center Velenja. ■ **mz**

lokalne novice

Delalo 251 mladih

Velenje, 26. novembra – Mestna občina Velenje je letos že dvanajstič izvedla projekt Čisto moje Velenje, s katerim dijakom in študentom omogočajo opravljanje počitniškega dela v počitniških mesecih od junija do oktobra. Tudi letos je bilo za počitniško delo zelo veliko zanimanje, prejel smo skoraj 400 prošenj mladih, ki so se želeli vključiti v projekt Čisto moje Velenje. V projekt so vključili 251 mladih, ki so opravili 682 delovnih ur. Njihovo delo je nadziralo 20 mentorjev, ki so opravili 9.506 ur. Projekt se je izvajal na različnih lokacijah, mladi pa so pri tem očistili in pobrali 2.160 kilogramov različnih odpadkov.

Povišali bodo ograjo

Velenje – Stanovalci vzdolž ceste Simona Blatnika se ob vetrovnem vremenu jezijo. Veter na ulico iz Dinosa pogosto prinese manjše in lahke odpadke. V podjetju pravijo, da se težave zavedajo in da to povzročajo predvsem lahke embalažne vrečke za sadje iz trgovin, ki jih ljudje odvržejo med surovine. Veter jih zanese čez ograjo. Tudi zato razmišljajo o povišanju le-te. Dela pa se ne bodo mogli lotiti pred pomladjo.

Razpis za stanovanja vsaki dve leti

Šoštanj – Občina Šoštanj svoja občinska stanovanja odda v namem na osnovi javnega razpisa. Razpis objavijo vsaki dve leti. Zadnji je bil leta 2013, zato je lahko Šoštanjčani novega pričakujejo naslednje leto.

Županovi sprejemi se vrstijo

Velenje, 3. in 4. decembra – Prejšnjo sredo je bil mednarodni dan invalidov, zato je župan Bojan Kontič v kulturnem domu sprejel članice in člane invalidskih organizacij in drugih društev, ki delujejo v socialni. Večer jim je popestrila predstava MOVE.ING, dramsko-plešni projekt članov Društva študentov invalidov Slovenije in poklicnih baletnikov, režiral jo je Boris Cavazza.

Dan kasneje, v četrtek, je župan uro pred prižiganjem praznične razsvetljave na Titovem trgu v sejni dvorani Mestne občine Velenje sprejel prostovoljce. V petek je bil namreč mednarodni dan prostovoljcev, ki jih je v Velenju res veliko. Župan je na sprejem povabil prostovoljce in prostovoljke Medobčinske zveze prijateljev mladine Velenje, Šolskega centra Velenje, Mladinskega centra Velenje ter Šaleške pokrajinske zveze društev upokojencev Velenje. V občini je poleg njih še veliko prostovoljk in prostovoljcev, ki delujejo v okviru številnih društev in klubov pri zaščiti in reševanju, v zdravstveni preventivi, socialni, športu in kulturi. Z njimi se župan srečuje ob drugih priložnostih, zato jih tokrat ni povabil na sprejem.

7. mednarodni erotični sejem

Celje, 3. decembra – Ta konec tedna bo v Celju zelo vroč. Na tamkajšnjem sejmišču bo namreč od 12. do 14. decembra potekal 7. mednarodni erotični sejem. Po zagotovilih organizatorja dogodka – družbe Celjski sejem – prinaša 45 vročih nastopov umetnikov eksotičnih in erotičnih plesov. Dogajanje na odru bo dopolnjevala še bogata ponudba izdelkov in storitev industrije za odrasle.

Direktorica družbe Breda Obrez Preskar je na novinarski konferenci omenila nastope, ki jih doslej obiskovalci na sejmu še niso videli. Novost je tudi voditeljski par – Oriana Girotto in Tadej Bricej. Po mnenju strokovnega sodelavca sejma Maxa Modica je »sLOVE-rotika edinstvena atrakcija na slovenskem sejmskem prizorišču, ki vsako leto premika meje, podirja tabuje in preganja predsodke«.

Za novoletno okrasitev blizu 2000 evrov

Šmartno ob Paki – V občini Šmartno ob Paki skrbi za novoletno okrasitev predvsem središča lokalne skupnosti tamkajšnje turistično društvo. To je doslej že poskrbelo za bolj praznični videz kraja z lučmi ter drugimi svetlobnimi okraski. V proračunu je lokalna skupnost za ta namen predvidela blizu 2.000 evrov, kar je toliko kot lani.

Šmarški župan Janko Kopušar je povedal, da za zdaj nimajo denarja za morda nekoliko bolj razkošno okrasitev. Ne nazadnje ta v kraju ne bi prišla do izraza tako kot v večjih središčih, kamor pridejo ljudje tudi od drugod. Poleg tega so vse glasnejša opozorila nekaterih o posledicah pretiranega osvetljevanja.

Evropski projekti ne presahnejo

Že 10 let MO Velenje uspešno črpa nepovratna evropska in državna sredstva – Trenutno teče še 8 projektov, drugo leto najmanj 6

Bojana Špegel

Velenje, 10. decembra – Včeraj popoldne so v Sončnem parku odprli zanimivo otroško igrišče. Pustovski energetski park Rudarska vas je prvo tovrstno igrišče v Sloveniji, ki bo mlade obiskovalce učilo, kako s fizičnimi pojavi ustvarjajo energijo. Pozornost je vzbujalo že med gradnjo, nobenega dvoma pa ni, da bo dobro obiskano. S tem se je v Velenju zaključil še eden v nizu uspešnih evropskih projektov, imenovan Cul Energy 4 Kids, mesta pa ni stal veliko. Kar 85.500 evrov od skupaj 90 tisoč evrov za njegovo ureditev je pridobila projektna skupina MO Velenje, ki se v zadnjem času imenuje Služba za razvojne projekte in gospodarstvo. Letos mineva 10 let, odkar pridobivajo nepovratna evropska sredstva na različnih razpisih. V skupini pa dela 8 strokovnjakov, vodi pa jih Karla Sitar, ki

nam je predstavila projekte zadnjega leta in projekte za leto 2015.

»Upam si trditi, da je bila MO Velenje ena prvih slovenskih občin, ki je ustanovila projektno skupino. Takratni župan Srečko Meh je bil jassen, leta 2004 je šestim mladim diplomantom dal leto dni časa, da se dokažemo. Zavedali smo se, da je za dobro črpanje evropskih sredstev treba imeti dobre projekte, ideje, kader, ki jih bo izvajal, in lastna finančna sredstva za sofinanciranje. V desetih letih smo se skalili. Verjamem, da ljudje to tudi opazijo,« pripoveduje Karla Sitar, ki jo z vprašanjem vrnemo v preteklost. K temu doda: »Dobili smo priložnost, a bilo je jasno, da si bomo po letu dni dali roke in se razšli, če nam ne uspe. Čeprav imamo sedaj zaposleni v skupini pogodbe o zaposlitvi za nedoločen čas, smo vezani na projekte. To je po mojem mnenju pravi odgovor na dvig uspešnosti v javnem sektorju.«

Pripravljajo se na nove razpise

Letos projektna skupina izvaja 9 evropskih projektov. Od teh je bil eden končan včeraj, eden bo kmalu. Gre za projekt City Impulses, vrednosti 200 tisoč evrov, pri čemer je bil delež MO Velenje 10 tisoč evrov. V okviru tega projekta so med drugim uredili novo promenado in otroško igrišče v Šaleku. »Vsa leta našega delovanja ni obdobja, da bi bili brez projektov,« še izvemo. Trenutno se že pripravljajo na evropske razpise, ki bodo aktualni konec leta 2015 ali v začetku leta 2016. Sitarjeva doda: »Vmes pa bomo prijavi nekaj projektov neposredno EU-ju. Prve razpise pričakujemo že februarja 2015. V njih se zelo osredotočamo na podjetništvo. Želimo pomagati pri njegovem razvoju ne samo programsko in infrastrukturno, ampak tudi pri zagonu in mreženju mladih podjetij. Prijavili bomo tudi projek-

ta spodbujanja inovacij in podjetništva v mobilnosti, varovanju okolja in dostopnosti v turizmu. Imamo še projekt urejanja vrtov v okolici gradov. MO Velenje bo v tem projektu vodilni partner, povezati pa bomo skušali več gradov v srednji Evropi.«

Med 6 projekti, ki bodo zaznamovali leto 2015, za njih pa so že sklenili pogodbe o sofinanciranju v višini 2,5 milijona evrov, bo najpomembnejši projekt Podjetniški center Standard. Nanj je vezan tudi projekt Imby. Z njim bodo nadgradili Center ponovne uporabe (CPU), ki ga bodo tudi preselili v Standard. Tako bo CPU, ki se je dobro prijel, dobil ne le boljše in dostopnejše prostore, ampak tudi večjo delavnico za predelavo starih predmetov. Obnovili bodo tudi vilo Rožle v Sončnem parku in nadaljevali dva projekta s Kazahstanom, vezana na razvoj gospodarstva v povezavi z ekologijo. Morda bo prihodnje leto evropskih projektov še več, saj trenutno še čakajo na rezultate 7 prijavljenih projektov v skupni vrednosti dobrih 325 tisoč evrov. Med njimi sta projekta brezplačne ambulante Humana in projekt »Postani podjetnica« za spodbujanje ženskega podjetništva.

Branko Kidrič ostaja predsednik sveta

Velenje, 9. decembra – V prostorih Vile Bianca v Velenju je bila v torek prva seja sveta Savinjske regije v mandatu 2014–2018. Na njej so med drugim spregovorili o odobrenih projektih omenjene regije iz Razvoja regij 2007–2013 ter pomembnejših vsebinah iz Operativnega programa 2014–2020. Izvolili

so tudi organe sveta. Za njegovega predsednika so izvolili mag. Branka Kidriča (župan Občine Rogaska

Slatina), ki je bil na tem mestu že v iztekajočem se mandatu, štirje njegovi namestniki pa so župani Franc

Zdolšek (Laško), Ciril Rosc (Luče), Janko Kos (Zalec) in mag. Boris Podvršnik.

savinjsko šaleška naveza

Od besed zdaj hitro k dejanjem

Minister za samostojnost – Celjan spet na čelu SLS - Ex minister šel v trgovino - CC na stari podlagi - Mlin je padel, na tržnici naj ne bi padali

Prejšnji teden smo še ugibali, kmalu za tem so poslanci potrdili: »naš« Zdravko Počivalšek, ki je bil nazadnje direktor podčetrskih Term Olimia, je postal novi minister za gospodarstvo. Dobil je veliko podporo, vsi imamo tudi velika pričakovanja. Saj le ni res, da naše gospodarstvo zmore tudi brez resornega ministra; še kako ga potrebujemo, da obdržimo sedanji obetavni tempo. Seveda se je znašel med željami vlade in gospodarstva, saj slednje pričakuje razbremenitev, država pa potrebuje denar, da izpolni dane zaveze. Ena prvih odločitev, ki naj bi jih predlagal, sodi v njegovo, to je turistično področje. STO, slovenska turistična organizacija, se bo osamosvojila, saj minister dobro pozna pomen našega turizma.

Imenovanje Počivalška za ministra je seveda povzročilo imenovanje novega vodstva Term Olimia. Sam je posle gospodarskega resorja prevzel od ministra za finance Dušana Mramorja, ki ga je začasno vodil, njegovo mesto v termah pa je prevzel dosedanj finančnik te družbe Florjan Vasle. Počivalšku pa delovno razmerje miruje. Nikoli se pač ne ve, kako dolgo bo trajalo njegovo ministrovanje.

Pri gospodarskem ministertvu je torej šlo po predvidevanjih, ne pa tudi pri volitvah novega predsednika Slovenske ljudske stranke. Novi predsednik ni postal nobeden od kandidatov, ki sta bila na seznamu ob začetku sobotnega izrednega volilnega kongresa v Podčetrtru, delegati so za novega predsednika izvolili Celjana Marka Zidanška. Ta je že bil kandidat, a je od kandidature odstopil, ker ni imel večinske podpore. To pa je dobil med samim kongresom, in nato na volitvah še premagal protikandidata. Kot smo že poročali, je Zidanšek direktor celjske družbe Simbio, več

mandatov je bil celjski podžupan, na energetskem področju pa je znan kot član nadzornega sveta HSE. S tega položaja je sam odstopil.

Včasih so rekli, da so čudna pota Gospodova, za nekatere so čudna tudi pota bivših visokih državnikov. Uroš Čufar, ki je zapustil finančno ministrstvo in so ga nekateri »že videli« v naši največji banki, je pristal pri celjskem trgovcu Mirku Tušu. Tu bo pomagal pri prestrukturiranju te družbe. Kot je znano, se je Tuševa družba s prodajo nafnatega in »telefonskega« dela denarno precej okrepila, a se iz težav še ni izvlekla. Zato potrebuje moža takega kova.

Tokrat se bomo še malo dalj zadržali v Celju. Tudi zaradi novega odkritja na območju Cinkarne. Ta, nova Cinkarna, kot so pokazale preiskave, namreč stoji na ostankih stare. Preiskava je pokazala, da so to območje pred gradnjo nove zasuli z debelo plastjo ostankov, ki so nastajali na stari lokaciji. In ti so seveda močno škodljivi. Posledice niso le v zemlji, tudi v vodi. Preiskavo je naročilo vodstvo te družbe samo, potrdila ali zavrgla naj bi tovrstne govorice. In jo je potrdila. In potrebno bo ukrepanje. Pravijo sicer, da to ne bo vplivalo na prodajo te družbe niti na ceno, a bomo videli, če bo res tako.

V mestu ob Savinji pa je kljub nekaterim novim pozivom k ohranitvi že padlo glavno poslopje Rakuschevega mlina, ki ga je močno prizadel požar. Kot smo že poročali, ga ruši celjski Remont. Ta bo opravil še eno, za Celje pomembno delo. Pred podrsavanjem zaradi dežja, še posebno pa pozimi, naj bi rešilo prodajalce in obiskovalce celjske mestne tržnice. Nad spolzkimi tlemi so se pritoževali vse od postavitve tega novega objekta.

V tem času božično-novoletnih prireditev je vsaj scena v glavnem bela, čeprav snega še ni. Nič kaj zimskega imena pa nima prireditev, ki jo bodo jutri pripravili v Lesičnem: Pod cvetočo drnulo. S tem imenom bo jutri že 20. srečanje ljudskih pevcev in godcev Kozjanskega. Prireditev je tradicionalna in tudi tradicionalno zelo pestra in veselo poskočna.

Pa še to: marsikje je že veselo, a za nekatere iz vse države in tudi tujine se pravi veseli december začne jutri. In to v Celju. Vrata namreč odpira tridnevni sejem erotike.

nikoli sami 107,8 MHz
RADIO VELENE

naš čas NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-0020133854, E-mail: press@nascas.si, Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d. Nenaročeni fotografiji in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Gladko nadaljevanje prekinjene seje

Dobrih deset tisoč evrov več spravili tudi v proračun - Nadzorni odbor lahko začne pregledovanje

Milena Krstič - Planinc

Šoštanj, 3. novembra - V Šoštanju so prejšnjo sredo nadaljevali prekinjeno sejo sveta Občine z imenovanjem nadzornega odbora in potrditvijo sprememb v proračunu za leto.

Kopušar, Mirjana Sevcnikar, Mojca Rep, Marko Štrigl in Marijan Lampret.

Nato so se lotili rebalansa proračuna 2014. To je bila tudi točka, pri kateri so teden prej sejo prekinili. Pred obravnavo in spreje-

bile še letos, so ga morali vključiti v proračun.

Nekaj sprememb je tudi pri posameznih proračunskih postavkah, ker so se ponekod pokazale potrebe po več sredstvih, kot so bila načrtovana. Zagotovili so jih z znižanjem sredstev tam, kjer jih letos še ne bodo potrebovali ali pa jih bodo porabili manj, kot so načrtovali.

Zadnja točka pa je bila formalnost. Soglašali so s podelitvijo koncesije na primarni zdravstveni ravni javne zdravstvene službe Naravnemu zdravilišču Topolšica za izvajanje ambulante fizioterapije in s tem zadostili zakonskim določbam za javno službo, ki se že izvaja. Ne gre za širitev mreže dejavnosti

Leto
proračun
je 'težak'
19.932.000
evrov

Zadnja sejo letos načrtujejo za 23. december.

Najprej so na predlog komisije potrdili nadzorni odbor občine. Kot veste, so v Šoštanju postopek imenovanja ponovili, ker je bila ena od predlaganih kandidatka za članico v petčlanskem odboru v nasprotju interesov. Tako so se izognili možnemu vtisu nepristranskosti.

Tokrat je šlo gladko. V nadzornem odboru občine bodo Milan

mom takšnih odločitev morata namreč predlog obravnavati pristojni komisiji. Te pa so bile šele imenovane.

Po drugem rebalansu letos bo v proračunu natanko 11.470 evrov več. Krajevne skupnosti so po sklenjenih sporazumih s TEŠ prejele nekoliko višje zneske, kot so načrtovali. Da bodo denar lahko pora-

v Območni enoti Ravne na Koroškem, ampak zgolj za to, da bodo lahko na osnovi podeljene koncesije dejavnost še naprej izvajali tudi za zavarovane osebe, ki imajo stalno prebivališče na območju občine Šoštanj.

Nov svet, nova vprašanja

Svetnice in svetniki Občine Šoštanj zelo zvedavi - Kakšen odgovor ali pojasnilo bi lahko dobili takoj

Milena Krstič - Planinc

Šoštanj, 26. septembra - Druga seja sveta Občine Šoštanj se je, tako kot se bodo verjetno tudi vse prihodnje, zaključila z vprašanji in pobudami svetnic in svetnikov. Če jih bo vedno toliko kot tokrat in takšna, kot so bila nekatera, se bodo morali v upravi Občine Šoštanj malo bolj potruditi in vsaj na kakšno odgovoriti takoj, da ne bo videti, kot da pred zadnjimi lokalnimi volitvami ni bilo ničesar narejenega.

Najprej nekaj z roba beležke

Primer, ko 'me je imelo', da bi sama vstala in razložila, je bilo vprašanje, kako je v Šoštanju s črpanjem evropskih sredstev in pobuda, da bi za to imenovali projektno skupino. Pri vprašanju me je skoraj 'odlimalo' s stola, že zato, ker je župan o evropskih sredstvih in projektih (skoraj) na čisto vseh dogodkih, na katerih je prišel do besede, govoril in govoril. Pa naj je šlo za slavnostne seje ali otvoritve likovnih razstav, prevzeme gasilskih avtomobilov ... Tokrat pa je bil tiho. Pri pobudi me je znova skoraj 'odlimalo' s stola zato, ker se ni nihče oglašil in pove-

dal, da projektno skupino v Občini Šoštanj že imajo, da dobro dela, da je »oddelala« že nekaj izvrstnih projektov, takih, ki bodo še dolgo v ponos Šoštanjčanom. Konec koncev je to Mayerjeva vila, pa Muzej usnjarstva na Slovenskem, pa kohezijski projekti ...

Preko facebooka bi šlo bolje

Mateja Kumer (Lista Borisa Golčnika) je menila, da bi morala Občina Šoštanj bolj izkoristiti medije, kot sta facebook in twitter, ker da je hitra informacija zelo pomembna.

Mašo Stropnik (Lista Borisa Golčnika) je zanimalo, kako je s sanacijo plazov v Penku (Melanšek, Lesjak), kjer je plaz septembra podrhl mizarstvo delavnico in poškodoval več hiš, zaprl cesto skozi kraj in za nekaj časa onemogočil železniški promet.

Žan Delopst (Mladi za Šoštanj) je na osnovi pisma skupine Za zdravje, kjer ta opozarja o nameri Zdravstvenega doma Velenje, da naj bi v šoštanjski zdravstveni postaji ukiniti eno od ambulant, predlagal, da na sejo povabijo direktorja, da predstavi namere. Župana pa je spomnil na obljubo, da bo svetnice in svetnike s

tremi kombiji popeljal malo po šoštanjskih cestah, da vidijo, kakšne so, saj jih nekateri ne poznajo.

Pokriti drsališče in Bicy postaje?

Boris Golčnik (Lista Borisa Golčnika) je spraševal, če namerava Občina sistem Bicy še nadgraditi, in predlagal, da se na postajališčih za zaščito koles postavijo nadstreški. Predlagal je tudi, da brezžični internet razširijo po vsej občini in da katerega od treh šotorov, ki jih po končani gradnji bloka 6 ne bodo več potrebovali, »dobi« Občina Šoštanj. S šotorom bi lahko pokrili drsališče. Prelagal je še, da tudi Trgu bratov Mravljakov, ki je prazen in propada, Občina omogoči nove vsebine in prenovo ter za to pridobi evropska sredstva.

Naj Lokovičanom kdo pojasni!

Peter Radoja (SDS) pa je izhajal iz svoje izkušnje v KS Lokovica, ko je krajanom pred volitvami zagotavljal, da bo cesta TEŠ-Orožni križ, zaradi katere imajo Lokovičani močno podaljšano pot v Šoštanj (namesto 800 metrov, prevozi 4.000 metrov), urejena, zdaj kdo pove, kaj se z njo dogaja in zakaj ta cesta še ni odprta. »Krajan pritiskaj zdaj vršijo name. Naj nekdo iz TEŠ pove, napiše in razloži krajanom, kaj se dogaja? Zakaj se čas zapore spet podaljšuje? Zakaj se odprte že trikrat predstavili, predvsem pa, kdaj bo cesta odprta?«

Večina zahtevkov izbrisanih za zdaj upravičenih

Na Upravni enoti Velenje prejeli že več kot 270 zahtevkov za določitev denarne odškodnine

Milena Krstič - Planinc

Velenje, 4. decembra - Pol leta bo minilo, kar se je v Sloveniji začel uporabljati zakon o povračilu škode osebam, ki so bile izbrisane iz registra stalnega prebivalstva. Ti lahko v upravnih postopkih določitev odškodnine terjajo na upravnih enotah in po podatkih notranjega ministrstva je v Slovenijo to do 12. novembra že storilo 4.689 oseb, od tega so po podatkih načelnika Upravne enote Velenje **Fidela Krupića** na tukajšnji upravni enoti prejeli več kot 270 vlog in jih že rešili okoli 200. »Praktično vloge rešujemo sproti.«

Po številu zahtevkov sodijo med prve tri UE v Sloveniji. Bili pa so prvi, ki so kakršnokoli odločbo sploh izdali. Med njimi so bile tudi zavrnile. »Sploh v zadnjem obdobju je takih odločb precej, predvidevamo, da jih bo v prihodnjem še več,« pravi.

Zahteva za izplačilo denarne odškodnine v upravnem postopku se lahko vloži v treh letih po začetku veljave zakona. »Ocenjujemo, da se je večina tega že lotila. V zadnjem času se pojavljajo tudi pooblaščenca, ki urejajo zadeve, in nekateri zavajajo ljudi, da so upravičeni do zahtevkov. Potencialnim upravičencem svetujemo, da se vsekakor oglašijo bodisi pri naši svetovalki bodisi referentki, ki rešuje te zadeve, in se posvetujejo pred oddajo vloge, če so do zahtevka sploh upravičeni. Obstajajo zakonski pogoji, ki jih je

Na UE Velenje že nekaj let niso na novo zaposlovali, ampak zmanjševali število zaposlenih. Zaposleni so se postopka priučili sproti, ob vsem ostalem delu.«

Fider Krupić: »Ni potrebe, da ljudje najemajo pooblaščenca, odvetnike. Postopek je enostaven.«

Presečni datum, ko je prišlo do izbrisa, je 26. februar 1992

treba izpolnjevati.«

Denarna odškodnina je določena glede na obdobje izbrisa. Za vsak zaključen mesec izbrisa znaša 50 evrov. Odškodnina do višine 1.000 evrov se bodo izplačale v enem znesku 30 dni po pravnomočnosti odločbe, višje pa se bodo izplačevale v več obrokih. »Zneski, vsaj pri nas, se gibljejo od najnižjega, ki znaša približno 500 evrov do najvišjega 13.000 evrov. Glede na to, da imamo v reševanju še nekaj vlog, pa se lahko zgodi, da bo še kak višji.« V poprečju pa ti zneski znašajo 2.000 ali 3.000 evrov,« pravi Krupić.

Izbrisani lahko glede na določila zakona vložijo tudi tožbo za plačilo denarne odškodnine za škodo, ki mu je nastala zaradi izbrisa.

KLIC IZ OMARE

5. SEJEM IGRAČ IN DOBRODELNI BAZAR RABLJENE OPREME ZA ŽIVALI

Preddverje Mestne knjižnice Velenje

Sobota, 13. 12. 2014, med 9. in 13. uro
Ob 10. uri nastop terapevtskih živali (kužkov in muc)

V predprazničnem času vabimo vse, starše in otroke, da prinesete stare (nepoškodovane) igrače v velenjsko knjižnico in jih podarite, zamenjate ali prodate. Če si vaš otrok želi igrače, pa ne zmorete nakupa, pridite na sejem - brez plačila boste lahko izbrali med podarjenimi igračami.

Društvo za pomoč živalim Poživ Velenje bo pripravilo dobredelni bazar rabljene, a lepo ohranjene, opreme za živali. Izkupiček bo v celoti namenjen za oskrbo brezdomnih živali, za katere skrbi društvo Poživ. Nekaj prijaznih kužkov in terapevtsko muco pa boste lahko tudi pocrkljali ali se z njimi poigrali v času sejma.

Vljudno vabljeni!

KNJIŽNICA VELENJE

ROTARY KLUB VELENJE
Slovenija

Vsem ljudem in živalim želimo lepo leto 2015!

NLB ponuja roko podjetjem

V sodelovanju s Savinjsko-šaleško gospodarsko zbornico so pripravili tradicionalni podjetniški zajtrk in predavanje

Mira Zakošek

Predavanje je potekalo na temo Kako z instrumenti izvožno-uvoznega poslovanja do zaščite pred valutnimi in obrestnimi tveganji. Sodelovali so član uprave NLB Blaž Brodnjak, direktor področja za poslovanje s srednjimi podjetji Vincenc Jamnik in namestnik direktorice vzhodnoslovenske regije Srečko Praznik.

Gospodarstveniki so se povabilu množično odzvali.

Brodnjak je poudaril, da pomenijo ta srečanja simbolno dejanje, da se približajo lokalnemu okolju, zato se že od aprila na podoben način srečujejo z gospodarstveniki po vsej Sloveniji. Gre pravzaprav za delavnice, v katerih prislunnejo razvojnim načrtom podjetnikov in jim predstavljajo instrumente, ki jih ima banka na razpolago, da jih pri tem podpre.

Tokrat je bilo v ospredju mednarodno sodelovanje. »Mi vidimo mednarodno konkurenčnost kot osnovni postulat malega odprtega gospodarstva, zato jo na različne načine podpiramo. Prepričani smo,

da se bodo razvili iz malih v srednja in velika podjetja, ki bodo v bodoče pomembno zaznamovala slovenski gospodarski prostor, saj bodo postala njegova hrbtenica,« pravi Blaž Brodnjak, ki zavrača splošno mnenje, da banke niso dober partner gospodarstvu, oziroma mu ne zagotavljajo potrebnih kreditnih sredstev. »To kategorično zavračam, dobri poslovni modeli in dobri projekti, konkretna naročila z dobrimi kupci, s praviimi plačilnimi pogoji so in bodo s strani NLB-ja vedno ustrezno spremljana. Seveda pa je treba za pridobitev posojila imeti denar-

ni tok, ki je primarni vir za poplačilo posojila. Ko se pogovarjamo o takšnih poslih in poslovnih modelih, ki so dolgoročno vzdržni, NLB zagotavlja celovito in konkurenčno ponudbo,« dodaja.

Odziv gospodarstvenikov savinjsko-šaleškega območja je bil zelo pozitiven, zadovoljni pa so bili tudi s ponudbo NLB. Srečko Praznik, namestnik direktorice regije, je povedal, da bodo podobna srečanja pripravljali tudi v prihodnje, vse zainteresirane pa je povabil v NLB, kjer bodo dobili še več strokovnih informacij. ■

Nikjer ne gre brez pridnih rok

Na kmetiji Miklavžinovi v Škalah zgradili nov hlev – Vanj vložili vse prihranke – Na vračilo bo treba čakati več let

Tatjana Podgoršek

V Škalah pri Velenju stoji na manjšem hribu klena domačija Miklavžinovi. Že peta generacija s tem priimkom skrbi, da so kmetijske površine obdelane, kot morajo biti, da iz zemlje, ki jim je na voljo, iztržijo najboljše za vse v veri-

stan od stanovanjske hiše. Naložbo, vredno blizu 500 tisoč evrov, so predali svojem namenu pred nedavnim. Vanj so iz starega hleva, ki je bil premajhen, tehnologija v njem pa zastarela, preselili 50 glav živine, uredili so še novo molzišče, ki omogoča, da se krave pomolzejo same, ter krmilno-mešalni voz za hranje-

nje živine. »Zalogaj je velik. Zanj smo namenili vse prihranke vseh družinskih članov in denar, ki sem ga dobil na razpisih za mladega prevzemnika kmetije in izgradnjo novih hlevov, na katere sem prijavil projekt,« je še pojasnil Bojan.

Pot do tega ni bila enostavna, največja ovira na njej pa je bila zajetna

dokumentacija, ki jih je zaposlovala skorajda bolj kot vsakdanje obveznosti na kmetiji. Kmetijsko svetovalna služba jim je bila pri tem v veliko oporo. Nov hlev in sodobna tehnologija, je razmišljal sogovornik, jim bo v pomoč pri molži, pri vseh ostalih opravilih pa bodo še vedno potrebne pridne roke. Brez teh ni šlo doslej in kljub razvoju kmetijske mehanizacije ne bo šlo tudi v prihodnje. Še največ bo hlev prispeval k boljšemu počutju živali. Ob vprašanju, kdaj načrtujejo, da se jim bodo vlaganja povrnila, je Bojan samo odkimal z glavo in se nasmešnil rekoč: »Na to bomo morali čakati kar nekaj let ob obstoječih razmerah v kmetijstvu in pri mlečni proizvodnji, s katero se ukvarjamo.«

Država bi morala kmeta bolj zaščititi

Kmetija Miklavžinovi se razprostira na blizu 20 hektarjih površin, na leto oddajo mlekarni v Arji vasi približno 110 tisoč litrov mleka. Mlada gospodarja nameravata postaviti v hlev še kar nekaj krav molznic, da bo mleka več in bodo lažje obvladovali stroške. Tudi pri tem ne manjka ovir. Kmetijskih površin kje bližje domačije ni, te je treba najeti v drugih okoljih, kar spravilo krme zaradi večje logistike podraži. Miklavžinovi so družino menili, da so odkupne cene mleka prenizke glede na rast cene repromateriala, goriva in vsega ostalega. Leto 2015, ko naj bi v Sloveniji ukinili mlečne kvote, jim pri tem ne gre na roko. »Menim, da bi država morala bolj zaščititi svojega kmeta. Domača hrana, o kateri se danes veliko govori, je nekaj povsem drugega kot uvožena. Prav tako se pridružujemo mnenju, da naj dobijo subvencije neposredno kmetje, ki zemljo obdelujejo, in ne lastniki na papirju.«

Če vsemu navkljub Bojan in Iris ne bi videla svoje prihodnosti na kmetiji, se za prevzem le-te ne bi odločila. Upata na boljše čase in to, da bo država bolj cenila kmeta kot ponudnika hrane in delavca. ■

▲ Miklavžinovi pravijo, da so za nov hlev namenili vse prihranke, se družno lotili velikega zalogaja in zmogli priti do zelenega cilja.

▼ Nov sodoben hlev omogoča živini boljše počutje, gospodarjem pa olajšuje delo pri molži.

gi in da se že od daleč vidi, da ima skrbne lastnike. Letos sta jo dose-danja gospodarja Bojan in Vanda Miklavžina predala sinu Bojanu in njegovi družici Iris. Za slednja bo letošnje leto posebno tudi zaradi nove družinske članice in sodobnega hleva.

Pot ni bila enostavna

»Že pred 15 leti sem sanjal o takem hlevu, jih hodil gledat. Po nesreči pred dvema letoma nisem več verjel, da se bodo te sanje lahko uresničile. A pravijo, da kjer je volja, je tudi pot. Vsi pri hiši smo združili moči in postavili tale objekt,« je povedal mladi prevzemnik in z očmi zaobjel nov sodoben hlev, streljaj

gospodarske novice

HTZ ima novo vodstvo

Velenje – V vrhu hčerinskega podjetja HTZ Premogovnika Velenje je prišlo do menjave. Podjetje po novem vodi Suzana Koželjnik, dosedanji direktor Dejan Radovanovič pa je postal tehnični vodja.

Skupina Gorenje ponovno z najboljšim računovodskim poročilom

Velenje – Gorenje ima tudi tokrat najboljšo računovodsko poročilo. Tako je odločila strokovna komisija, ki je ocenjevala letna poročila, prijavljena na natečaj za najboljša letna poročila za poslovno leto 2013. Natečaj je že 15. leto zapored organiziral Časnik Finance. Gorenje je večkratni prejemnik nagrade za najboljša letna poročila, za podjetje z najboljšim računovodskim poročilom pa je bilo razglašeno že na lanskoletnem tekmovanju.

Pri pripravi nagrajenega računovodskega poročila je sodelovala širša ekipa sodelavcev kontrolinga in računovodstva. Z leve Mira Strmšek, vodja računovodstva krovne družbe, Iztok Pustatičnik, izvršni direktor za kontroling in računovodstvo, in Vesna Guček-Kovše, pomočnica izvršnega direktorja za kontroling in računovodstvo.

Mag. Iztok Pustatičnik, izvršni direktor za kontroling in računovodstvo v Skupini Gorenje, je ob prejemu nagrade poudaril: »V pripravo računovodskega dela letnega poročila je vključena širša ekipa sodelavcev, ki jim gre tudi zahvala za prejeto nagrado.

Skupina Gorenje je v zadnjih dveh letih izvedla zahtevne strateške selitve proizvodnje, prestrukturirali smo prodajno mrežo, poleg tega ima zelo razvejeno mrežo podjetij v Sloveniji in tujini. Največji izziv pri pripravi računovodskega poročila je bil, kako pri vseh spremembah, ki smo jih izvajali, zagotoviti preglednost in primerljivost informacij.«

Za dva odstotka višji stroški dela

Ljubljana – Stroški dela za dejansko opravljeno delovno uro so bili v Sloveniji v letošnjem tretjem četrtletju za dva odstotka višji kot v tretjem četrtletju lani. Najizraziteje so se zvišali v drugih dejavnostih in rudarstvu – za nekaj nad 10 odstotki. Najbolj so se znižali v informacijskih in komunikacijskih dejavnostih – za več kot 8 odstotkov.

Preiskava o Teš 6

Ljubljana, 8. decembra – Združena levica (ZL) je uspela zbrati dovolj podpisov za uvedbo parlamentarne preiskave o odgovornosti politike pri Tešu 6. Pod zahtevo za uvedbo preiskovalne komisije, ki so jo poslali predsedniku DZ Milanu Brglezu, so se poleg poslancev ZL podpisali še poslanci SMC, DeSUS, NSi, SD in ZaAB. V vseh si želijo, da bo komisija prišla do epiloga.

Davčne blagajne za vse

Ljubljana – V letu dni od uvedbe tako imenovanih virtualnih davčnih blagajn, ki jih imamo od julija lani, je bilo pobranega 327 milijonov evrov DDV več, vendar pa je očitno, da bistveno manj, kot je to uspelo sosedom Hrvaatom. Vlada zato sedaj uvaja davčne blagajne, pri tem pa je prislunhnila obrtnikom, ki pravijo: če že, naj bodo obvezne za vse, tudi za odvetnike in zdravnike. Izjem ne bo, zatrjuje minister Židan. Na GZS, kjer davčne blagajne sicer podpirajo, pa menijo, da je to, dokler ne bo ustrezne razbremenitve gospodarstva, še en udarec prav po njem, v korist nedotakljivega državnega sektorja. Vlada želi davčne blagajne uvesti od 1. septembra.

Pivovarna Laško išče strateškega partnerja

Laško – Pivovarna Laško išče strateškega partnerja, ki pa bo očitno imel večji vpliv kot ostali dosedanji delničarji. Med ponudniki naj bi bila tudi Heineken in Carlsberg.

Veplasove čelade bi bile verjetno boljše

Ljubljana, Velenje – Obrambno ministrstvo bo za vojaške čelade, ki jih je naročilo septembra lani, uveljavljalo garancijo, saj so se na 10 odstotkih čelad pojavljale napake. Dobavo šest tisoč čelad je ministrstvo podpisalo s podjetjem Bene commerce. Pogodba je z vključenim davkom na dodano vrednost vredna slabih 981 tisočakov. Zanimivo je, da je takrat iz ponudbe izpadel Velenjski Veplas, ki je ponujal, kot so takrat zatrjevali, precej boljše čelade iz njihove proizvodnje, a le za nekaj več denarja. ■ mz

V ospredju skrb za ohranjanje delovnih mest

Sindikata SKEI poslovnega sistema Gorenje opravil v iztekajočem se letu veliko nalog, med drugim brani kolektivno pogodbo - V Gorenju tudi letos božičnica

Mira Zakošek

Na pogovor smo povabili predstavnika sindikata SKEI poslovnega sistema Gorenje Žana Zebo.

Kaj je v Gorenju najbolj zaznamovalo iztekajoče se leto?

»Preko celega leta so potekala pogajanja o spremembah podjetniške kolektivne pogodbe. Vsi zaposleni, tako člani sindikata kot tudi nečlani, se zavedamo, da imamo v Gorenju dobro podjetniško kolektivno pogodbo, za katero se je dogovoril sindikat. Gorenje je največji slovenski izvoznik, smo uspešno podjetje, zato imamo zaposleni nekaj nadstandardnih pravic, ki si jih seveda tudi zaslužimo. Delodajalska stran želi predvsem znižati dodatek za delovno dobo, znižati število dni letnega dopusta ter znižati zneske solidarnostnih pomoči. Menim, da pogajalska skupina sindikata uspešno opravlja svoje delo, je tudi dobro sestavljena tako strokovno kot teritorialno, v veliko pomoč pa so ji strokovnjaki sindikata SKEI.«

Kako je z ohranitvijo delovnih mest? Ali je v teh kriznih časih Sporazum o ohranitvi delovnih mest sploh še v veljavi?

»Da, sporazum je še vedno v veljavi. Gre za res pomemben dokument, ki veliko pomeni tako zaposlenim Gorenja v Sloveniji kot tudi menedžmentu Gorenja. Zagotavlja nam stabilnost in zaupanje, nudi pa nam tudi osnovo za nadaljevanje mirnega socialnega dialoga v podjetju. Uresničevanje sporazuma je namreč odvisno predvsem od obsejestranskega poštenega odnosa in spoštovanja dogovorjenega. V sindikatu si bomo v nadaljevanju prizadevali za podaljšanje veljavnosti obstoječega sporazuma, in sicer vsaj do leta 2018, dokler je v veljavi tudi strateški načrt Gorenja.«

Menedžment Gorenja veliko pričakuje od sodelovanja s Panasonicom. Kako na to gledate zaposleni?

»Panasonic je veliko in zelo uspešno podjetje, njegova blagovna znamka je prepoznavna po vsem

svetu. Na evropskem trgu imajo še precej »rezerve«, saj so na trgu bele tehnike sorazmerno slabo zastopani. To sodelovanje bi moralo občutno povečati obseg proizvodnje. Pričakujemo namreč, da bomo s tem strateškim partnerstvom tudi zaposleni v slovenskih tovarnah Gorenja dobili dodatno delo in za-

Žan Zebo: Ni lahko zagovarjati ohranjanja pravic iz preteklosti.

polnili proste kapacitete naših, torej slovenskih tovarn. Prav zaradi pomembnosti sodelovanja smo s predstavniki sindikata v Panasonicu že navezali stike in jih tudi obiskali. Ogedali smo si njihove proizvodne

obrate ter se podrobno seznanili z delovanjem njihovega sindikata.«

Kakšni so medsebojni odnosi znotraj podjetja?

»Na tem mestu bi želel v prvi vrsti izpostaviti pripadnost zaposlenih Gorenju, ki pri nas še vedno predstavlja pomembno vrednoto. To je bilo vseskozi ključno, da je Gorenje

Bi pa v zvezi z medsebojnimi odnosi izpostavil, da imamo v okviru skupine Gorenje precej večje težave pri doseganju določenih dogovorov v manjših sredinah oziroma nekaterih hčerinskih podjetjih kot pa v sami krovni družbi Gorenje, d. d.«

Letos je bil ustanovljen Evropski svet delavcev. Gorenje je prvo podjetje v Sloveniji, ki je ustanovilo takšen organ. Kaj pomeni to za vas?

»Izvoljeni oziroma imenovani predstavniki zaposlenih bodo lahko na sejah, ki bodo najmanj dvakrat letno, vzpostavili dialog z upravo. Tako se bodo lahko seznanili s pomembnimi temami, posredovali svoja mnenja in tako še tesneje sodelovali pri pomembnih odločitvah za zaposlene v podjetjih. Namreč, evropski svet delavcev ima pravico biti informiran in izražati mnenje (opraviiti posvetovanje) o vseh zadevah, ki zadevajo gospodarske in socialne interese zaposlenih v katerem koli podjetju skupine Gorenje v različnih državah znotraj EU. Tako mora uprava obveščati evropski svet delavcev zlasti o strukturi družb ali povezanih družb, njihovem gospodarskem in finančnem položaju ter predvidenem razvoju poslovanja, proizvodnje in prodaje. Osnova za obveščanje in posvetovanje pa je letno poročilo oziroma letni načrt podjetij v skupini Gorenje.«

Ena vaših pomembnih nalog je tudi skrb za zdravje in varnost zaposlenih. Kako je v Gorenju poskrbljeno za to?

»To ves čas spremljamo in nadziramo. Veseli nas, da postavlja vodstvo ta vprašanja v ospredje. Za delavce imamo organizirano tudi preventivno rekreacijo. V nekaterih oddelkih izvajamo telesno vadbo tudi med delovnim časom z željo, da jo sčasoma uvedemo za vse zaposlene. Tudi gostinska enota v svojo ponudbo uvaja prilagojene in zdravi koristne obroke. Zaposleni, ki pričnejo z delom ob 6.00 uri zjutraj, pa dobijo tudi zajtrk.

Za delavce, ki imajo določene zdravstvene omejitve pri opravljanju svojega dela, pa se uspešno dogovarjamo o prerazporeditvah na za to prilagojena delovna mesta

znotraj družb Gorenje, d. d., in Gorenje IPC.«

Ste tudi solidarni?

»Res je. Velik del sredstev iz članarine namenjamo za razne povratne in nepovratne oblike solidarnih pomoči. Gre predvsem za pomoč ob daljši bolniški odsotnosti, naravnih katastrofah, smrti članov, specifičnem zdravljenju in socialnih stiskah ... Imamo tudi sklad solidarnosti in vzajemnosti, iz katerega letno namenimo kar preko 20 tisoč evrov za solidarne pomoči.

Letos smo organizirali tudi zbiranje pomoči za območja republik bivše Jugoslavije, ki so jih prizadele poplave katastrofalnih razsežnosti. Zbrali smo več kot 23 tisoč evrov. Podobno smo storili tudi pred nedavnim, ko je nekatere predele Slovenije prizadelo močno deževje.«

Kako komunicirate s svojimi člani?

»Redno vsak mesec imamo seje SKEI Konference PS Gorenje, katerih zapisnike objavljamo na oglašnih deskah. Imamo pa tudi seje po posameznih obratih, v katerih obravnavamo tekočo problematiko. Na sejah so prisotni sindikalni zaupniki, ki nato prenašajo informacije med člane. Izdajamo tudi svoje glasilo info.skei.gorenje, ki izide najmanj dvakrat letno.«

Mogoče za konec še kakšno vaše osebnostno sporočilo?

»Če kdaj, sem prav danes ponosen, da sem predsednik sindikata SKEI PS Gorenje. V razmerah, v katerih je slovensko in svetovno gospodarstvo, ni lahko zagovarjati in ohranjati pridobljenih pravic iz preteklosti. Zato sem še toliko bolj ponosen na celotno ekipo zaupnikov, ki opozarja na nepravilnosti in se pogosto tudi zelo pogumno izpostavlja v dobro vseh zaposlenih.

Ob vsem omenjenem pa sem še posebej zadovoljen z dejstvom, da smo tudi letos z upravo Gorenja doslegli dogovor o izplačilu prejemka zaposlenim ob koncu leta. V našem okolju ni malo podjetij, v katerih se o tem nimajo možnosti pogovarjati. Za konec bi vsem občanom Velenja zaželel srečno, zdravo in veselo leto 2015!«

Avtotehnika s prenovljenim salonom

Celje, 2. decembra - Prejšnji torek je bil pomemben dan za podjetje Avtotehnika Celje. Odprli so namreč povsem spremenjen prodajni salon Renault, ki v Slovenijo prinaša nov koncept prodaje »Renault Store«. Tega postopoma sprejemajo trgovci po vsem svetu. Z njim se Renault še bolj usmerja h kupcem, saj se zaveda, da samo z razvejano prodajno-servisno mrežo ne more izpolniti vseh njihovih želja.

»Renault Store« je ob novi podobi vozil, ki se je začela z najnovejšim cliom, ena najopaznejših sprememb v zgodovini Renaultove prodajne mreže. »V Evropi kar 94 % vseh kupcev pred obiskom salona informacije poišče na spletu. Njihova virtualna izkušnja se mora potem gladko nadaljevati v resničnem svetu«, pravijo pri Renaultu.

Prodajni saloni prihodnosti, karšnega odslej predstavlja prav Av-

totehnika Celje, kakovost osebne odnosa nadgrajujejo s sodobno, privlačno in pregledno predstavitevijo vseh možnosti, ki so kupcu na voljo. Predvsem pa zagotavljajo, da se kupec v salonu počuti dobrodošlega in domačega.

Pilotno vlogo nove podobe sa-

lonov je v Sloveniji prevzela Avtotehnika Celje, ki je tudi vodilni Renaultov trgovec na širšem celjskem območju. S tem so postali tudi demonstracijski salon, po katerem se bodo v prihodnosti zgledovali drugi Renaultovi prodajalci po Sloveniji.

■ **Jure Beričnik**

Nov koncesionar za dimnikarsko službo

Šmartno ob Paki - Nemalo presenečeni so bili v Občini Šmartno ob Paki, ko so na spletni strani ministrstva za okolje in prostor prebrali, da je podelilo koncesijo za izvajanje dimnikarske službe za območje lokalne skupnosti samostojnemu podjetniku Pečniku iz Velenja - Dimnikarstvo, servis in montaža, klimatizacija, energetika Pečnik Gašper. Poleg tega, da pristojno ministrstvo občinske uprave ni obvestilo o menjavi koncesionarja, ni navedlo tudi razlogov za zamenjavo izvajalca dimnikarske službe. V občini Šmartno ob Paki je to do sedaj izvajalo podjetje Eko dim, družba za opravljanje dimnikarskih dejavnosti Ravne na Koroškem.

Pri nekaterih občanin je zamenja-

va koncesionarja že povzročila slabo voljo. Kot so dejali, se bojijo, da so prišli »z dežja pod kap«. Kot zanimivost naj navedemo, da je v sosednjih občinah ter v ostalih šestih občinah regije Saša ministrstvo dodelilo koncesijo za opravljanje dimnikarskih storitev podjetju Eko dim.

■ **Tp**

Več naložb v zaključni fazi

Velenje, 4. decembra V teh dneh v mestni občini Velenje zaključujejo več naložb. V Hrastovcu so končali izgradnjo vodovoda, na katerega bodo priključili 34 hiš. Vrednost naložbe je dobrih 344 tisoč evrov. V Zgornjem Šaleku je podjetje PUP zaključilo asfaltiranje 250 metrov ceste in ureditev 56 metrov meteorne kanalizacije. Vrednost naložbe je 40 tisoč evrov. V Pesju končujejo obnovo 250 metrov dolgega odseka

ceste Janka Ulriha. V sklopu sanacije bodo uredili še 60 metrov kanalizacije. Končujejo pa tudi obnovo prvega dela Jenkove ceste, v sklopu katere so obnovili tudi most čez reko Pako. Obnova poteka v treh fazah, drugi del, to je obnovo ceste od Tomšičeve do odcepa za glasbeno šolo, bodo začeli spomladi.

Novembra manj brezposelnih

Ljubljana, Velenje - V evidenco brezposelnih se je v Sloveniji novembra na novo prijavilo 7.646 oseb, kar je 40 odstotkov manj kot oktobra letos in 16 odstotkov manj kot lani novembra. Najbolj se je število brezposelnih zmanjšalo v Novem mestu, Trbovljah, Sevnici, Velenju, Ljubljani in Novi Gorici.

■ **mkp**

ČAROBNI
DECEMBER
VELENJE 2014

Prihod dedka Mraza

Velenjska promenada
petek, 12. 12. 2014
ob 17. uri

Nastopil bo Ribič Pepe.

V primeru slabega vremena bo prireditelj v Domu kulture Velenje.

OD SREDE DO TORKA

Sreda,
3. decembra

Izvršni direktorji Družbe za upravljanje terjatev bank so potrdili, da so na rednem sestanku z vlado govorili tudi o znižanju njihovih visokih plač.

Govorili so o nizanju visokih plač. Za koliko, ni znano.

Nemška vlada je podprla predlog zakona, ki enim tujcem obeta več pravic, drugim pa grozi s strožjo obravnavo – po zakonu bo tiste, ki se ne bodo dovolj dobro integrirali, lažje izgnati.

Sodišče v Egiptu je zaradi napada na policijsko postajo v vasi blizu Kaira lanskega avgusta, v katerem je bilo ubitih 13 policistov, na smrt obsodilo 188 ljudi.

Iz Pentagona so sporočili, da je Iran v zadnjih dneh izvedel zračne napade na cilje Islamske države na vzhodu Iraka. Ob tem so zanikali, da bi se Iran in ZDA pri akciji proti skrajnjem povezali.

Četrtek,
4. decembra

Zdravko Počivalšek je s 53 glasovi podpore postal novi minister za gospodarski razvoj in tehnologijo.

Vlada je sporočila, da septembra v prakso uvaja t. i. prave davčne blagajne, ki bodo omogočale prenos podatkov v realnem času.

Vlada sporoča, da prihajajo prave davčne blagajne.

Podpredsednik in poslanec najmanjše parlamentarne stranke Za-AB Peter Vilfan je izstopil iz stranke, vendar se je odločil, da bo še naprej član njihove poslanske skupine, če mu bodo to dopustili.

Piloti nemškega letalskega prevoznika Lufthansa so stavkali že drugič ta teden.

V spopadnih s skrajneži, ki so v čečenski prestolnici Grozni napadli policijsko nadzorno točko in pozneje zasedli medijsko hišo, je bilo ubitih najmanj šest policistov, sedem pa jih je bilo ranjenih.

Protestniki so se zbrali v New Yorku – jezila jih je odločitev velike porote, da ne bo sprožila postopka proti belopoltemu policistu, ki je julija zadavil temnopoltega moškega.

Petek,
5. decembra

Združenje Manager je podprlo odločitev GZS, da izstopi od pogajanj za socialni sporazum, dokler se ne zagotovi, da gospodarstvo ne bo dodatno finančno obremenjeno.

Želijo zagotovilo, da gospodarstvo ne bo dodatno obremenjeno.

Mariborski župan je sporočil, da je občinska blagajna skoraj prazna. »Denarja je dovolj le za tisto, kar je po zakonu nujno, za vse preostalo pa ga je zmanjkalo,« je dejal.

Ruski zunanji minister Sergej Lavrov je napovedal, da bo na vzhodu Ukrajine že kmalu prišlo do prave prekinitve ognja – obe strani sta se namreč zavezali, da bosta orožje položili v torek, 9. decembra.

V Južni Afriki so zaznamovali prvo obletnico smrti legendarnega borca proti apartheidu Nelsona Mandele.

Obalne predele v osrednjem delu Filipinov, ki se mu je približeval silovit tajfun Hagupit, je zapustilo na tisoče ljudi.

Sobota,
6. decembra

Pretresle so nas podobe nekaterih slovenskih gostinskih lokalov, ki so jih odkrili inšpektorji: umazanija, živila na stranišnih školjki, plesen, prodaja ostankov hrane – lokale so zaprli.

SLS je na svojem volilnem kongresu za novega predsednika stranke izvolil Marka Zidaniška.

Pakistanska vojska je ubila visokega poveljnika Al Kaide, za katerim so ZDA zaradi načrtovanja napada v New Yorku razpisale pet milijonov dolarjev nagrade.

Švicarski fotograf je izkoristil spopad skrajnih islamskih upornikov s filipinsko vojsko in pobegnil iz ujetništva, v katerem je bil skoraj tri leta.

Inšpektorji so bili zgroženi in so nekaj lokalov tudi zaprli.

Peter Prevc je osvojil prve stopničke v letošnji sezoni.

Velika Britanija je sporočila, da bo za 15 milijonov funtov postavila svoje prvo stalno vojaško oporišče na Bližnjem vzhodu, potem ko se je leta 1971 uradno umaknila iz Perzijskega zaliva.

Nedelja,
7. decembra

Uspešni so bili naši zimski športniki; Tina Maze je v superveleslomu osvojila tretje mesto, Peter Prevc je bil drugi.

V viharnem vremenu je na Rdečem morju potonila ladja s prebenci iz Etiopije, ki so se skušali prebiti do Jemna – pri tem je umrlo najmanj 70 ljudi.

Tajfun Hagupit, pred katerim je bežalo približno milijon ljudi, je z močnimi vetrovi in dežjem dosegel vzhod Filipinov. Ruval je drevesa, odnašal strehe in uničeval električno napeljavo.

Izraelska vojaška letala so bombardirala območje v bližini letališča v Damasku in mesto Dimas ob meji z Libanonom.

Ponedeljek,
8. decembra

Pahor je gostil tri druge predsednike.

Predsednik države Borut Pahor je gostil tri druge predsednike: prednika vlade, državnega bora in državnega sveta. Zbrani so razpravljali

li o ustavnih spremembah, spravnih dejanjih in pripravi deklaracije zunanje politike.

Izvedeli smo, da naj bi nekdanji občinski svetnik Mute Darko Sahornik od gradbincev v zameno za posle z občino zahteval dva odstotka od vsakega izdanega računa.

Italija in Francija sta izrazili nejevoljo ob pozivu nemške kanclerke Angele Merkel, naj storita več za usklajitev njenih proračunov z evropskimi pravili, in ji odgovorili, naj se raje kot na »pridiganje« drugimi osredotoči na uresničevanje lastnih gospodarskih obljub.

Visoka zunanjepolitična predstavnica EU Federica Mogherini je obiskala Turčijo. Pri tem je tamkajšnje oblast pozvala, naj ustavi prehajanje borcev čez mejo v Sirijo in se polno vključi v boj proti borcev Islamske države.

Torek,
9. decembra

Vlada je z večino (28 od 38) sindikatov javnega sektorja podpisala dogovor o varčevalnih ukrepih za prihodnje leto.

Vlada in večina sindikatov javnega sektorja so podpisali dogovor o varčevalnih ukrepih.

Nekdanjemu direktorju Termoelektrarne Šoštanj Urošu Rotniku so pripor podaljšali za dva meseca. V Ljubljani so policisti iz hiše 72-letnika odstranili okoli 1000 litrov kemikalij, 6 kilogramov smodnika in kilogram razstreliva, za lastnika pa je sodnik odredil pripor.

Pripravljali smo projekte, prek katerih bi lahko pridobili evropski denar. Projektna skupina Evropske unije za naložbe je v predstavitevno poročilo vključila nabor 2000 projektov v naložbeni vrednosti 1300 milijard evrov, med njimi drugi tir, karavanški predor in protipoplavno zaščito.

Svet je pretreslo poročilo o mučenju Cie: zaslišanja so trajala dneve in dneve, priporniki so morali stati na polomljenih nogah ali preživeti do 180 ur brez spanca, ponekod je bilo tako mrzlo, da je zapornik zmrznil.

žabja
perspektiva

Čakanje

Kaja Avberšek

V čakalnici so temno modro oblaženi sedeži. Ura je ena popoldne. Lahko bi bila tudi osem zjutraj. To, kar je zunaj (in je tako medlo, zdržasto in prosojno) in nima dovolj moči, da bi proniknilo skozi precej široka okna, si po mojem mnenju ne zasluži imena svetloba. Ljudje, ki kot jaz čakajo, so barvno lepo usklajeni s stoli, na katerih sedijo, in s tisto nesvetlobo zunaj. Če pripremi oči, mi skozi trepalnice zasije edinole neonsko osvetljena tabla kafiča z ne najbolj posrečeno ilustracijo oranžnih letal, oblakov in galebov. Čakajoči so oblečeni v sivo, črno, temno modro in rjavo. Njihovi kufri so prav takšni. Njihovi pogledi ravno tako. "Blago telečji pogled" je take sorte motnosti poimenoval neki znani lutkar. Kako zoprni izraz. Nikoli ga ne bom uporabila. (Razen zdaj, ko sem ga že. Nikoli ne reci nikoli in nikoli ne reci za vedno. Paradoks na kvadrat.) Gospa, ki je prejle sedela na moji levi, se je presedla meni nasproti. Grizlja albert kekse iz turkiznega kvadratega zavoja. Šla je po nakupih v djuti fri šop* in se vrnila vsa dišeča. Če lahko mešanici sedmih preizkušenih parfumov rečemo dišanje, seveda. Priznam, tudi sama se v djuti friju vedno našpricam, kaj pa vem, kot žeganje pred letenjem. Vendar sem se že pred časom omejila na en sam parfum.

Včasih, v onih nekoliko bolj bratskih časih, smo se s smrdljivim fiatom uno (ne vem, zakaj je smrdel, ampak gotovo je bilo tako) vozili v Beljak v šoping. Šli smo po banane, pomaranče, pralni prašek, kinder jajčka, pokalice z okusom jagode za na jezik, po sladke skutice v živopisanih plastičnih lončkih, slasten roza čigumi, ki si si ga lahko iz tube v neizmernih količinah iztisnil naravnost v usta, super bleščeče novoletne bunkice in druge skrajno nujne potreščine. Na djuti friju smo vedno kupili baunti**. Baunti je označeval mejo in bauntijeve igličasto-kosmičaste teksture nisem marala. Sploh pa ne okusa po kokosu. Takrat sem bila bolj za karamelo – enostavno, vlekljivo in hiper sladko omanno tvarino.

Moški v karirasti srajci bulji v telefonček. Tisti poleg njega prav tako. Moški s cik-cak nogavicami si je kupil trikotni sendvič, ki ima po vsej verjetnosti okus po megli. Zdaj, glodajoč, v eni roki drži trikotničarja, z drugo pa tipka po prenosnem računalniku. Čas je potrebno dobro izkoristiti.

Otrok v vozičku je bil najprej še kar dobre volje. Potem ga je mamica začela filati z banano, otroček je začel kričati, naokrog sedeči medleži, ki so se mu še malo prej nasmihali, pa so začeli zavijati z očmi. Tamali se je že naučil: če bo tiho, smehljajoč in čeden, ga bodo imeli vsi radi. Če bo tulil, delal zverinske grimase in hotel svoj prav, ga bo imel rad samo tisti, ki ga bo imel zares rad. Ali tista dva. "Še sreča, da ne bomo skupaj na letalu," si oddahnejo čakajoči, ko ženska z vozličkom zapusti čakalnico.

Na ustnicah čutim povišano temperaturo in v grlu počen glas. Ni čudno, glede na to, kar je zunaj. Človek bi zahiberniral ali pa si v brolog namontiral tiste švedske lučke, ki sijajo kot sonce in pomagajo pri proizvodnji D vitamina, stene pa oblepil s fototapetami pokrajine kakšnega tihomorskega otoka. Saj vesta, eksotični klasicizem – palme, ki obkrožajo belopeščen zaliv kristalnega morja. Ali pa vzela krila in odletel proti soncu, kakor kdo.

Takole čakam in opazujem, kako čakajo drugi. Ni jih veliko, ki izkjučno "čakajo". Če že, pa gotovo razmišljajo, kaj vse morajo postoriti, ko bodo nehali čakati. Čakanje je stran vržen čas in čas je denar. Čas NI denar. Čas ima velik trebuh in ... oh, tistile gospod je iz djutija ravno prinesel vrečko bauntijev! Čas ima torej velik trebuh in kdo ve, kaj se ima iz njega roditi.

Kašljam in tako kot tulečih tudi kašljajočih ljudi ne marajo. Ko čakam, berem ali pišem. Če sem sama, seveda. Sicer se najbrž tudi kaj pogovarjam. O! Gospa na moji desni ima kričeče rdeče kratke lase! (Mine čas in dočakam.)

Samo oblačno skorjo smo morali prebiti in sonce JE! Oblaki so od zgoraj tako lepi – sirna ovčasto puhasta pokrajina, da bi vanjo segel z roko ali se, še raje, kar vrgel v njeno mehko bo ...

Zastreti moram ovalno okence. Nekateri ne marajo sonca v oči. Jaz sonce v oči potrebujem.

"Počakaj na jutri, s tistim zoprim, kar bi moral storiti danes. Mogoče ti ne bo več treba", pravi portugalski prijatelj.

Saj. Včeraj je bilo, danes je, jutri pa verjetno tudi bo. Počakajmo, pa bomo videli! Ne res?

*iz angleščine: duty free shop – pomeni brezcarinsko prodajalno

**iz angleščine: bounty – čokoladica s kokosovim nadevom, v ovojju s palmami

Prostor za kreativne in delovne duše

Otvoritev prvega 'coworkinga' v Velenju prinesla veliko zanimanja – Z udarniškim delom do urejene pisarne

Bojana Špegel

Velenje, 5. decembra – V petek zvečer so v nabito polnem nekdanjem Winnerju odprli prve 'coworking' prostore v mestu. Uredili so jih mladi kreativci sami z udarniškim delom ob pomoči Podjetniškega inkubatorja, projektne skupine MO Velenje in Centra ponovne uporabe. Čeprav so bila tla še rahlo lepljiva, ker so stare ploščice prebarvali na sivo šele noč pred odprtjem in je prostor še dišal po barvah in premazih, je deloval prijetno. Sploh, ker so ga do zadnjega kotička napolnili tisti, ki jim je ideja drugačnega poslovnega sodelovanja med mladimi kreativci blizu.

Kako so se lotili preureditve prostora, v katerem so še bili ostan-

Da je zanimanje za delo v prvih 'coworking' prostorih v mestu veliko, da tudi študenti že razmišljajo o podjetniški poti, je dokazal velik obisk odprtja zanimivih prostorov, ki bodo omogočali delo, druženje in kreativno soustvarjanje.

ki nekdanjega gostinskega lokala? Uporabili so, kar je že bilo v prostoru, arhitektka Nina Štajner, ena od mladih podjetnic, ki je že del ekipe, ki bo ustvarjala v njem, je naredila načrt. Ko so prostor očistili in ga začeli preoblikovati, je velik pečat na eni od sten pustila tudi ilustratorica Anja Povh. Njene iskriče misli, pospremljene s simpatičnimi podoba-

mi, dajo prostoru tisto več. Mizice, stoli, ustvarjalni kotički, v katerih bodo poslej ustvarjali mladi podjetniki, niso iz prodajaln s pohištvom. Obnovili so tiste, ki so ostali v prostoru, nekaj kosov pohištva so našli tudi v Centru ponovne uporabe.

Ob nekdanjem šanku, ki so ga obdržali, a malo preuredili, da bo sedaj služil tudi kot pisalna miza, je

v nadaljevanju steklo nekaj zanimivih pogovorov in predstavitev. Župan Bojan Kontič jim je, ker so v dar že dobili kavni avtomat, podaril veliko kave, ob tem pa je poudaril: »Očitno je, da ste mladi podjetniki tak prostor potrebovali. Bil je nujno potreben, zdi se mi, da celo že zamujamo z njim. Coworking je nov način dela, vem, da je med vami veliko takih, ki ste postali samostojni podjetniki zaradi razmer na trgu dela. Torej iz nuje in ne zato, ker bi si to želeli. Z izmenjavami idej boste zagotovo še bolj uspešni,« je poudaril in dodal, da bodo prostore lahko uporabljali tudi za poslovne sestanke, saj tisti, ki delajo od doma, v večini nimajo svojih stanovanj, zato domov težko vabijo poslovne partnerje. Coworking prostor pa omogoča tudi to. Bilo ga je tudi »prij-

tno strah«, da bo, ko bodo uredili še coworking prostore v Poslovni coni Standard, tudi teh kmalu premalo. »Če bo tako, bomo poiskali dodatne. Mladi imate ideje, iniciativo, zato vam bomo omogočili, da v svojem mestu najdete prostor za ustvarjanje,« je poudaril Kontič.

V nadaljevanju večera so mladi podjetniki predstavljali svoje ideje in projekte, tako da otvoritev res ni bila tipična. Kot tudi prostor, ki so ga odpirali, ni. Je up, da bodo mladi kreativci ostali doma. In da imajo na svoji podjetniški poti, ki je morda niso izbrali prostovoljno, dobre temelje, da jim uspe.

»Za kreativni dialog gre«

Eva Klepec, ki je zbranim predstavila delo ekipe, ki je preoblikovala prostor, je industrijska oblikovalka. »Podjetniški inkubator nam je zagotovil te prostore, ki jih bo tudi upravljal, mi pa bomo v njih delali in vodili program. Res je, da smo prostor uredili udarniško in ob tem zelo uživali, a sredstva za ureditev nam je zagotovila MO Velenje.« Trenutno v prvih coworking prostorih v Velenju že dela nekaj informatikov, arhitektka, dve oblikovalki, ilustratorica, dve krajinski arhitektki. »Večina od nas je doslej delala doma, smo »freelancerji«. Te prostore smo potrebovali predvsem zato, da pride med nami do kreativnega dialoga, ki ga doma, ko delaš sam, nimaš.

Želimo si, da se nam pridružijo vsi, ki so kreativne in delovne duše in si želijo biti podjetniki,« je k temu dodala Eva. In kako se jim

lahko pridružite? Pot pod nogo in kar v njihov prostor v Rdeči dvorani. »Za splošno uporabo, kakšno urico ali dve na dan, bo treba plačati letno članarino v inkubatorju, a ta ni visoka. Če pa bo kdo želel imeti stalno mizo, bo moral skleniti pogodbo s podjetniškim inkubatorjem, najemnina pa je tudi majhna. Tako bo dobil svoj stalni delovni prostor.«

Eva dobro pozna tudi ljubljanske coworking prostore, imenovane Poligon, ki so v državi prebijali led na tem področju. »Tam deluje kar nekaj mojih kolegov s fakultete. Lahko rečem, da so nam dober zgled, a Ljubljana kot mesto ni dala mladim podjetnikom take priljubljenosti kot velenjska občina. Imamo veliko prednost pred njimi.«

Do 50 tisoč sadik gozdnega drevja

V območni enoti Zavoda za gozdove Slovenije Nazarje potrebnih obnove po žledolomu približno 80 hektarjev gozdnih površin – Obnovili jih bodo postopoma – Dohodek za lastnike čez 80 do 100 let

Tatjana Podgoršek

Pred nedavnim sta Zavod za gozdove Slovenije in slovenska zveza tabornikov pripravila akcijo sajenja dreves v žledu poškodovanih gozdov. V njej je sodelovalo 800 prostovoljcev, zasadili pa so predvidenih 28.000 sadik.

Vsako leto do 40 do 50 tisoč sadik gozdnega drevja

Med 17 izbranimi lokacijami ni bilo regije Saša. »Ni je bilo, ker smo ocenili, da ne potrebujemo interventnih sadik. Ne nazadnje je 30 tisoč evrov, zbranih z donatorstvom, premalo za zasaditev golih gozdnih

Drobne asortimente od letos posajenih dreves lahko lastnik gozda pričakuje čez 40 do 50 let, tiste, ki mu bodo omogočili pravi prihodek, pa čez 80 do 100 let

površin, nastalih kot posledica žledoloma. Na osnovi dogovora so imela prednost območja, kjer so posledice omenjene naravne nesreče katastrofalne. Območna enota Zavoda za gozdove Slovenije Nazarje mednje ne sodi. V gozdovih Šaleške in Zgornje Savinjske doline ni velikih golih površin, kjer bi bilo pogozdovanje nujno. Je več manjših, zato smo se odločili, da bomo te obnovili postopoma oziroma jih zasadili z rednimi sadnjami in naravno obnovo, kar vsekoli počnemo. Površin, predvidenih z naravno obnovo, je v regi Saša bistveno več kot tistih,

Žled je na začetku leta prizadel več kot polovico slovenskih gozdov in poškodoval skoraj 10 milijonov kubičnih metrov lesa oziroma 25 milijonov dreves, ki jih je treba posekati

Toni Breznik: »V Šaleški in Zgornji Savinjski dolini ni velikih golih gozdnih površin, kjer bi bila sadnja dreves nujna.«

ki jih pogozdimo umetno,« je pojasnil vodja nazarske območne enote Toni Breznik.

Obnova hektarja gozda nekaj tisoč evrov

Po njegovih besedah vsako leto na območju območne enote posadijo od 40 do 50 tisoč sadik gozdnega drevja. Evidentiranih imajo od 60

V območni enoti je evidentiranih od 60 do 80 hektarjev površin, potrebnih obnove po žledolomu; za hektar zemljišča je potrebnih približno dva do tri tisoč sadik drevja

do 80 hektarjev površin, potrebnih obnove po žledolomu. Za hektar zemljišča je potrebnih približno dva do tri tisoč sadik (odvisno od drevesne vrste, izdelanega načrta zasaditve). Sadike avtohtone vrste zanje vzgajajo v drevesnici na Muti, semenski material zagotovijo sami. Njihov nakup financira državni proračun, vsa ostala potrebna dela so strošek lastnika gozdov. Koliko znašajo stroški zasaditve? Po ocenah – pravi Breznik – stane obnova hektarja gozda nekaj tisoč evrov, odvisno od pogojev, vrste drevja. Sadike iglavcev so nekoliko cenejše kot listavcev. Pred zasaditvijo je potrebno posekati in odstraniti les s površine, narediti gozdni red, pripraviti teren za naravno ali umetno obnovo. »Šele nato lahko opraviš sadnjo. S tem delo še ni končano. Vsako leto je treba sadike zaščititi pred divjadjo, poskrbeti, da jih ne preraste zeliščni sloj, redčiti površino, ker se zasadijo druge drevesne vrste. Zato je obnova kar velik strošek.«

Proizvodni cikli so dolgi

Na vprašanje, kdaj bodo lastniku gozda letos ali prihodnje leto posajena drevesa omogočila prihodek, je Breznik odgovoril, da je gozdarstvo dolgoročno proizvodnja. »Proizvodni cikli so dolgi. Prvi asortimenti, ki jih bo lahko prodal od teh sadik, bodo na voljo čez približno 40 do 50 let. To so drobni asortimenti. Tiste, ki mu bodo omogočili pravi prihodek, pa lahko pričakuje čez 80 do 100 let.«

Prebudimo nasmeh! Pomagajmo vsi!

Čas neusmiljeno hiti in tudi sodelujoči v humanitarni akciji Lions kluba Velenje – mediji Naš čas, Radio Velenje in VTV – ob strokovni podpori tukajšnjega centra za socialno delo počasi zaključujemo zadane aktivnosti v njej. Vse kaže, da bomo prebudili nasmeh na obrazih matere samohranilke in njenih treh nadobudnežev iz Velenja ter jim polepšali prihajajoče božično-novoletne praznike z lepo opremljeno otroško sobico. Verjamemo, da jim bo tudi zaradi nje ostalo leto 2014 v lepem spominu.

Pri tem nam pomaga arhitektka Vesna, ki je izdelala načrt za opremo sobe in izbrala pohištvo. Veseli smo, da nam bodo z majhnim deležem priskočili na pomoč v trgovini Moxmax. Naša hiša – tednik Naš čas in Radio Velenje – pa smo k sodelovanju pritegnili tudi podjetji Elektro

Jezernik ter Slikopleskarstvo Pann, Damirja Panna iz Velenja, ki bosta poskrbela, da bo tudi vse ostalo tako, kot mora biti. Njihovi mojstri bodo na delu v naslednjih dneh, prav tako naj bi v tednu od 15. do 19. decembra prispelo pohištvo.

Vsakomur, ki je prislunil našemu trkanju na srce in pomagal v humanitarni akciji po svojih močeh, se za opravljeno dobro delo iskreno zahvaljujemo. S skupnimi močmi bomo prižgali iskrice v očeh tistih, ki so o novi postelji, pisalni mizi in še čem do sedaj lahko le sanjali.

Čeprav že vidimo »luč na koncu tunela«, pa še vedno lahko sodelujete v akciji. Pomagate lahko tako, da donirate 5 evrov s sporočilom nasmeh5 na 1919, posredujete svojo pobudo, predlog, idejo na elektronski naslov: nasmeh@lions-velenje.si ali na telefonsko številko za klice in SMS sporočila: 041 626 500.

Na voljo je tudi poštni predal: Lions klub Velenje, Rudarska 1, 3320 Velenje.

Pet evrov lahko donirate s sporočilom na SMS 041 626 500 – Nasmeh5.

Ideje, pobude, predloge posredujte na:
Elektronski naslov: nasmeh@lions-velenje.si
Telefonska številka za klice in SMS sporočila:
041 626 500

Poštni naslov: Lions klub Velenje, Rudarska 1, Velenje

Skupno skozi zapleteno zakonodajo

Računovodski servisi in društvo računovodij podpisala sporazum o sodelovanju – Brez izobraževanja ni kakovostnih storitev

Tatjana Podgoršek

Velenje, 3. decembra – Sekcija računovodskih servisov, ki deluje pod okriljem Savinjsko-šaleške gospodarske zbornice, in Društvo računovodij, finančnikov in revizorjev Zgornje Savinjske doline sta pripravila novinarsko konferenco. Na njej sta Petra Pleterski, predsednica sekcije, in Zdenka Presečnik Firšt, predsednica društva, med drugim predstavili razloge za podpis dogovora o medsebojnem sodelovanju. Tega sta podpisala direktor zbornice mag. Franci Kotnik in Presečnik Firštova. Poleg zagotavljanja enakih pogojev članom – udeležencem izobraževalnih dogodkov sporazum predvideva še organizacijo seminarjev, delavnic in drugih dogodkov, izvajanje tržnih raziskav, vzajemno oglaševanje in promocijo, izmenjavo informacij s področja stroke in sprememb zakonodaje ter ostale aktivnosti, pomembne za vse vpletene.

Pobuda za sodelovanje je prišla iz vrst sekcije. Po besedah Petre Pleterski ima v Šaleški dolini več kot 150 subjektov registrirano dejavnost računovodskega servisa. Če želijo opravljati storitve kakovostno, se morajo zaradi nenehnega spre-

minjanja zakonodaje izobraževati. Udeležba na kakovostnih seminarjih in druge oblike pridobivanja potrebnih dodatnih znanj pa je draga,

Vprašanja glede razumevanja zapleteno napisanih predpisov bodo tudi na osnovi podpisanega dogovora o medsebojnem sodelovanju od zdaj reševali družno.

zato se jih udeležuje vse manj računovodij. »S skupno organizacijo izobraževalnih dogodkov se bomo cenovno približali zainteresiranim. Od sporazuma si prav tako obetamo izmenjavo dobrih praks, mnenj pri reševanju težav, s katerimi se srečujemo pri našem delu, dvig kakovosti storitev, večjo prepoznavnost računovodske stroke.« Po pojasnilu Petre Pleterski se člani sekcije razlikujejo od članov društva po tem, da

prvi opravljajo usluge za podjetnike, gospodarske družbe, društva, javne zavode, drugi pa so v veliki meri računovodje, zaposleni v podjetjih.

Zdenka Presečnik Firšt je dejala, da se nekateri iz obeh organizacij zasebno že srečujejo. Ugotovili so, da jih povezujejo podobne stvari, jih tarejo podobne težave, a delajo vsak na svojem področju. »V kriznih časih, v katerih se zakonodaja kar naprej spreminja, denarja za izobraževanje pa je vse manj, »je treba povezati moči, da bo iz tega izšlo še kaj boljšega.« Po njenem mnenju ni dovolj, da se naučijo računovodenja, knjigovodstva, davčne zakonodaje. Zapleteno napisani predpisi

S podelitve diplom

Diplome za četrto generacijo Energetike

Krško, Velenje, 4. decembra – Fakulteta za energetiko Univerze v Mariboru s sedežem v Krškem ter dislocirano enoto v Velenju je pred tednom dni pripravila na gradu Rajhenburg v Brestanici svečanost, na kateri so podelili diplome za uspešno končan študij četrte generaciji diplomantov visokošolskega strokovnega, univerzitetnega in

magistrskega študijskega programa Energetika.

V prijetnem okolju velike dvorane, ki so ga soustvarili člani moškega pevskega zbora Svoboda Brestanica ter učenci Glasbene šole Krško, je dekan fakultete dr. Bojan Štumberger podelil listine o zaključku študija 26 študentom visokošolskega strokovnega, 13 študentom univer-

zitetnega in 20 študentom magistrskega študijskega programa Energetika.

Na Fakulteti za energetiko Univerze v Mariboru, ki je prve študente prvič vpisala v študijskem letu 2008/2009, je doslej diplomiral že 201 študent, od tega 111 redno in 90 izredno.

Več manjših dogodkov

Klub študentov šmarške fare za predsednika izvolil Aljaža Lukeka – Rock koncert od zdaj vsaki dve leti

Tatjana Podgoršek

Od maja 2000 deluje v občini Šmartno ob Paki Klub študentov šmarške fare. Šteje blizu 50 članov, peščica med njimi se je udeležila nedavne skupščine kluba v prostorih galerije Dile Mladinskega centra Šmartno ob Paki.

Dosedanji predsednik kluba Žiga Omladič je med drugim dejal, da so 4.400 evrov, ki so jih imeli na voljo, porabili predvsem za različne oblike druženja. Največ teh je bilo v športu in kulturi, klub in lokalno okolje so predstavili tudi na ŠKIS-ovi tržnici. »Na izobraževalne dogodke je mlade težko privabiti.« Dobro je »izpadlo« brucovanje, turnir v pokerju, zelo dobro je bila obiskana sobotna rekreacija, potopisno predavanje.

Aljaž Lukek: »Srečevali se bomo na več manjših dogodkih.«

Poleg ocene opravljenega dela kluba v minulem študijskem letu

Prihodnje leto le 150 vključitev v javna dela?

Območni službi Velenje namenjenih 1,2 milijona evrov – Bistveno manj kot letos

Velenje, 5. novembra – V petek je bilo objavljeno javno povabilo za javna dela v letu 2015. Že do ponedeljka so na Območni službi Zavoda Republike Slovenije za zaposlovanje prejeli 270 vlog in

začeli odpirati ponudbe.

Žal pa denarja za javna dela ni na voljo toliko, kot ga je bilo letos, ko so lahko s 3,2 milijona evri v javna dela vključili 500 oseb. To je tudi najvišje število vključitev

v dosednji zgodovini javnih del po letu 1990. Od tega je bilo v SA-ŠA regiji (Urada za delo Velenje in Mozirje) vključenih polovica.

Za leto 2015 je Območni službi Velenje »odmerjenih« 1,2 milijona evrov, kar naj bi zadostovalo le za 150 vključitev.

Ponudbe za javna dela lahko oddajo neprofitni izvajalci, zavodi. Cilja skupina, ki so jim javna dela namenjena, pa so dolgotrajno brezposelni, kar pomeni, da so v evidenci brezposelnih že 12 mesecev in več.

■ mkp

Krvodajalstvo je veliko več kot prost dan

Šaleška dolina presega meje povprečja v krvodajalstvu – Srečanje od zdaj tradicionalno

Tatjana Podgoršek

Velenje, 29. novembra – Župan Mestne občine Velenje Bojan Kontič v teh prazničnih dneh pripravlja srečanja za ciljne skupine. Minulo soboto je to storil za krvodajalce v lokalni skupnosti. Blizu 100 se jih je zbralo v restavraciji Pod Jakcem, župan pa je ob tej priložnosti obljubil, da bodo postala ta srečanja tradicionalna.

Jože Kožar, predsednik območnega združenja, se je v nagovoru zbranim vprašal, ali je še kaj bolj humanega kot darovati neznanemu človeku del sebe in mu s tem pomagati ohraniti zdravje? »V združenju smo ponosni na svoje krvodajalce, saj se Slovenija tudi po njihovi zaslugi uvršča med države, ki same zagotavljajo potrebne količine krvi. Šaleška dolina pa se že leta uvršča v sam vrh po številu krvodajalcev

Z drugega srečanja krvodajalcev mestne občine Velenje, ki bo postalo tradicionalno

na število prebivalcev. Republiško povprečje presegamo kar za dvakrat.« Pri tem se je Kožar zahvalil

tudi podjetjem, ustanovam, saj ne »komplicirajo« glede udeležbe na krvodajalskih akcijah.

Zahvalo za to, kar počnejo, je krvodajalcem izrekel tudi Bojan Kontič. Občutek za sočloveka – je me-

nil – je v Mestni občini Velenje v samem vrhu. »Krvodajalstvo je veliko več kot prost dan. V tukajšnjem okolju živijo ljudje, ki se zavedajo, da z darovano krvjo rešujejo življenja. Praviloma so ti aktivni tudi v prostovoljstvu. S svojim delovanjem tvorijo celovito podobo Velenja, ki mu lahko rečemo solidarno Velenje.« Območno združenje RK Velenje mu je v zahvalo za vso pomoč in podporo izročilo kristalno kapljo, ki ponazarja kapljo krvi.

Po podatkih območnega združenja je v zadnjih desetih letih darovalo kri 14 tisoč krvodajalcev iz občin Velenje, Šoštanj in Šmartno ob Paki. Lani so na 19 akcijah zabeležili 4.268 odvzemov, podobno število pričakuje tudi letos. Na štiridnevni krvodajalski akciji minuli teden za Zavod za transfuzijsko medicino Ljubljana ter Splošno bolnišnico Maribor je kri darovalo 1.154 krvodajalcev.

11. decembra 2014

naš čas

KULTURA

9

6Pack Čukur ruši meje med žanri

Še vedno kuje rime, zraven polaga ploščice, oblikuje nakit in slika - Njegovo humanitarno društvo dobro dela - Jutri na promenadi nastop z Alfijem Nipičem in Big bandom Vox

Bojana Špegel

Velenje, 5. decembra - Raper 6Pack Čukur je tisti slovenski glasbenik, za katerega mnogi ne vedo, da mu je ime Boštjan, številni pa še vedno ne verjamejo, da zna res polagati ploščice. Rodno Velenje ga je za zmeraj zaznamovalo. Nanj nikoli ne pozabi, »Playa iz Vele'ja« - tega ne zanika niti v svoji glasbi. Ne nazadnje je tudi avtor slogana, ki ga mnogi s ponosom kažejo na majicah - »Brez Vele'ja ni živle'ja«. Seveda ga je tudi »odpel«. A trenutno snema in poje povsem drugačne pesmi. Fant iz mesta ob Paki je že pred leti postal mož iz mesta ob Dravi, kjer živi tudi legendarni Alfi

Nipič. Je prav to krivo za projekt, ki je premiero doživel v petek, ponočitev pa bomo lahko užili jutri zvečer na velenjski promenadi? Seveda smo Boštjana, ki smo ga ujeli, ko se je skozi Velenje vračal v Maribor iz Slovenj Gradca, kjer je imeli vaje z Big bandom Vox, vprašali tudi to.

»Velenje, ki se dostikrat znajde tudi v mojih novih pesmih, mi je dalo ne le mladostne spomine, tu sem začel glasbeno pot. Še vedno imam tu prijatelje in družino. Ne zanemarjam tega mesta, imam dober odnos z njim. Ne nazadnje tudi raperji čez lužo, čeprav morda živijo v LA-ju, še vedno repajo o svojih rodni krajih,« med smehom pripoveduje Boštjan. Ob tem se spomni

na »kratek in jednat« nastop v eM-Ce placu ob predstavitvi knjige (z) Godbe Velenja, kjer je nastopil s prvo skupino Eros Ramazzoti Worst Night Mare. »Ta glasba je bila daleč od repanja, bila je veliko bolj trda. Ampak spomin na najstniška leta, ko smo kolegi delali to glasbo, ni zbledele. Bil sem vesel, ker se je isti večer na enem mestu zbrala cela velenjska garda, od tistih, ki sem jih srečeval v Stiskarni in jim lahko rečemo »starcji« glasbene scene, do mlajših prijateljev in znancev. Super spomini, zgodba, ki bi jo bilo dobro še kdaj obuditi,« je prepričan Boštjan.

»Dve plati« iste zgodbe

Doslej je 6 Pack Čukur izdal pet samostojnih plošč, zadnjo v EPK letu 2012 z Big bandom Vox, ki ga vodi Velenčan David Slatinek. Odigrana je v živo na koncertu, projekt pa je takrat podprla MO Velenje. Nič čudnega, da z VOX-om sodeluje tudi pri najnovejšem projektu z Alfijem Nipičem. O njem ne želi veliko govoriti, ker želi presenetiti

someščane. A vseeno izviramo, da bo njuna glasba zvenela v stilu Franka Sinatre, da bo Alfi pel Čukurja in obratno. Kako zvenita, pa smo lahko že slišali, saj se njuna prva skupna skladba »Dve plati« že vrsti na radijskih valovih. Ta je bila tudi povod za njun najnovejši projekt.

dejstvo, da oba živita v Mariboru, ni bilo ovira, ampak prednost. Boštjan se ob tem spominja svoje glasbene poti: »Po prvi plošči iz leta 2003 »Keramičarska lirika« sem začel postajati prepoznaven, odprlo pa se mi je šele ob izidu druge plošče z istim naslovom in številko 2. Takrat se je hip-hop scena odpr-

vmes daljša obdobja, ko ni delal svoje muzike. Največ sta jo skupaj ustvarila z Velenčanom Sašo Luščičem. Je pa vmes snemal, saj je sodeloval s številnimi slovenskimi glasbeniki. »Rad rušim tabuje in stereotipe o raperski glasbi, rad se preizkušam na novih področjih. Glasbeno sem sodeloval z glasbeniki vseh žanrov, od velikih pop imen, kot so LeeLooJamais, Jan Plestenjak in Perpetum Jazzille. Napisal sem rokovski hit z legendarno skupino Šank Rock, z njimi sem prepeval Slovenijo. K sodelovanju sem povabil tudi Ota Pestnerja in še koga. Sedaj so taki časi, da moramo biti vsi borci, da preživimo, zato si izmišljujem nove projekte. Eden takih je tudi ta z Alfijem.«

V zadnjem času se je Čukur preizkusil tudi kot slikar, kar je zanj »gušt«. Lansiral je linijo srebrnega nakita v obliki križcev, ki jih uporabljajo keramičarji pri polaganju ploščic. »Ves izkupiček gre za obnovo stanovanj ljudi, ki živijo v nedostojnih razmerah. Veliko jih je, zato mojemu humanitarnemu društvu ne bo zmanjkalo dela. Ustanovil sem ga tudi zato, ker nenehno dobivamo prošnje, da glasbeniki nastopamo na dobrodelnih koncertih, velikokrat pa sploh ne vemo, ali lahko zaupamo organizatorjem. Zato sedaj sam prilepim ploščice ljudem, ki to res potrebujejo.« In da, glasba, ki trenutno v Sloveniji ni bel in mehak kruh, ostaja njegova velika ljubezen. Še naprej bo polagal tako ploščice kot rime. ■

Pisano slovo od leta

December v Muzeju Velenje prinaša številne dogodke - Jaslice in ob njih koncerti - Ob nedeljah Babice pripovedujejo

Velenje, 10. decembra - V decembru so v Muzeju Velenje pripravili vrsto prazničnih prireditev, namenjenih različnim skupinam obiskovalcev. Najmlajše vabijo predvsem na nedeljske praznične dopoldneve, ki so jih začeli minulo nedeljo. Srečanja, ki so jih poimenovali Pravljični nedeljski dopoldnevi »Babica pripoveduje«, se bodo pričela vsako decembrsko nedeljo ob 10. uri. Pravljični nedeljski dopoldnevi se bodo vedno zaključili z ustvarjalnimi delavnicami. Zadnje decembrsko nedeljo bo mlade muzealce obiskal tudi dedek Mráz.

Danes ob 17. uri bodo na Velenjskem gradu odprli tradicionalno razstavo Jaslice, ki jo bodo tudi le-

vljajo tudi Praznična prepevanja. Letos bodo ob njih prepevali razni pevski zbori. V soboto, 20. decembra, se bo predstavil otroški pevski zbor župnije Antona Martina Slomška iz Šaleka, v nedeljo, 21. decembra, bodo nastopili člani moškega pevskega zbora Kajuh, v petek, 26. decembra, bodo obiskovalci lahko prisluhnili Cerkvemu pevskega zboru Martinčki, prepevanja pa bo sta v soboto, 27. decembra, zaokrožila ženski pevski zbor Društva upokojencev Velenje in zbor Medobčinskega društva invalidov Šaleške doline. Vsa praznična prepevanja se bodo začela ob 18. uri.

Ta teden je dogajanje na velenjskem gradu zaznamoval še en tradi-

»Jezik je domovina«

Velenje, 5. decembra - V petek zvečer so v Muzeju pregovništva Slovenije v Velenju zveneli različni jeziki. Ob letošnjem Ta veselem dnevu kulture je območna izpostava JSKD Velenje skupaj z muzejem in Zvezo kulturnih društev Šaleške doline prikazalo jezikovno pestrost Velenja. K sodelovanju so povabili številne šalečane, ki govorijo enega od več kot 7.000 jezikov, kolikor jih je na svetu. Z branjem poezije in proze v svojem, maternem jeziku, so lahko obiskovalci spoznali njihov zven in pomen, pa tudi to, koliko različnih jezikov govorimo v Velenju. Brali, igrali, peli in pesali so: Ivo Stropnik, Biserka Filipan Kra-

Jezikovno pestrost Velenja so predstavili številni posamezniki, ki živijo med nami, njihova domovina pa je drugače. In jezik je tista domovina, ki jo vedno lahko vzamejo s seboj. Misel Lojzeta Kovačiča so potrdili tudi tokrat. (Foto: Ksenija Mikor)

liji, Noemi Čop, Olga Ulokina, Iva Živković, Slobodan Nezirović, Vlado Gavrilovski, Jadwiga Pirc, Viera

Uran, Ona Čepaityte Gams, Elma Kovačević, Sinds Ameti, Arpad Šalamon, Ivana Šikonija, Gerard Bri-

tošek, Najle Kadyrova, Filipina Ivanova, Tatje Sri Wulandari, Šaleško folklorno društvo Koleda. ■

Nedeljski dopoldnevi se bodo zaključili z ustvarjalnimi delavnicami

tos dopolnili s pregledno razstavo Društva šaleških likovnikov. Razstavo so poimenovali Pisano slovo od leta 2014. Na odprtju bodo nastopili velenjski skavti in otroški pevski zbor Ringaraja vrtca Tinkara.

Praznična prepevanja ob jaslih

V času, ko so na ogled jaslice, v Muzeju Velenje že vrsto let pripra-

cionalni dogodek. Otroci iz šaleških vrtcev in šol so včeraj okrasili novoletne smrečice, ki sedaj pot do muzeja naredijo še bolj čarobno. Odprli pa so tudi razstavo na natečaj Praznična voščilnica prispelih izdelkov otrok. Razstava je na ogled v atriju gradu. V njem bo jutri ob 17. uri stekla tudi taborniška čajanka, na katero taborniki prijazno vabijo vse vas. ■ Bš

Pravljične za velike in male

Ilustratorka Urška Stropnik Šonc je otrokom z risanjem vabila nasmeha na obraze.

Velenje, 3. decembra - V počastitev 3. decembra, ko slavimo Prešernov rojstni dan, so v Knjižnici Velenje pripravili dva večja dogodka. Za starejše obiskovalce so že teden dni pred vese-

lim dnevom kulture v sodelovanju z Mariborsko knjižnico pripravili Pravljični večer za odrasle. Ta je bil malce drugačen, kot so jih ljubitelji kavovostnih zgodb sicer vajeni, saj so v goste poleg

dveh izjemnih slovenskih pripovedovalk Andreje Erdlen in Agice Kovše povabili tudi izjemnega pripovedovalca iz Švedske Jerkerja Fahlströma. Pravljični meni je torej ponujal poleg dveh zanimivih pravljic v slovensčini še tri zgodbe v angleščini. Jerker je umetniški vodja projektov, režiser in igralec ter ne nazadnje tudi navdušen pripovedovalec zgod o bogovih, junakih in čisto navadnih ljudeh, zato je s svojo interpretacijo brez večjih težav navdušil občinstvo. Za prijeten glasbeni uvod sta tokrat poskrbela učitelja velenjske glasbene šole Ana Zajc Smolčnik in Primož Kranjc.

Seveda pa v knjižnici niso pozabili na najmlajše obiskovalce, ki so v resnično velikem številu na Ta veseli dan kulture prišli na Zabavo z Zvezdano in Urško, kot so dogodek poimenovali v Knjižnici. Najprej so prisluhnili pesnici in pisateljici Zvezdani Majhen, ki je prisrčno predstavila nekaj svojih pesmi iz zbirke Nanizanke za malčke in pa Mavrični koledar 2015. Velenjčanka Urška Stropnik Šonc je hkrati pokazala nekaj ilustracij, ki so na otroške obraze privabile nasmeh in iskrice v oči. Čeprav je pravljjična soba resnično pokala po sivih, je zabava z obema umetnicama odlično uspela. ■ Metka Pivk Srdič

Pojoča travica je zazvenela

Malo dvorano doma kulture odprli s pihanjem v pojoče travice - Lepa dvorana navdušila prve obiskovalce - Kmalu začetek obnove Galerije Velenje

Bojana Špegel

Velenje, 3. decembra - Letošnji Ta veseli dan kulture, posvečen spominu na Franceta Prešerna, je bil dan, ko se je uradno končala ena večjih naložb v velenjske kulturne objekte. Mala dvorana kulturnega doma je zvečer prve goste pričakala osvetljena od zunaj in od znotraj, novo pot do nje so risali plameni sveč. V avli, ki jo že krasi razstava kolažev fotografij **Robja Klančnika**, so goste pozdravljali velenjski

Obtvoritev male dvorane je bila odeta v rdečo barvo ljubezni, zaznamovana s pihanjem v travice, glasbo in plesom.

gladališčniki, ob odru sta se, medtem ko se je dvorana hitro polnila, igrala lutkarja. Ob vходу smo vsi dobili svojo pojočo travico v točno takšni obliki, kot jo je za poslikavo avle ustvaril arhitekt **Rok Poles**. Iskriivo, a pravi pomen so travice dobile, ko smo namesto rezanja traku vsi v dvorani pihali v njih. In tako mali dvorani, ki bo po besedah direktorice Festivala Velenje **Barbare Pokorny** dvorana za velike kulturniške zgodbe, zaželeli »srečno pot«. Ko smo prisluhnili kvartetu

saksofonov velenjske glasbene šole, si ogledali kratek film o obnovi dvorane, migali ob ritmičnih sambe in rumbe v kratkem koncertu skupine Šalska, v katerem so nam prave gibe kazale plesalke KUD Media, smo vedeli, da je smer prava.

»Naložba v kulturo ni strošek«

Praden smo pihali v travice, smo prisluhnili tudi županu **Bojanu Kontiču**. Ta je hudomušno pripomnil, da je njegov predhodnik **Srečko Meh** obnovil veliko dvorano doma kulture, on, ki ga je malo manj »skupaj«, pa malo. In s tem se je obnova velenjskega kulturnega doma resnično končala. Dodal je: »Mislim, da je Velenje to malo dvorano potrebovalo. 100 sedežev v njej in sama podoba dvorane zagotavlja bolj pristen stik umetnikov z obiskovalci, sploh, kadar je velika dvorana za njihove prireditve prevelika. Velenje ima odlične pogoje v kulturni infrastrukturi, edini neobnovljeni

objekt je še Galerija Velenje, kar se bo kmalu spremenilo.« Čeprav je bilo od poletja, ko je projekt obnove regijske Galerije Velenje z žrebom dobil evropska in državna sredstva, kar nekaj zapletov, se bo zgodba dobro končala. »Z veseljem lahko povem, da smo po tem, ko smo zagotovili 400 tisoč evrov, kolikor bo delež občine pri tej obnovi, pripravili pogodbo z Ministrstvom za gospodarstvo, ki sem jo tudi podpisal. Menim, da je to upravičena naložba, da smo ravnali preudarno in gospodarno. Nikoli več ne bi uspeli na razpisu s podobno vsebino in skoraj zagotovo bi izgubili odobrena nepovratna sredstva, če bi oklevali. Nekateri bodo spet imeli pomisleke, da vlagamo v neproizvodne objekte. Nekateri nikoli ne bodo razumeli, da je potreba po kulturi vgrajena v nas same in da naložba v kulturo ni strošek, ampak naložba v ljudi. Ti pa so za nas na prvem mestu, zato sem vesel, da bo do nje prišlo.«

Obnova galerije po novem letu

Vrednost obnove Galerije Velenje, ki se bo začela takoj po novem letu, je 1 milijon in dobrih 300 tisoč evrov. Država bo projekt sofinancirala v višini dobrih 945 tisoč evrov, od tega bo evropskih sredstev 550 tisoč, delež občine pa bo 400 tisoč evrov. Obnova bo stekla takoj po novem letu, poleg celovite sanacije zgradbe pa je vanjo vključen nakup opreme in vsebinska nadgradnja galerije. V obnovljenem objektu bo zaživel Center kreativnih industrij, galerija pa bo dobila regijski status. Izvajalec del bo ljubljansko podjetje VG5, obnova pa mora biti po pogodbi končana do 30. septembra 2015.

»Dober glas seže v deveto vas«

Predpraznični koncert seksteta AnimaVita

AnimaVita med nastopom

Kar je bilo pred desetimi leti, ko so se dekleta prvič zbrala, mišljeno kot prijateljsko društvo ob kavici ob petkih zvečer, se je razvilo v dolgoletno in trdno prijateljstvo. Pa malo so imele ob tem še namen prepevati. Da bo to rodilo še toliko lepih pevskih trenutkov, tega si takrat niso niti predstavljale. Toda to so pokazale na sobotnem koncertu 6. decembra, ko so znanci, prijatelji in svojci, od najmlajših do najstarejših, napolnili vse kotičke dvorane v Vili Bianci.

Prijazne besede, tople misli in trije ubrani glasbeni šopki. Šopek slovenskih popevk, šopek dalmatinskih in šopek božičnih, ki jih je zborovodkinja **Majda Zaveršnik Puc** povezovala z iskricami in mislimi, ki so segle do srca. Za popestritev večera so pevke tokrat prinesle glasbeno spremljavo, za katero je poskrbel glasbeni trio **Lara Grazer** (flavta), **Gregor Dermol** (klarinet) in **Jure Puc** (fagot in harfa).

Članice seksteta AnimaVita Majda Zaveršnik Puc, **Darinka Razdev-**

šek, Irena Knez, Alenka Avberšek, Irena Vodopivec in **Nanika Penšek** so doslej večino koncertov imele v Velenju. Vendar jim je v lepem spominu ostalo tudi gostovanje lani v Idriji in predlanski v šoštanski cerkvi.

Ob predprazničnem času so prijateljem, ko so prepele pevsko rezino, postregle še skrivnostnim receptom, ki veleva: »Vzemite 12 mesecev, jih očistite natančno vsake grenkobe, skoposti, malenkosti in strahu ter razdelite vsak mesec na

28, 30 ali 31 delov, tako da bo vse skupaj zadostovalo za 1 leto. Vsak dan posebej vzemite eno ali dve tretjini veselja in humorja. Dodajte tri zvrhane žlice optimizma, žličko strpnosti, zrnce ironije in ščepec obzirnosti.

Vse bogato prelijte z ljubeznijo. Pripravljeno jed okrasite še s šopkom malih pozornosti in z vedrino servirajte svojim dragim in prijateljem.«

■ Hinko Jerčič

ALTERNATOR

Štart upov!

Bojan Pavšek

Inventura osebnih življenjskih izkušenj vedno znova potrjuje dejstvo, da je pot, ki vodi navzgor, med najtežjimi. Je pač tista, ki predstavlja največji izziv. Pot, ki ji lahko kljubujemo le z dobršno mero iznajdljivosti, kompromisov in jasno začrtano smerjo. Lahko bi ji rekli »kreativna vertikala«. Ravno takšen izziv je v Velenju oblikoval skupino predvsem mlajših ljudi s kreativno podjetniškim potencialom, ki so ga s skupnimi močmi želeli utirati na pravo pot. Smer? Navzgor, itak! V mislih imam Startup skupnost, ki si je zaradi lokalne konotacije, a kljub temu brez izgube mednarodne sporočilnosti, nadelala ime Štart up Velenje. Njena energija je pri nas ugledala luč sveta že pred leti, vendar bolj v podobi osamelih dogodkov, podprtih z zanesenjaštvom posameznikov, ki so poznali nekaj tistih in tisti nekaj onih in oni nekaj unih in uni ... Vsi pa so želeli biti del nečesa, kar povezuje in obenem tudi deluje. Večletna gospodarska hibernacija in brezglavo parlamentarno eksperimentiranje z razvojnimi vizijami je kot kolateralni produkt ponudilo kost tudi alternativnim rešitvam iz krize. In sem sodi proaktivno akumuliranje in negovanje ustvarjalnega potenciala. To pa je eden od temeljev dobrega Startupa. Ni bilo potrebno veliko, da se je pobuda v Velenju razširila med tiste, ki so se v njem videli kot aktivni člani. Po lanskem zelo uspešnem gnezdenju v prostorih Gaudeamusa, kjer so se v dvotedenskih intervalih odvijali programsko pestri večeri, se tik pred koncem leta eskadrilja zagrehtih pomika bolj proti jugu, v prostore Rdeče dvorane oz. bivšega Winnerja. Prostor se je s pomočjo pridnih rok številnih startupovcev in ob finančni podpori Saša inkubatorja v rekordnem času preobrazil v luciden ambient, ki obeta. In če se je v preteklosti na Start up večerih inhaliralo vse, kar ne duši podjetniško kreativnega potenciala in obenem skrbi za svež pretok misli, naj bi se sedaj zgodba nadgradila. Tako prostorsko, vsebinsko, organizacijsko kot tudi strateško.

Idejna skica stenske grafike novih Štart up prostorov. Avtorica: Anja Polh

Iz športa je znano, da je za uspešen start potrebna skrbna priprava, ki se skriva v vojaško dramaturgiziranim recitalu starterja: »Na svoja mesta! Pripravljeni! Pozor! Zdaj!«. Izrazoslovje, za katerega menim, da močno koketira s Startupovski strategijo. Pa poglejmo.

Na svoja mesta! Povezovanje ustvarjalne srenje, ki bi želela svoje znanje, ideje in izdelke servirati čim širšemu spektru ciljnih skupin, potrebuje za medsebojno interakcijo prostore ter njim pripadajočo infrastrukturo, ki omogoča materializacijo njihovih idej. Za začetek so dovolj že štiri stene, ki nudijo zavetje njihovim procesom. Lahko pa se zgodba ambienta smiselno nadgradi, če skozi mecenstva, donatorstva ali sofinanciranje projektov uspešna podjetja, institucije in posamezniki dokazujejo prepričanost v potencial, ki ga takšna jedra proizvajajo.

Pripravljeni! Ta faza bi se lahko glasila tudi: Pripravljeni? Vsebuje namreč globok vpogled vase, svoje sposobnosti, želje in potrebe. Če so te razumske komponente neskladne z vestjo posameznika, potem je lahko kaj hitro konec sanj o sanjskem projektu. Pri tem pa je treba upoštevati, da se mora igra vsakega akterja sinhronizirati na sistem skupinskega dela. Ta faza je najbolj kritična za nadaljevanje poti, ki nikoli (da, prav ste prebrali, nikoli) ni brez ovir. In za njihovo premostitev je potrebna dobra psihološka kondicija, ki temelji tudi na dejanski oceni lastne samozavesti. Brez nje ... hmmm, ne vem, no ja ... pač ne bo šlo.

Pozor! Gre za trenutek, ko je potrebno prečesati vse še tako črne scenarije, vključiti varnostne faktorje in si omisлити vsaj še plan B. Včasih je ta celo boljši kot plan A, a te morebitne prednosti postanejo vidne šele, ko se zanj odločimo.

Zdaj! No, tukaj pa ni več poti nazaj. Pod pogojem seveda, da resnično želite uspeti. Od tu dalje se zabava v razvijanju skupinskih projektov šele začne. In če boste pri tem še uživali, vas in ostalih vpletenih dobljeni rezultati zagotovo ne bodo razočarali.

Zato naj vsem, ki se ali pa se šele boste prepoznali v tej zgodbi, želim izzivalno in vertikalno dvatisočpetnajsto.

RADIJSKI IN ČASOPISNI MOZAIK

Zimska pravljica

Na višje ležečih smučiščih v Sloveniji v teh dneh že pišejo zimsko pravljico in pri tem upajo, da bodo vremenske razmere omogočile čim več užitek ljubiteljem snežnih poljan, njim pa dovolj dela in zaslužka čez zimske dni.

Tudi mi pišemo Zimsko pravljico. Gre za prilogo, ki jo v našem uredništvu že nekaj let pripravljamo v tem času. Izšla bo danes teden, 18. decembra. V reviji bomo predstavili bogato in pestro turistično ponudbo 10 lokalnih skupnosti v regiji Saša, tudi nekatere možnosti za zimske športne užitke, pokramljali bomo z nekaterimi opaznimi zimskimi športniki in predstavili letošnji utrip na Rekreativno-turističnem centru Golte, ki sodi med najurejenejša smučišča v Sloveniji. Kljub ne najbolj rožnatim časom imajo drzne načrte, njihova uresničitve pa naj bi prispevala k še večji prepoznavnosti centra. Kdor je že kdaj obiskal Mozirsko planino, pa dobro ve, da je poleg smučanja ta pravi raj za pohodnike in ljubitelje

neokrnjene narave tudi takrat, ko jo prekrrijejo snežinke.

Revija, natisnjena na kakovostnem papirju, bo – o tem smo prepričani – nudila veliko zanimivega branja in jo bo vredno večkrat vzeti v roke. Zanimljivo tudi ni podatek, da jo bomo razdelili v gospodinjstva v regiji Saša, nekaj tisoč izvodov pa bo na ogled v različnih gostinskih objektih, turistično-informacijskih centrih ter na Golteh. Naj bo to tudi povabilo k sodelovanju za različne podjetnike, obrtnike, ponudnike turističnih in drugih storitev.

■ tp

PESEM TEDNA NA RADIU VELENJE

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

1. MIRAN RUDAN - Rojen, da te ljubim
2. ŠANK ROCK - Restart
3. LAČNI FRANZ - Aleluja

Miran Rudan po uspešnih Reci, da si moja ter Rad jo imam predstavlja novo skladbo z naslovom Rojen, da te ljubim. Pesem je predelava uspešnice Geboren Um Dich Zu Lieben, ki jo je napisal Nikolaus Presnik, avstrijski avtor in pevec šlagerjev, bolj znan kot Nik P. Pred leti je Miran Rudan že naredil priredbo njegove uspešnice Ein Stern (der deinen namen trägt), takrat z naslovom Na nebo.

LESTVICA DOMAČE GLASBE

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

1. Božični zborček - Božični čas
2. Biseri - V sneg zapisal spet bom tvoje ime
3. Golte - Prihajamo za praznike
4. Ansambel Roberta Zupana - Po praznikih diši
5. Alpski kvintet - Zunaj tiho sneži
6. Rubin - Božična želja
7. Gašperji - Snežna pravljica
8. Igor in zlati zvoki - Novoletni dan
9. Novi spomini & Mama Manka - Sneg je
10. Pegaz - Božiček zamuja

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

U2 spet na turnejo

Irska skupina U2 je razveselila z novico, da se leta 2015 podaja na turnejo po Severni Ameriki in Evropi. Turnejo Innocence + Experience bodo začeli maja s koncertoma v Vancouvru, zaključili pa jo bodo prav tako z dvojnimi koncerti v Parizu 10. in 11. novembra. Na turneji bodo predstavljali svoj najnovejši studijski izdelek Songs of Innocence, ki so ga objavili septembra in ga na spletu brezplačno ponudili prek spletne trgovine iTunes. V letih 2009 in 2011 so U2 v sklopu turneje 360 stopinj odigrali 110 koncertov po vsemu svetu in z njo zaslužili rekordnih 736 milijonov ameriških dolarjev. Takrat so nastopali predvsem na stadionih in drugih prizoriščih na prostem, za turnejo Innocence + Experience pa so izbrali bolj intimna, po večini zaprtja prizorišča.

Katarina Mala v december z drugačnim ritmom

Pevka Katarina Mala, ki jo poznamo po zbadljivih besedilih, v letošnji praznični december prinaša nekoliko drugačen ritem. Na radijske postaje prihaja njena nova skladba Nehi težit, ki ji bo kmalu sledil tudi videospot. Skladba se posveča večno aktualni temi o vlogi ženske v sodobnem svetu, vlogi žene in matere na eni strani ter lastnih željah in ambicijah na drugi. Katarina

Juras. Ta je takoj začutila besedilo in glasbo ter ju vzela za svoja. Poleg Roberta, ki je poskrbel za bas in tolkala ter posnel električno, akustično in portugalsko kitaro, je pri snemanju sodeloval tudi godalni kvartet Godalika, bobnarski stol pa je zasedel Gašper Bertoncelj. Za čudovito zvočno podobo je poskrbel Saša Lušič, ki je tudi koproducent prihajajoče Robertove plošče. Njen prihod sta napovedali že Nina Vodopivec s skladbo Bolj kot drugi in prva dama slovenskega jazza Mia Žnidarič s skladbo Sijoča kulisa. Na novi plošči, ki bo že njegova deseta avtorska izdaja, je Jukič k sodelovanju povabil trinajst vrhunskih pevk iz Slovenije in Hrvaške, ki v skladbah prepletajo ljudske glasbene okvirje iz različnih kultur.

EMA 2015

Uredništvo Razvedrilnega programa Televizije Slovenija je objavilo javni razpis za sodelovanje na izboru Ema 2015. Če si torej želite so-

delovati na Emi 2015 in se morda celo udeležiti evrovizijskega spektakla na Dunaju, imate časa še do 21. decembra. Spletni obrazec in vsa razpisna dokumentacija so dostopni na spletni strani www.rtvsl.si/ema2015. Med vsemi prispelimi prijavi bo strokovna komisija izbrala največ šest skladb, po potrebi pa bo k sodelovanju povabila še do največ šest izvajalcev oziroma avtorjev. Zmagovalec izbora Ema 2015 bo znan po dveh krogih glasovanja. V prvem krogu bo

strokovna žirija z glasovanjem določila dva superfinalista, v drugem krogu pa bo zmagovalec izbran s telefonskim glasovanjem občinstva. Gre za enak način glasovanja kot na Emi 2011, ko je slavila Maja Keuc (na sliki), ki je nato na Eurosongu v Nemčiji osvojila najvišjo uvrstitev Slovenije v zadnjih enajstih letih.

Beyonce in Sam Smith z največ nominacijami za grammyje

Znani so nominiranci za 57. ameriške glasbene nagrade grammy. Uveljavljena ameriška pevka Beyonce in 22-letni novinec iz Velike Britanije Sam Smith se lahko pohvalita s kar petimi nominacijami za to prestižno nagrado, med drugimi oba za album leta. Za najboljši album leta so poleg njiju v igri še Beck, Ed Sheeran in Pharrell Williams. Za grammyja v kategoriji pop

vokal album se potegujejo Ed Sheeran, Katy Perry in Miley Cyrus. Beyonce, Chris Brown in Pharrell Williams so nominirani v kategoriji najboljši urbani album, Beck, The Black Keys in Ryan Adams pa so prejeli po tri nominacije v kategoriji rock. V kategoriji rock skladbe so nominirane pesmi Becka, skupine Paramore, dua The Black Keys, Ryana Adamsa in Jacka Whita. Za naziv najboljši rock album se bodo potegovali U2, Tom Petty and the Heartbreakers, Becka, The Black Keys in Ryan Adams. Pevka Beyonce se obenem lahko pohvali z največ nominacijami v zgodovini grammyjev, ki jih je kdajkoli prejela kakšna pevka. V svoji zbirki jih ima kar 52. Podelitev nagrad bo 8. februarja.

ŠANK ROCK

Še dobra dva tedna nas ločita od velikega koncerta skupine Šank Rock z gosti v velenjski Rdeči dvorani. V soboto, 27. decembra, bodo poleg ponovno objuženih šankrockerjev v Velenju nastopili še San di Ego in lokalci Big Addiction.

TANJA ŽAGAR

Tanjin četrti album, ki je izšel aprila, je že postregel z nekaj radijskimi uspešnicami, kot so Številka 3, Vino, vino in poletni hit Arriva. V za marsikoga najbolj prazničnem obdobju leta pa Tanja na valove radijskih postaj pošilja peti singl z omenjenega albuma, pesem Vračam se domov.

VLADO KRESLIN

Vlado Kreslin je posnel videospot za svoj zadnji single z naslovom Če bi midva se kdaj srečala. Videospot

zelo
... na kratko ...

predstavlja šarmantno zgodbo o dveh mladih ljubimcih, njuno srečanje, začeto spoznavanje, prvi poljub ... Za režijo spota je poskrbel Jure Dostal, scenarij pa je napisal Jure Kreft.

FLORA & PARIS

Mlada skupina Flora & Paris, ki je že v prvem letu delovanja objavila debitantski album Jutranja rosa, predstavlja videospot za skladbo Najdi me pesem. Spot je bil posnet med igranjem skupine v živo, v enem kadru. Na albumu Jutranja rosa je sicer deset avtorskih pesmi.

HELENA BLAGNE

V prazničnem decembru je Helena Blagne svoje privržence razveselila z novo praznično skladbo, primerno za te dni. Njen naslov je Za božič pridemo skupaj, nastala pa je v studiu Pancho Production. Glasbo je napisal Nino Ošlak, besedilo pa Igor Pirkovič.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Čvek, čvek...

«Saj ne, da sem pozabil, a malo preredko se vidiva, zato tole darilo nate čaka že nekaj časa,» je Tone Ravnikar iskreno povedal Miranu Aplincu, ko mu ga je končno predal. Čeprav sta si funkcijo predsednika Šaleškega muzejsko-zgodovinskega društva predala že leta 2011, sta si darilo izmenjala šele pred kratkim. Tone je, odkar je predavatelj na oddelku za zgodovino Filozofske fakultete v Mariboru, veliko odsoten. Že res, da živi v Šoštanju, v hiši, ki ni daleč od Muzeja usnjarstva, kjer dela Miran. To je le še dokaz več, kako hitro živimo. In kako težko je včasih najti čas za majhne pozornosti. A Miran ni nič zameril. Bil je vesel. Tri leta v zgodovinskem smislu pač ne predstavljajo problema. Zgodovinarje tako bolj zanima tisto, kar se je zgodilo pred mnogimi, mnogimi leti.

▲ Vodja urada za družbene dejavnosti Drago Martinšek podžupanu Francu Žerdinu: »A boš pihal v travico?« »Bom, a ne močno na glas. Ker, če bo zapela, ne vem, katere tone bo ubrala. Pri nas doma smo vajeni bolj nežnih, harfinih.« Drago, ki že dolga leta prisega tudi na rock, tradicijo pa nadaljuje še sin Nik, pa je dodal. »Če bo moja prav zazvenela, bo pa glasna.«

◀ Potem, ko je na prvi seji sveta Občine Šoštanj nove svetnice in svetnike tajnica Suzana Koželjnik poučila, da zeleni kartoni pomenijo pri glasovanju ZA, rdeči pa PROTI, se je Žan Delopst, ki skupaj z Dejo Božič v občinskem svetu zastopa mlade, za trenutek vprašal: »Naj potem rdečega kar vrnem?« Vprašanje je bilo na mestu, saj je koalicija običajno v pogledih in odločitvah »zelena« že pred sejo.

frkanje

levo & desno

Še ena komisija

Dobili naj bi še eno komisijo, ki naj bi preiskala dogajanja okoli načrtovanja in gradnje bloka 6. In odgovornosti, seveda. Spet pravijo, da je ne bodo ustanovili zaradi starega rekla, da če nečesa nočeš raziskati, ustanovi komisijo. Segli naj bi vse do vrhov.

Ne bo počival

Dobili smo novega gospodarskega ministra Zdravka Počivalška. Njegovo naravnost in dejavnost naj bi simboliziralo njegovo ime, ne priimek.

Prej, ne

(pre)pozno

Na tiste, ki so potrebni pomoči, se moramo spomniti že pred prazniki. Ne po njih - z ostanki.

Dražja toplota

Ne glede na ceno premoaga res ne bi bilo treba razmišljati o podražitvi toplotne energije za ogrevanje Šaleške doline. Če bi le znali izrabiti posebno energijo, saj je okoli bloka 6 še vedno zelo vroče, in to temperaturo nekateri še kar dvigujejo.

Dober čudež

Tudi pri nas je menda vse več »čudežnih« ljudi. Takih, ki ne gledajo le z očmi, ampak tudi s srcem. Pristrčno lepo jih je videti. In čutiti.

Misel (ne, kar tako)

Kdor komu vnaprej plačuje, vedno ne varčuje.

Trojka

Praznične trojke z Miklavžem kot prvim se razveselijo vsaj otroci. Tista iz Bruslja, s katero nas nekateri še vedno strašijo, naj bi bila bolj parkljevska.

(Na)drsanje

V marsikaterem slovenskem kraju že drsajo. Po vsej državi pa je vse več takih, ki tako ali drugače nadrsajo. Ne glede na letni čas.

Pomladna

Ena naših numerologin napoveduje spomladi menjavo vlade. Eni upajo, da se je ušela, drugi zagotavljajo, da to gotovo drži, kot drži, da bo tedaj prišla pomlad.

ZANIMIVO

Razkošna turška predsedniška palača

V Turčiji gre predsedniku Erdoganu očitno dobro – tamkajšnji davkoplačevalci bodo namreč za njegovo predsedniško palačo odšteli več kot 600 milijonov ameriških dolarjev. Vsota ni nič nenavadnega, ko gre za popolnoma novo palačo s tisoč sobami, ki je 30-krat večja od ameriške Bele hiše, ruskega Kremlja in tudi od francoske Versajske palače. »Naj vam povem, da ima palača vsaj 1150 sob in ne 1000, kot govorijo ljudje,« pa pravi Erdogan, ki dodaja še, da v primeru, ko gre za prestiž države, ne gre gledati na stroške. Uradno ime novozgrajene turške palače je Cumhurbaskanligi Sarayi (Predsedniška palača), objekt pa se razteza na 150 tisoč kvadratnih metrih. Palačo krasijo razkošni marmornati koridorji in atriji, opremljena pa je z visokotehnološkim sistemom, s katerim naj bi med drugim preprečili elektronsko prisluškovanje. »Zeleli

vse je poskrbljeno,« je dejal 82-letni Iseult Richardson, ki v nudistični vasi živi že vse življenje. Prebivalci pravijo, da želijo medse privabiti nove ljudi, saj je trenutna povprečna starost vaščanov 60 let.

Zelen muc

V bolgarskem mestu Varna se je nedavno pojavil zelen maček. Tisti, ki so ga srečali, so domnevali, da je bila uboga žival žrtev nepridiprava. Na spletnem omrežju se je celo pojavila akcija, s pomočjo katere naj bi ujeli storilce dejanja – a resnica se je izkazala za drugačno. Kot so odkrili, si je mačkon za posteljo iz-

bral kupe uskladiščene barve v zapuščeni garaži. Počasi je barva prekrila njegov celotni kožuh, očitno pa je tiste vrste, da se ne spira, saj muc po vsakem počitku postane le še bolj zelen.

Zasebni zapisi Alberta Einsteina

Znanstveniki, ki so pripravili projekt »Digitalni Einstein«, so te dni na spletu objavili nekaj več kot pet tisoč zasebnih zapisov in drugih dokumentov Alberta Einsteina. »Dokumente smo natančno pregledali in pazljivo izbrali. Izbrali smo ob-

dobje od leta 1879 do 1923, ko je Einstein prek pisem ostajal v stikih z drugimi znanstveniki tistega časa.« je povedala vodja projekta Diana Kormos-Buchwald. Einsteinovi zasebni zapisi sicer rišejo manj poznano podobo velikega genija. Tako je iz zapisov mogoče razbrati, da se je Einstein boril s podob-

nimi življenjskimi situacijami kot vsi ostali; profesorji na univerzi so mu šli na živce, rad je imel pivo, se zabaval ter razpravjal o znanosti in filozofiji. Med objavljenimi zapisi so tudi ljubezenska pisma, ki jih je Einstein pisal svoji prvi soprog, srbski matematičarki Milevi Marić, pa tudi pisma Elsi, s katero se je poročil še v letu ločitve od prve žene.

Vatikansko božično drevo že stoji

Na Trgu svetega Petra v Vatikanu so v minulem tednu postavili božično drevo, ki so ga letos pripeljali iz Kalabrije na jugu Italije. Trg sv. Petra bo letos prvič krasilo božično drevo, ki ima dve zrasli debli, so ga pa tradicionalno postavili poleg

obeliska na Trgu svetega Petra tik zraven jaslac. Slednje še ne stojijo, so pa začeli postavljati podest, na katerem bodo stale. Jaslice so darilo zasebne fundacije iz Verone, ki prireja opere in koncerte, zanje pa bodo uporabili tudi del scene iz opere Ljubezenski napoj italijanskega skladatelja Donizzettija.

11. decembra 2014

naš čas

NAŠI KRAJI IN LJUDJE

13

Je bilo težko, a tudi vredno

Srečanje s Francem Štefančičem, letošnjim dobitnikom grba Občine Šmartno ob Paki

Tatjana Podgoršek

Vidno zadovoljen je stopil na oder kulturnega doma v Šmartnem ob Paki na letošnji svečani seji tamkajšnjega občinskega sveta, na kateri so podelili priznanja nekaterim občanom. Njegov obraz je bil veder in dobrim poznavalcem ni ostalo prikrito, da je bil tudi ganjen. Tako zelo, da se je – smo izvedeli kasneje – v imenu vseh nagrajencev pozabil zahvaliti za izkazano pozornost, kot so se dogovorili.

»Zelo vesel sem ga bil. Res mi veliko pomeni. A po drugi strani tudi nekoliko žalosten, ker so imeli nekateri toliko proti. Očitno so pozabili, kaj vse smo naredili, kako in v katerih časih smo takrat živeli,« nam je v minulih dneh na obisku dejal Franc Štefančič, letošnji dobitnik grba Občine Šmartno ob Paki. Naj si bodo mnenja še tako različna, sledi njegovega

dela na področjih, na katerih je deloval v lokalni skupnosti, so vidna in nekatera med njimi še danes odmevna. 12 let je bil predsednik nekdanje SZDL Gorenje, prav toliko časa tudi predsednik bivše krajevne skupnosti (KS) Gorenje. Še vedno je član Prostovoljnega gasilskega društva Paška vas, prizadeven član šmarškega upokojenskega društva in tamkajšnjega odbora invalidov.

S sestankov niso šli nikoli bosí

»Bivša SZDL je bila bolj politična organizacija, v krajevni skupnosti pa smo reševali predvsem težave komunalne, cestne infrastrukture, s čimer se v precejšnji meri danes ukvarja občina«, je razmišljal glasno in nadaljeval: »Krajani so želeli živeti v razvitem okolju, bili so pripravljeni za to tudi nekaj narediti, predvsem pa so bili bolj

strpni, kot so danes, ko preveč pričakujejo, kaj bo naredila Občina.« So bili s KS Šmartno ob Paki tekmeči ali zavezniški? Skrivnost nasmešek, nato pa: »Smo sodelovali. 27 KS je bilo v takratni občini Velenje in dogovori o tem in onem so bili včasih kar trdi. S Srečkom Mehom, nekdanjim, in Bojanom Kontičem, sedanjim županom Mestne občine Velenje, smo se kar razumeli. Privilegijev nisem iskal, so pa dogovori držali. Svet naše KS je bil dokaj močan, s sestankov nismo nikoli šli »bosí«. Veliko smo delali. Težko je bilo, a je bilo tudi vredno.« Potrebne je bilo veliko odrekovanja, veliko prostega časa, ki ga je imel glede na izmensko delo električarja zelo

malo. Nobene kilometrine, nobenih potnih stroškov – ves denar je »šel« za zadane naloge: posodabljanje cest, oskrbo z vodo ... Nič pa ni bilo tako zelo hudo, je dejal, kot je bila izgradnja telefonskega omrežja. Tamu je povzročila veliko sivih las.

Vsako gospodinjstvo bi rado imelo telefon, številka pa ni bilo toliko na voljo. Takratna PTT je postavljala še druge zahte-

ve, ki so prispevek krajanov povečevale in povzročale dodatno slabo voljo. »S Petrom Leverjem sva bila zelo »na tapeti«. Dobro, da takrat nisem imel telefona, ker bi pregorel. Na vsakem vogalu so me krajani cukali za rokav. Na srečo se je na koncu vse lepo izpeljalo.«

Kako komentira danes razvoj lokalne skupnosti? Nekaj časa je bil tiho, nato pa izustil, da ne bo komentiral, ker da je preveč kritičen. »Od drugod prihajajo, ne cenijo pa ničesar. Vesel bi bil, če bi se pridobitve primerno vzdrževale.«

Mladi starejših ne razumejo

Sogovornik pravi, da so se ljudje danes precej spremenili. Od vsega ga moti to, da mladi ne razumejo starejših. Njihovi pogledi, razmišljanja, odnos do vsega, ah ...

Čeprav je v pokoju že dobrih 24 let, pravzaprav še danes ne ve, kaj je prosti čas. Ve pa, da danes počne tisto, kar ga veseli. Je kar »gibljiv«, zatrjuje. Prijatelji, obveznosti pri upokojencih, invalidih, gasilci veterani, vojni veterani ... »Zdravje – tega pa potrebujemo. Upam, da mi bo še dolgo služilo,« je sklenil pogovor Franc Štefančič.

Franc Štefančič: »Zelo vesel bi bil, če bi se to, kar smo naredili, primerno vzdrževalo.«

Doživetje socializma v Velenju

Župan Mestne občine Velenje Bojan Kontič s sodelavci sprejel predstavnike medijev

Doživetje socializma v Velenju je nov turistični projekt, ki nastaja na velenjskem gradu, novinarji pa smo bili tisti, ki so nam ga med prvimi predstavili. Doživeli smo pravo učno uro socializma. Bilo je nostalgčno, še posebej, ker smo bili starejši znova, mlajši pa prvi sprejeti v mladinsko organizacijo. Vrnili smo se v šestdeseta leta, prisegali Titu, deklamirali pionirsko himno ter mirno in poslušno ure-

snicevali vse, kar je od nas zahteval predsednik mladinske organizacije. In se seveda bolj ali manj nasmihali, voditeljema in svoji preteklosti.

Tudi postregli so nas v »takratnem duhu«. Pili smo pilotski, pa cockto, sedeli za dolgo preprosto mizo in zelo hitro ustvarili prijetno tovariško vzdušje.

»Ponosni smo na našo preteklost, ponosni na socialistično Velenje in to želimo pokazati tudi našim

obiskovalcem,« je med drugim dejal župan Bojan Kontič, ki se je medijem zahvalil za sodelovanje, ob tem pa dejal, da spoštuje tudi kritično pisanje, ki jih vsekakor spodbudi k še boljšemu delu. Z veseljem je sporočil, da postaja severni del tretje razvojne osi resničnost, saj jim ga je uspelo uvrstiti med projekte, ki naj bi jih v prihodnjih petih letih sofinancirala Evropska unija.

■ mz

Urejene poti na Koželj

Velenje – Hrib Koželj je priljubljena velenjska rekreacijska točka, ki jo vsak dan obišče veliko občank in občanov. V letošnjem februarju je žledolom naredil veliko škode tudi tu, zato mnoge pohodne poti niso bile prehodne.

Markacisti Planinskega društva Velenje in člani Planinske sekcije Šentilj so v preteklih mesecih kar 200 ur namenili čiščenju in urejanju poti na Koželj. Na vrhu so postavili tudi nove mize in klopi. Les je prispevalo podjetje PLP Lesna industrija, d. o. o.

Najbolj urejena in varna je pot od plinske postaje do Makove kapele.

Markacisti Planinskega društva Velenje in člani Planinske sekcije Šentilj bodo v prihodnjem letu uredili tudi del Glasbene poti, ki poteka od plinske postaje do pri-

ključka Šaleške planinske poti in Družinske poti. Prehodna je tudi Šaleška planinska pot, razen odseka čez Tisnik iz Hudo luknjo. Tam je pot predstavljena na Martinca in poteka po zahodnem delu Tisnika.

■

Apart hotel Natura na plečih državljanov

Niso dovolj dobra ideja in poceni krediti

Novica, ki je razveselila mnoge v Zgornji Savinjski dolini v začetku leta 2006, da bo hotel žalskega podjetnika Darka Sukića, lastnika uspešne uvožno-izvozne firme Caffe Tropic d.o.o. iz Žalca v Lačji vasi v občini Nazarje odprl novi hotel, je

vsem, kar odlikuje turistično gostinski objekt, je obetal veliko, a se je izkazalo, da je zdržal le nekaj let. Po zaprtju zaradi težav v poslovanju so ob slabem obisku in nezasedenih prenočitvenih zmogljivostih prerasle zmognosti vračanja kreditov ter

vzdrževali le še kratek čas, nato je postala usoda tega, slabo upravljanega hotela, povsem negotova. Slaba dva milijona vredna naložba se ni uspela izogniti agoniji iz poslovnih razlogov, recesije ter neustreznega upravljanja. Rešitve niso našle niti banke, katerih »slabi« krediti v vrednosti do 1,218.959 tisoč evrov so na koncu končali na Družbi za upravljanje terjatev

Hotel Natura - žrtev recesije ali podjetniškega eksperimenta

že sredi istega leta postala dejstvo. Slovesno odprtje in kasneje obratovanje hotela Natura je obetalo. A je že takrat investitor in upravljalca Sukić v svojem nagovoru omenil, da je to eden prvih hotelov, ki je v bistvu bolj v lasti bank kot njegov, a da se bodo potrudili narediti gostinski biser sredi zelene narave v okoliščini gozdov in porečja reke Drete. Hotel s sedemdesetimi ležišči v 15 apartmajih, z wellnes centrom ter

likvidnost, hotel je prešel v roke kreditodajalcev (kasneje, leta 2012 so hotel preimenovali v Naturales CI), nameravana prodaja pa ni uspela, kmalu nato pa so hotelsko opremo z »divjo« razprodajo povsem opustošili. Vsa dragocena oprema je bila razgrabljena, uradno prodana, ostali so le zidovi, ki pa jih zdaj že načenjajo vplivi ne-vzdrževanja in zapuščenosti. Začasni zainteresirani »najemniki« so objekt in okolico

bank. Hkrati s tem se je potopilo tudi osnovno podjetje Caffe Tropic, ustanovljeno že leta 1991 ter 26. novembra 2014 šlo v stečaj. Lastnik nekdanje družbe je blagovno znamko že leta 2011 prenesel na novo registrirano podjetje CT Kava. Dolgovi v obliki slabih kreditov so zdaj v velikem deležu na plečih davkoplačevalcev. Tako pač to gre!

■ Jože Miklavc

Pomoč družinam pred prazniki

Šoštanj – V sodelovanju z dekanjsko Karitas Šaleška dolina je Občina Šoštanj na pobudo nekaterih podjetnikov pozvala lokalne podjetnike k obdarovanju tistih, ki pomoč najbolj potrebujejo.

Za ta korak so se odločili, ker med nami živi vse več ljudi, za katere so praznični dnevi postali

veliko breme, saj si ne morejo priuščiti niti osnovnih dobrin, kaj šele majhnih daril, ki bi pričarala nasmeh na lica njihovih otrok.

Običajno so to ljudje, ki ne tarnajo in se ne pritožujejo, prav tako ne prosijo, ampak svoj trud vlagajo v opravila, ki jim omogočajo preživetje.

Družinam želijo pomagati še pred božično-novoletnimi prazniki, saj so to dnevi, ko sredstva najbolj potrebujejo. Vse, ki bi bili pripravljeni v obliki bonov pomagati ljudem v stiski, pozivajo, da se obrnejo na Občino Šoštanj ali dekanjsko Karitas Šaleška dolina in skupaj pomagajo praznično razpoloženje pripeljati v čim več domov.

■

Drugačen dan invalidov

Tretji december je mednarodni dan invalidov, ki ga praznujemo vsi invalidi. Na ta dan prirejamo razna predavanja in srečanja za invalide in ostale občane. Trije invalidi – dva naglušna in eden z večjo telesno okvaro – smo se odločili, da se odzovemo povabilu vzgojiteljice Tinkara, naj obiščemo njihove otroke ter jim predstavimo, kaj sploh je invalidnost. Srečali smo se z dvema skupinama.

V prvi skupini so bili otroci od 2 do 4 let, v drugi pa od 4. do 6. leta. Nad našo predstavitevjo so bili zadovoljni otroci in vzgojiteljice, ki so otroke spodbujale, naj nam postavljajo vprašanja. Mi smo jim odgovarjali, kako smo postali invalidi, s poudarkom na večji previdnosti v določenih situacijah ali ob bolezenskih znamenjih, ki lahko privedejo do invalidnosti. Veseli smo bili, da smo lahko tudi

otrokom prikazali različnost invalidov, in si takšnih srečanj še želimo. Z njimi otroke osveščamo o nevarnostih v vsakdanjem življenju, da ne bodo počeli stvari, ki bi škodovala njihovu zdravju.

Srečni smo bili, da smo lahko tako praznovali naš mednarodni dan invalidov. Hvala tudi vzgojiteljicam za povabilo, pomoč in prijeten sprejem.

■ **Fran Kos, predsednik odbora invalidov MO Velenje**

Prve hruške so se vsi veselili

Fundacija Sadni gozd zasadila že 1.200 sadik sadnega drevja, lupinarjev in grmičevja

Velenje, 24. novembra – Pred dvema letoma, tam okoli martinovega, so na Ljudski univerzi Velenje ustanovili Fundacijo Sadni gozd. Gre za dobrodelni projekt zaposlenih, v katerem ti sodelujejo prostovoljno.

Tistikrat so si zadali cilj, da bi v Sloveniji posadili dva milijona sadnih dreves, lupinarjev in grmičevja. Kje so danes?

V tem času so posadili 1.200 sadik. Letos so zasadili sedem učnih parkov pri podružničnih osnovnih šolah s sto sadnimi drevesi, lupinarji in grmiči. Ob 55-letnici

Letos so s hruške ob jezeru utrjali prvi sadež.

Ljudske univerze in mesta Velenje so skupaj z županom ob Šaleški cesti posadili 55 češenj, upravljati so začeli sadovnjak ob Grilovi domačiji, skupaj z mladimi občani in obiskovalci Pikinega festivala pa so posadili 500 »mladičkov« za sadni gozd. Sadike bodo zasadili prihodnje leto. Pred kratkim pa so skupaj z Osnovno šolo Šalek sadili borovnice.

Kaj se je še dogajalo, lahko sproti izveste na facebooku, na katerem ima Sadni gozd svojo stran, gospod Črvek pa tudi twita ...

Dobro uspeva tudi sadni gozd ob jezeru. Čeprav kdaj pa kdaj kdo pokliče in reče – joj, tole bi lahko bilo pokošeno, bolj zalito ..., pa na Ljudski univerzi odgovarjajo, da gre za pilotni, prvi tak projekt v Sloveniji, kv katerem ne poskušajo narediti sadovnjaka, lepega parka, ampak sadni gozd, ki funkcioniira drugače in tako kot vsak gozd sam izbere, katere rastline želi na koncu imeti in katerih ne, katere živali želi in katerih ne ... ■

Osel v vinogradu

Že je dišalo po drugi svetovni vojni. Na Kozjanskem v Podređi je življenje teklo po ustaljenih tirnicah, ljudje so živeli skromno in potrpežljivo in upali na boljše čase. Mladi so odhajali v druge kraje, kjer je bilo več možnosti za zaslužek.

Kosovi so imeli v Gorjanah dva vinograda. Odrasli otroci, bilo jih je osem, med njimi moja mati, so tudi odšli za kruhom in so se domov vračali največkrat ob trgtavi. Oče Ernest, ki je imel sredi trga trgovino, je vedno teže pešočil v dobre tri kilometre oddaljeno gorco, zato so otroci v Dalmaciji kupili osla, da bi mu olajšali pot. Izbrali so največjega, ker je bil oče težak, a trgovec je bil goljuf in je na železnico naložil bolj šibkega, ki očeta ni mogel nositi. Prav je prišel kot tovarna žival, večkrat pa je nanj sedla mama Rozalija. Dalmatinec je bil zelo samosvoj, muhast in nepredvidljiv.

Ob neki trgtavi, bilo je še pred vojno, ko smo se že odpravljali domov, me je oče posadil na osla, kar je bilo za desetletnega sinka veliko doživetje. Ponosno sem se držal za grivo, oče pa je imel v roki povodec, ko je osel nenadoma sunkovito poskočil, se snel s povodca in zdriljal proti domu. Oče je stekel za njim, vpil na ves glas, naj počaka, a osel je bil osel, ni se zmenil za obupne klice in je kmalu z jezdecem zginitil za ovinkom. Trdno

sem stiskal grivo in se z nogami oklepal hrbitišča kakor klop, za jok in strah ni bilo časa. Dirjala sva vse do domače hiše, kjer je osel obstal kot vkopan. Nekaj prisotnih tržanov je nenavaden dogodek močno presenetil. Trajalo je dolgo, predno so me sneli in sem začutil trdna tla. Niso vedeli, ali me naj pomilujejo ali proglašijo za junaka.

Kosovih še dolgo ni bilo na spregled. Oče je prisopihal po klancu in bil srečen, ko me je zagledal, da sem živ in cel. Neubogljivi osel pa ni hotel v hlev. Pod trebuhom so mu zakurili, a premaknil se je le toliko, da ga ni osmodilo.

Po mnogih desetletjih sem srečal prijatelja Ivana, s katerim sva se igrala, ko sem iz Velenja prihajal na počitnice k stari mami, in sva se na novo prepoznala. Bil je zraven, ko se je zgodilo. Spominjal se je, da so ljudje še dolgo govorili o Kosovem oslu. Menda so celo gospod župnik v cerkvi omenjali, kako me je angel varuh obvaroval pred nesrečo.

■ **Bojan Glavač**

Mladi z gimnazije dobro poznajo diabetes

Gimnazija Velenje je bila letos ena od treh izbranih šol, ki je v soboto, 22. novembra, soorganizirala 16. državno tekmovanje v znanju o sladkorni bolezni. Tekmovanje je potekalo v organizaciji Zveze društev diabetikov Slovenije in Društva diabetikov Velenje. Gostili smo 530 udeležencev iz 147 šol, od tega 389 tekmovalcev in njihovih mentorjev.

Glede na zadovoljne obraze vseh udeležencev in organizatorjev lahko rečemo, da je bil dan nadvse uspešen. Našo šolo so zastopali Amadeja Oder iz 1. U, Timotej Skornišek iz 3. B in Nina Aberšek iz 3. C. Vsi so prejeli zlato priznanje.

Vsak udeleženec pa je prejel darilno vrečko.

Program pred tekmovanjem sta vodila Blaž Oder in Ana Rotovnik. Na svoj hudomušni način sta na oder povabila ravnateljica gimnazije Rajmunda Valcla, podžupana MO Velenje Srečka Korošca, predstavnik

Zveze Diabetikov Slovenije, Alojza Rudolfa, Romano Praprotnik, predsednico Društva diabetikov Velenje in zdravnika Zdenka Kikka. Program je popestrila tolkalna skupina velenjske glasbene šole Rhythm Factory

ogledali pa so si lahko tudi razstavo slik dijakov likovne smeri pod mentorstvom Nataše Tajnik Stupar. Njim so se kasneje pridružili še ostali.

Če povežemo tekmovalni del z dejstvom, da za vsakim tekmoval-

pod mentorstvom Tomaža Lojena in trio harmonik pod mentorstvom Zmaga Štiha, in tudi plesno-navijaška skupina Zvezdice za našega šolskega centra je predstavila svoje veščine. Čakajočim spremljevalcem je med reševanjem pol Saša Podpečan, dipl. med. sestra, izmerila krvni sladkor,

čem stoji še desetina sošolcev, ki so sodelovali na šolskem tekmovanju, smo lahko ponosni na vsakega, ki se je tekmovanja udeležil. Pridobljeno znanje je znanje za življenje. Zato ni bojazni, da se bomo spremenili v Homo diabeticus.

■ **Klavdija Jug**

Gimnazijci zmagali v znanju o EU

„Lepo je na novo začeti. Začetki so nepopisan list, na katerega se lahko napiše najboljše moštrovine, največje skrivnosti, najbolj izbrane besede. Pričeti pomeni ustvarjati svet novih možnosti, ki jih prej še ni bilo. To je čas pričakovanja rasti, je obdobje odprtih poti, čas, ko je vse mogoče.“ Navedeni citat iz knjige Diamanti na tvojem dvorišču pesniško strnjuje občutke, ki smo jih delili dijaki 2. A gimnazije ŠCV, ko smo se odločili spoznavati Evropsko unijo in postali zmagovalci Evrošole na regijskem tekmovanju v Mariboru 28. novembra 2014.

Kaj je Evrošola in kako poteka? To je projekt Evropske informacijske pisarne za srednješolce <http://www.euro-parl.si/sl/projekti/evrosola.html>. Prizadeva si izvirno pri-

drug drugemu, da so vsi zmogli opraviiti svoje zadolžitve. Na koncu smo ugotovili, da smo si zelo povečali količino informacij o zgodovini, geografiji, gospodarstvu in politiki EU. Zelo smo bili veseli, da smo se odločili za nekaj novega, čeprav mladih politika sploh ne privlači. Ugotovljamo, da so se nam s tem odprle nove poti za napredek in rast.

26. februarja 2015 bo naš razred debatiral v strasbourgškem parlamentu z drugimi evropskimi dijaki. Potovanje v Stasbourg je nagrada, vredna več kot 5.000 evrov, ki smo jo prejeli za zmago na tekmovanju v Mariboru.

In kaj pričakujemo od poti po Evropi? Da bomo nehote zelo napredovali pri govorjenju tujih jezikov, imeli učinkovit geografski, zgodovinski in umetnostni pouk v naravi, v

bližati temelje evropske zgodovine, geografije in politike, prav tako pa razvija retorične spretnosti dijakov. Po prijavi so naš razred obiskali učitelji z zavoda Beta in nam spretno nanizali množico ciljev, ki jih je treba usvojiti. Pokazali pa so tudi sistem in pot, kako je mogoče priti do cilja. Zbudili so zanimanje, pustili gradivo in stike, vupanju, da bomo dijaki uživali ob naporu, ki ga je bilo potrebno vložiti za doseganje cilja.

Za zmago na tem tekmovanju smo morali dijaki 2. A veliko raziskovati in se učiti ter pripraviti kratek umetniški program. Pri tem smo se medsebojno zelo povezali, se pri skupinskem delu zabavali, predvsem pa pomagali

deželah in mestih, ki jih bomo obiskali: nemški Köln, francosko-nemški Strasbourg, Luksemburg in belgijski Bruselj.

Dijaki menimo, da je dobro, če si pozitivno naravnani, če verjameš v postavljene cilje, če si delaš iluzije; če tega ne bi imeli, nagrade Evrošole ne bi osvojili in sploh ne bi vedeli, kakšno prilžnost smo zamudili. Predvsem pa nas veseli optimizem, ki ga dobiš, ko si v stiku z drugimi Evropejci – 2. A jih bo srečal 500 –, z evropsko tradicijo in mogočno kulturo.

■ **Dijaki 2. A gimnazije ŠCV**

KUD Ravne se predstavi

V Ravnah pri Šošanju je bilo ponovno veselo. Kulturno-umetniško društvo Ravne je v večnamenskem domu REKS organiziralo že tradicionalno prireditev KUD Ravne se predstavi. Tokrat v nekoliko drugačni izvedbi, kot smo jih bili vajeni v preteklih letih. KUD je namreč k sodelovanju povabil okoliške kultur-

nike. Skupaj so pripravili lep kulturno obarvan program in popestrili zadnjo novembrsko nedeljo.

Predstavili so se domači moški pevski zbor pod mentorstvom Teje Plazl, ženski pevski zbor Planike pod vodstvom Špele Obšteter, Ravenska godba, štrajharji in otroci. Moški pevski zbor Ravne in Ravenska godba sta se prvič in posebej za ta večer združila in pripravila skupno točko. Moči, znanja in svojo hudomušnost so združili tudi otroci, ki se tedensko srečujejo na urah športne vzgoje v

okviru Športnega društva Ravne, in Ravenski štrajharji. Skupaj so prijetno s pesmijo in pripovedovanji obudili šege, ki so pred davnimi leti živele v tem prostoru. Tokrat so se nam na prireditvi pridružili Oktet Zavodnje, člani Kulturnice Gabeke, ki so pripravili skeč – ta je do solz nasmejaj zbrane v dvoran, in folklorna skupina z Dobrne.

■ **Nastja S. Naveršnik**

Biseri maturantskega plesa 2015

Svečana oblačila za različne priložnosti

Decembra bodo vabila na različna praznovanja pogosta, zato je prav, da nežnejšemu spolu pomagamo pri odločitvi, kako se obleči. Najprej morate razmisliti, kje boste same ali z družino in prijatelji preželi svečan večer, tudi silvestrovo. Vedno se pozanimajte za „dress code“, čeprav morate vedeti, da bodo okoli vas vedno boljše in slabše oblečene. Bodite tokrat v prednosti.

V zaprtem prostoru si lahko privoščite marsikaj. Tkanine so lahko z bleščicami, čipkami, resicami, dodane so lahko neverjetne količine nakita. Oblačila in njihov svečan videz morate seveda prilagoditi prostoru, v katerem boste praznovali. Z malo spretnosti lahko tudi svoj dnevni kostim pretvorite v malo večerno mojstrovino.

Odločili ste se za lokal oz. restavracijo. Obleka v eni barvi bo prava odločitev. Dodajte nekaj tankih pasov ali svetlečih vrvic ali pa ramena obleke pošijte z malimi perlicami oz. rožami, obujte visoke pete (še vedno so aktualne platforme) in to je vse. Namesto pet lahko obujete tudi visoke škornje, ki sežejo čez kolena. Glejte le, da je material vaših oblačil svečan (npr. žamet) in da obleka ni dolga. Glavno je, da dodate nekaj svetlečih dodatkov, npr. srebrne nogavice ali malo srebrno torbico. Pod žameten ali satenast suknjič lahko

oblečete zanimivo potiskano svetlečo majico in dodate hlače s širšimi hlačnicami. Na robove suknjiča lahko ročno prišijete obrobo iz žameta in dodate večje manšetne gumbe. Ne? Žameten trak lahko pošijete po celem suknjiču in ta bo naenkrat postal svečan, ko pa boste odstranili trakove, bo zopet vsakdanji. Našijete lahko samo lepe žametne pentlje. Dodate lahko le dolg

žameten šal, svetleče nogavice in svetleč nakit. Možnosti je na pretek.

Če boste praznovali v nočnem lokal (oz. disku), si lahko mirne duše privoščite usnjene hlače, kratko črno oblekico brez naramnic, veliko nakita, legice z videzom laka in daljšo belo srajco, pod katero bo svetleča ali navadna majčka. Privoščite

si ogromen nakit okoli vratu, na katerega lahko dodate še kakšno žametno ali satenasto pentljo. Privoščite si lahko tudi svetleče kratke hlače in tanek puli s kratkimi rokavi (da vam ne bo prevroče), kjer dodate samo zapestnice in uhane. Nase lahko navlečete zabavno majico, bomber jakno, majice z glitter tiskom ... Skratka, požvižgajte se na modne trende in si privoščite biti malo 'avšaste' in razposajene.

In že smo pri najdaljši noči v letu. Morda boste novo leto dočakale v hote-

Materiali morajo biti dražji in kvalitetni: nobena od vas si ne želi, da bo večer preživela v zmečkani večerni obleki, čeprav je zanj pri znanem oblikovalcu pustila malo bogastvo. Za brezčasno svečano obleko je pametno seči malo globlje v žep, vendar moramo biti pozorni na material in natančno izdelavo.

Kaj pa, če boste silvestrovali na odprtem? Ogrmile se boste v topel plašč, pod katerega boste oblekle hlače, nataknila rokavice, pokrivalo in šal v istem odtenu. Če menite, da brez visokih pet ne bo šlo, oblecite malo debelejša hlačna nogavice, da vas zaradi mraza ne bo minila dobra volja. Ne pozabite na večjo torbo (ne nakupovalno), v katero boste dale steklenico penine in steklene kozarce, saj so minila mlada študentska leta, ko se je nazdravljalo s plastičnimi čašami ...

Pst: če je bil vaš nakup za prihajajoče praznike preveč impulziven in se je izkazal za zelo slabo naložbo, potem oblačilo nemudoma odnesite nazaj v trgovino. Seveda mora biti vrnjeno blago nepoškodovano in nenošeno. Zakaj bi imele v omari še en kos, ki ga ne potrebujete in ga nikoli ne boste uporabile, kajne?

■ **Jelena Stevančević in Petra Meh**

Srčno popuščanje in starostnik

zdravnik svetuje

Zaradi novih načinov zdravljenja srčnih bolezni in novih zdravil beležimo manjšo umrljivost zaradi srčno-žilnih bolezni in podaljševanje življenjske dobe. Med prebivalci je

tako vse več bolnikov z okvarjeno funkcijo srčne mišice, kar se klinično izraža kot srčno popuščanje (SP). Srce ni sposobno zadovoljivo črpati krvi po telesu, kar privede do zastoja tekočine v pljučih in drugih delih telesa. Med celotnim prebivalstvom je SP prisotno v 2-5 %, po

65. letu starosti pa pogostost presega 10 %. Bolniki tožijo za utrujenostjo in dušenjem, ki sta še posebej izrazita ob telesnem naporu. Z napredovanjem bolezni se kakovost življenja poslabša, dolžina življenja pa skrajša sorazmerno s težo obolenja. Preživetje bolnikov z najtežjo obliko bolezni (funkcijski razred IV po NYHA) je v prvem letu le 40-odstotno. V povprečju bolniki s SP preživijo le 5 let.

Med nefarmakološkim zdravljenjem SP ima telesna aktivnost (TA) najpomembnejše mesto. Redna TA izboljša telesno zmogljivost in kvaliteto življenja bolnikov ter zniža simpatično in zviša parasimpatično aktivnost. Razen pri stanjih akutnega poslabšanja vsem stabilnim bolnikom z SP svetujemo redno, osebno

prilagojeno telesna aktivnost v obliki aerobnih vaj, saj jim prepreči slabljenje skeletnih mišic, izboljša zmogljivost za telesni napor, zmanjša pogostost poslabšanj in hospitalizacij, izboljša preživetje ter kakovost življenja. Redna TA izboljša dihalno funkcijo, poveča porabo kisika, stabilizira samodejni živčni sistem, izboljša endotelijsko funkcijo, zmanjša periferno žilno rezistenco in poveča pretok krvi v skeletnih mišicah. Pomaga urejati in vzdrževati krvni tlak, sladkorno bolezen in telesno težo. Dušenje, utrujenost, motnje spanja in mišična slabost se pomembno izboljšajo. Bolniki se lažje vključujejo v vsakodnevno življenje.

Zmogljivejšim bolnikom (NYHA II. in III. razred) svetujemo, da vadijo

5-krat tedensko po 30-60 minut na 70-80 % maksimalne srčne frekvenca (MSF). Zadnje raziskave dokazujejo, da ima intervalni trening z doseganjem 90 % MSF boljši učinek na telesno zmogljivost in preživetje. Vadili bodo 1-2 uri po obroku. Ob padcu krvnega tlaka, motnjah srčnega ritma, dušenju, omotičah, bolečinah v prsnem košu ali mrzlem znoju bomo vadbo prekinili.

Pred začetkom telesne vadbe bolnikom izmerimo krvni tlak in frekvenco srčnega utripa (FSU). Za ogrevanje začnemo parterne vaje. Bolniki nato hodijo, zmogljivejši pa intervalno vozijo kolo. Vključujemo tudi vaje za moč in gibljivost, elastičnost ter ravnotežje. Posebno pozornost posvečamo dihalnim vajam. Intenzivnost vad-

be odmerjamo glede na maksimalno frekvenco srčnega utripa, doseženo na obremenitvenem testu. Začnemo s 50 % maksimalne (FSU) in nato intenzivnost postopno stopnjujemo do 80 % oziroma pri intervalni vadbi do 90 %. Vadbo vedno zaključimo z vajami raztezanja.

Bolnikom v IV. razredu svetujemo le nezahtevno vadbo v postelji, posedanje in vstajanje. Da bi jim izboljšali moč stegenkega mišičja in ohrbteničnega steznika, svetujemo redno uporabo elektrostimulacije. Z njo izboljšamo številne patofiziološke

in klinične parametre: telesno zmogljivost, anaerobni prag, maksimalno porabo kisika, endotelijsko funkcijo, imunske netni in neurohormonalni status ter kakovost življenja.

Bolniki z SP bodo telesno vadbo izvajali dosmrtno. Čeprav to nekaterim predstavlja velik napor, jih bomo spodbujali, da vadijo, kolikor zmoredajo. Nekateri bodo izvajali le posteljno telovadbo, posedanje in morda hojo s pomočjo. Z opustitvijo TA se jim bo klinično stanje in počutje močno poslabšalo. Telesna zmogljivost se bo drastično znižala, osnovna bolezen napredovala in bolnik bo ponovno potreboval zdravljenje v bolnišnici.

■ **Janez Poles**

»Mladi za Veleje – Premikamo meje«

Velenje - Jutri, 12. decembra, ob 19. uri vabi Mladinski svet Velenje na zaključni dogodek evropskega projekta »Mladi za Velenje- Premikamo meje. V Vili Bianci bodo predstavili interaktivni portal urbanetocke.si, namizno igro Spoznaj Velenje, informativni portal mladizaveleje.si in prvo lokalno strategijo informiranja mladih.

Povzeli bomo usvojeno znanje: z multimedijskih delavnic, s tečaja nemškega jezika, z izobraževalnega vikenda o projektne menedžmentu in s tečaja retorike in javnega nastopanja. Zavrteli bodo tudi video zgodbi s soočenja kandidatov za župana MOV in info tržnice lokalnih mladinskih organizacij KK? TK!

Samo do konca leta!

Vam blizu!

Trudimo se, da bi vam bili bližje. Korak za korakom – z ugodnejšimi pogoji in boljšimi storitvami.

STE SI ŽE POSTAVILI NOVE CILJE?

Želimo vam, da bi se vam vse želje uresničile, da bi vam uspelo vztrajati na poti do ciljev in da bi jih tudi dosegli. Pri tem vam poskušamo pomagati: **z rentnim varčevanjem z ugodno obrestno mero** euribor + 2 % ali **izjemnim depozitom z ročnostjo 20 mesecev in 2 %** letno nominalno fiksno obrestno mero* lahko del svojega denarja vsak mesec preusmerite v uresničitev želja, še posebej tistih najbolj oddaljenih. Obe ponudbi veljata le do konca leta!

Korak za korakom, in cilji bodo vse bližje!

* minimalni znesek vezave je 1.000 €.

150 let
banka celje

www.banka-celje.si

Brez težav s predzadnjim, slovo Celjanov

Jutri v Rdeči dvorani Šaleško-koroški derbi – V sredo v pokalu s Trimom

Rokometaši Gorenja so v 13. prvenstvenem krogu z nekoliko oslabiljeno zasedbo brez težav osvojili novi točki na gostovanju pri predzadnji Sevnici. Počivali so **Jernej Papež**, **Mitja Nosan** in vratar **Benjamin Burič**, več minut pa

za štiri. Med tem so se Celjani že poslovili od evropskega tekmovanja. Na odločilni tekmi za uvrstitev na četrto mesto v skupini, ki bi jim prinesla napredovanje v osmino finala, jih je francoski Montpellier v njihovem Zlatorogu premagal s

jutri, v petek, v Šaleško-koroškem derbiju Velenjčani gostili Slovenj Gradec. Začetek tekme bo ob 18. uri. Mladi Slovenjgradčani so jih na uvodni tekmi letošnjega prvenstva, kot novinci, zlasti v prvem polčasu, zelo namučili, saj so bili boljši le za gol. Verjetno je bilo v glavah gostov na začetku tudi nekaj podcenjavanja. Da vrag ne bi odnesel šale, kot pogosto pravimo, kadar je favorit v škripcih – kar so podpr-

so dobili tisti, ki so bili doslej manj na parketu. Zmagali so s 33 : 22. **Mario Šoštaric** s šestimi in **Niko Medved** ter **Nejc Cehe** s po štiri goli so bili njihovi najbolj učinkoviti igralci. Rokometaši Celja pa so na derbiju kroga že med tednom gostovali v Mariboru in po zelo zanimivi tekmi zmagali s 36 : 33. Še vedno so edini brez poraza in s polno bero točk. Velenjčani na drugem mestu za njimi zaostajajo za dve, Mariborčani na tretjem pa

30 : 27. Po prvem delu so vodili pivovarji, in to s štirimi goli razlike. S štirimi točkami so osvojili peto mesto, četrtega pa prav Montpellier. K zmagi odličnih Francozov so pomembne gole prispevali tudi nekdanji Celjani oziroma Velenjčani v njihovi vrsti **Dragan Gajič**, **Jure Dolenc** in **Matej Gaber**. Še zlasti pa Velenjčan **Vid Kavtčnik**, ki je bil s sedmimi goli tudi najboljši strelac tekme.

V 14. prvenstvenem krogu bodo

vaki bili, so v nadaljevanju zaigrali veliko bolje in na koncu zmagali, a samo s petimi goli razlike. Gotovo se bo novinec tudi jutri želel predstaviti v zelo dobri luči in lahko pričakujemo dobro tekmo. Velenjčani pa bodo na parketu znova že v sredo (17. decembra), ko bodo nadaljevali pokalno tekmovanje. V četrtfinalnem dvoboju bo njihov nasprotnik v Rdeči dvorani Trimo iz Trebnjega.

■ S. Vovk

Elektra prekratka za točko

Kljub obetavnim nastopom v zadnjih dveh tekmah v Domžalah in tokrat doma proti Zlatorogu ostajajo košarkarji Elektré brez prvenstvene zmage. Še posebej napeto je bilo na sobotni tekmi z močno ekipo Zlatoroga. Košarkarji Elektré, ki jih je tokrat drugi vodil novi trener **Jernej Kobale**, so že napadali za zmago, vendar jim je sreča ponovno obrnila hrbet. Končne zmage s 66 : 65 so se tako veselili srenejši košarkarji Zlatoroga.

Srečanje je bilo izjemno izenačeno, zanimivo in napeto, saj sta se ekipi kar 16-krat izmenjali v vodstvu. S spremembo obrambe in seveda s številnimi menjavami sta oba trenerja, **Kobale** pri domačih in **Milovič** pri gostih, iskala najbolj razpoložene igralce.

Nobenim si ni uspelo priigrati več kot sedmih točk prednosti.

Medtem ko je **Milovič** nekatere igralce pustil na parketu praktično celotno srečanje, je **Kobale** na domači strani minute bolj enakovredno razporedil med svoje igralce. Favoriziranim gostom so se uspešno postavili po robu **Malus**, **Lekič**, **Bajramlić**, **Bukovič**, **Horvat** in **Hasič**. V razburljivem srečanju so o zmagovalcu odločile malenkosti. Ob izenačenem skoku (Elektra je

bila prvič v sezoni enakovredna v tem elementu igre) so domači za sedem zadetih trojk porabili dvaindvajset, gostje pa za šest le sedemnajst poizkusov. Prav z uspešnimi meti z razdalje so se v tretji čet-

so kljub porazu igralce nagradili s spodbudnim aplavzom, znali so jim namreč čestitati za bojovito igro, ki pa jim niti tokrat ni prinesla tako zelene prve zmage.

Jernej Kobale, trener Elektré

so kljub porazu igralce nagradili s spodbudnim aplavzom, znali so jim namreč čestitati za bojovito igro, ki pa jim niti tokrat ni prinesla tako zelene prve zmage.

Košarkarji Elektré so v torek, doma, na povratni tekmi 4. kroga Pokala Spar s 67:66 premagali Tajfuna, kar je bilo premalo za nadaljevanje, saj so Šentjuričani na prvem dvoboju zmagali s 35 točkami razlike.

Šoštanj: »Imeli smo možnost, da zmagamo. V napadu smo na trenutke še vedno premalo odločni. Verjamem, da nam bo, ko bomo zabeležili prvo zmago, s psihološkega vidika vse lažje.«

V soboto Elektra gostuje pri predzadnjem Portorožu, ki ima dve zmagi več od Šoštanjčanov.

■ tr, foto: Sini

Končan jesenski nogometni ples

Na osrednji tekmi zadnjega jesenskega kroga Celjani v gosteh premagali vodilne Domžale – V Velenju na tekmi med Rudarjem in Zavrčem kar devet golov

Prvoligaška moštva so konec prejšnjega tedna sklenila jesenski del prvenstva. Zadovoljstvo je po prvem delu različno. Eni bodo dokaj mirno dočakali februarско nadaljevanje, drugi srednje, nekaj pa je tudi takšnih moštev (Radomlje, Krka Gorica), ki bodo morala v pripravljalnem obdobju zelo garati, če bodo želela osati v družbi najboljših.

Do 21. februarja, ko se bo začel spomladanski del, bodo na vrhu

je njihov niz tekem, na katerih so si priigrali vsaj točko. Po uvodnih porazih Zavrčem v prvem krogu in Domžalami v drugem so nato navduševali vseh naslednjih osemnajst krogov, ob upoštevanju štirih pokalnih zmag, pa je za njimi že 22 tekem brez poraza.

Jesenski podprvak je aktualni prvak Maribor. Za Domžalami zaostaja le še za tri točke. Ob morebitni zmagi proti Olimpiji pa bi se z njimi po točkah celo izenačil. Moštvo iz

cilj uvrstitev v prvi del lestvice oziroma čim bližje vrhu. Zimovali bodo na šestem mestu. V prvih krogih se jim je poznala neuigranost, saj so moštvo še dopolnjevali. **Dragan Jelčić**, s sedmimi goli njihov najboljši strelac jeseni, **Mario Babič** in **Elvedin Džinić** so v Velenje prišli, ko je bilo prvenstvo že v teku. Njihov cilj je bil po lanskem 3. mestu uvrstitev čim bližje vrhu. Za uresničitev tega se bodo morali vsekakor zelo potruditi glede na to, da za petim

lestvice zimovali nogometaši Domžal. Vodilni položaj so zasedli po 3. krogu, prva dva pa je bila v vodstvu Olimpija. Domžalčani so nato igrali vse bolje. Po 17. krogu je njihova prednost pred tedaj prvim naslednjim mladincem, mladim moštvom Celja, znašala že osem točk, pred Olimpijo in Mariborom, ki morata odigrati še zaostalo medsebojno tekmo 4. kroga, pa celo devet. V zadnjih treh jesenskih krogih je moštvo iz mesta ob Kamniški Bistrici doživelo kar dva poraza. Gotovo je bil najbolj boleč prav na osrednji tekmi zadnjega kroga z nogometaši Celja, ki so nedvomno najprijetnejše presenečenje jesenskega dela. Do spomladanskega dela se bodo gredli na tretjem mestu s štirimi točkami zaostanka za vodilnimi Domžalčani.

Jesenski del tekmovanja pa bo v njihovi kroniki najbrž ostal zapisan s posebnimi črkami. Zmaga v Domžalah je bila njihova že enajsta (Domžale imajo tri več, Maribor dve), toda Celjani so le dvakrat izgubili, Domžalčani in Mariborčani pa po štirikrat). Neverjeten pa

Štajerske prestolnice je še vedno prvi kandidat za državni naslov oziroma vse bolj spet postaja. Nekoliko slabša jesenska igra aktualnih prvakov je bila gotovo posledica njihovega tekmovanja v evropski ligi. V zadnjem delu skupinskega dela lige prvakov so včeraj (sreda) gostili nemški Schalke.

V zadnjih dveh krogih so svoje navdušence zelo razočarali nogometaši Olimpije. Po 18. krogu, v katerem so celo premagali Domžale, so bili na drugem mestu, nato pa so doživeli najprej stres na svoji zelenici s Krko, v zadnji tekmi jeseni še v gosteh s Koprom.

Rudarji bodo zimovali na šestem mestu

Do gostovanja v Mariboru v predzadnjem krogu so se z nizom neporaženosti lahko hvalili tudi nogometaši Rudarja, ki so jesenski del gotovo končali nekoliko slabše, kot so želeli, in so tudi njihovi navijači od njih pričakovali. Pred začetkom nove sezone je bil njihov

Zavrčem zaostajajo sicer le za tri točke, toda za četrto Olimpijo že za devet. Če bodo spomladaj igrali tako kot proti koncu jesenskega dela, pa se tudi to lahko zgodi. Zelo so navdušili na zadnji tekmi.

Prav na velenjskem igrišču ob jezeru so ljubitelji nogometa videle rekordne rezultate, v hladnem in deževnem vremenu pravo točko golov. Z zmago 7 : 2 so se domači obilno oddolžili v zadnjem času oslabiljenim Haložanom za dva letošnja poraza. Po dobri uri igranja so vodili že s 6 : 0, ob polčasu pa je bil izid 5 : 0. Nato se niso več tako naprezali, zadeli le še enkrat, gostje, ki so v obeh polčasih po enkrat zadeli tudi okvir vrat, pa dvakrat in nekoliko ublažili poraz.

Skratka, pričakovati je, da bo spomladansko nadaljevanje zelo zanimivo, saj moštva, ki upajo na visoko uvrstitev, že dolgo niso bila tako izenačena, kot so bila v dosežanju delu prvenstva.

■ Stane Vovk

Tako so igrali

Prva liga Telekom Slovenije, 20. krog

Rudar Velenje - Zavrč 7:2 (5:0)

Strelci: 1:0 Jelič (12.), 2:0 Radujko (14.), 3:0 Džinić (31.), 4:0 Firer (38.), 5:0 Firer (45.), 6:0 Klinar (64.), 6:1 Kelenc (71.), 6:2 Antolek (74.), 7:2 Džinić (82.).

Rudar: Rozman, Firer, Krefl (od 70. Jahič), Trifković, Jelič, Klinar, Bolha, Džinić, Radujko (od 90. Kocič), Knezović, Babič (od 59. Saramati).

Drugi izidi: Domžale - Celje 0:1 (0:0), Luka Koper - Olimpija 2:1 (0:1), Maribor - Kalcer Radomlje 4:1 (3:0), Krka - Gorica 0:2 (0:1).

Vrstni red: 1. Domžale 44 (27:10), 2. Maribor (tekma manj) 41 (36:19), 3. Celje 40 (33:9), 4. Olimpija (tekma manj) 35 (35:16), Zavrč 29 (20:28), 6. Rudar 26 (27:23), 7. Koper 25 (21:31), 8. Gorica 18 (17:24), 9. Krka 15 (17:35), 10. Radomlje 8 (12:49).

21. Krog (21. marca): Radomlje - Rudar

Prva NLB Leasing liga, 13. krog

Sevnica - Gorenje Velenje 22:33 (10:16)

Gorenje: Ferlin, Zaponšek, Božović 1, Cehte 4, Medved 4, S. Burič 2, Szyba 3, Skube 1, Špunde, Golčar 1, Šoštaric 6, Kleč 2, Dobejšek 2, Gams 3., Dujmovič 3, Bečiri 1.

Izključitve: Sevnica 12 minut, Gorenje 16 minut, sedemmetrovke: Sevnica 5 (3), Gorenje 3 (2).

Drugi izidi: Maribor Branik - Celje Pivovarna Laško 33:36 (17:17), Slovan - Trimo Trebnje 26:35 (10:19), Riko Ribnica - Jeruzalem Ormož 38:27 (23:13), SVIŠ Ivančna Gorica - Istrabenz Plini Izola 27:27 (13:10), Krško - Slovenj Gradec 2011 24:31 (13:14), Urbanscape Loka - Krka 34:22 (19:8).

Vrstni red: 1. Celje 13 tekem - 26 točk, 2.

Gorenje 13 - 24, 3. Maribor 13 - 22, 4. Trimo 13 - 18, 5. Ribnica 13 - 16, 6. Slovenj Gradec 2011 13 - 14, 7. Slovan 13 - 12, 8. Loka 13 - 12, 9. Jeruzalem Ormož 13 - 11, 10. Krka 13 - 10, 11. SVIŠ 13 - 8, 12. Izola 13 - 5, 13. Sevnica 13 - 2, 14. Krško 13 - 2.

Liga Telemach, 9. krog

Elektra Šoštanj - Zlatorog Laško 65 : 66 (52 : 54, 35 : 37, 15 : 22)

Elektra Šoštanj: J. Kosi, Zagorc 2, Malus 15 (3:3), Lekić 8 (2:2), U. Bukovič 11 (1:2), Bajramlić 11, Hasič 8, Horvat 5 (2:2), Brčina 5. Vrstni red: 1. Tajfun (+1) 18, 2. Rogaska, 3. Zlatorog Laško, 4. Grosbasket vsi 14, 5. Helios Suns, 6. Krka, 7. Maribor Nova KBM (+1) vsi 12, 8. Šenčur Gorenjska gradbena družba 11, 9. Hopsi Polzela, 10. Portorož oba 10, 11. Elektra Šoštanj 8.

11. decembra 2014

naš čas

ŠPORT

17

Plavanje

Še en rekord
Nastje Govejšek

V Dohi, glavnem mestu Katarja, je bilo od 3. do 7. decembra 12. svetovno prvenstvo v plavanju v kratkih bazenih. Na prvenstvu je nastopilo

1.100 plavalcev iz 171 držav, kar je največ doslej. V sedemčlanski slovenski reprezentanci je tekmovala tudi plavalka Plavalnega kluba Velenje Nastja Govejšek. Nastopila je na 50 m in 100 m prosto ter 50 m in 100 m delfin. Plavala je dobro in dosegla svoje najboljše izide v jutranjih kvalifikacijah. Na 100 m delfin je z rezultatom 58,84 dosegla tudi nov državni rekord in osvojila 27. mesto.

■ Marko Primožič

Rally

Uspešna sezona

V soboto, 6. decembra, je Zveza za Avtošport Slovenije v Postojni razglasila zmagovalce sezone 2014. Avto klub V-Racing Velenje prejel pokale za dva naslova državnega prvaka. Med posamezniki je **Matevž Boh**, Mitsubishi Lancer EVO 9 E1, osvojil naslov državnega prvaka v gorskih hitrostnih dirkah v absolutni razvrstitvi. Ekipo V-Racing v sestavi **Matevž Boh**, **Matej Grudnik**, **Mitja Strožič**, **Andrej Makarovič** in **Janez Podlipnik** je bila najboljša med 21 ekipami in osvojila naslov državnih prvakov v gorskih hitrostnih dirkah. Med posamezniki je bil **Matej Grudnik**, twingo RS, tretji v kategoriji 2000 ccm, **Bojan Strožič**, autobianchi A112 Abarth, pa je v kategoriji starodobnih vozil osvojil naslov podprvaka v kategoriji do 1150 ccm. Posebno priznanje za doseg odličnih rezultatov na dirkah

Prvaki – Boh, Grudnik, Strožič

mezniki je bil **Matej Grudnik**, twingo RS, tretji v kategoriji 2000 ccm, **Bojan Strožič**, autobianchi A112 Abarth, pa je v kategoriji starodobnih vozil osvojil naslov podprvaka v kategoriji do 1150 ccm. Posebno priznanje za doseg odličnih rezultatov na dirkah

kategoriji in na dveh dirkah izboljšal rekord proge. Na finalu najboljših iz vseh držav v FIA Mastersu v Luxembourgu je osvojil 3. mesto med prototipi, v absolutni razvrstitvi med 138 nastopajočimi pa je bil trinajsti.

v tujini je prejel **Patrik Zajelšnik** s prototipom Norma M20F, ki je nastopil kar v 6 državah in bil sedemkrat najhitrejši v svoji kategoriji, dvakrat pa je zmagal tudi v absolutni

10. štafetni tek
svete Barbare

Velenje – Športno društvo Skupine Premogovnika Velenje je minulo soboto, 7. decembra, priredilo že 10. štafetni tek svete Barbare, ki se ga je udeležilo rekordno število tekačev iz vseh koncev Slovenije. Tradicionalni štafetni tek poteka okoli Škalskega jezera, ekipo pa sestavljajo štirje tekači, med njimi mora biti vsaj ena ženska. Tekači so razdeljeni v pet starostnih skupin. Proga okoli jezera je dolga okrog tri kilometre, vsak tekmovalce pa mora preteči en krog. Letos so med skupno prijavljenimi 92 ekipami imeli največ uspeha tekači Tekoške šole Živko iz Celja.

Rezultati: skupna uvrstitev: 1. Tekoška šola Živko 1 (Jože Škodnik, Martin Očepek, Zala Ahtik, Jan Vukovič) 0:46:06; 2. Atletski klub Slovenj Gradec (Jaka Pogorevc, Irena Šmid

Jeram, Tine Glavic, Tadej Grilec) 0:46:55; 3. Tomo Team (Jan Breznik, Julija Repolusk, David Begič, Jaka Karo) 0:48:04.

Zmagovalci po starostnih skupinah: skupna starost do 72 let: 1. AK Sevnica (Karin Gošek, Urška Krašovec, Miha Povšič, Maj Popelar) 0:48:25; **od 73 do 119 let:** 1. Tekoška šola Živ-

ko 1; **od 120 do 159 let:** 1. KD Hrastrnik (Urška Zupanc, Igor Zupanc, Aleš Smodič, Miran Cvet) 0:50:49; **od 160 do 199 let:** 1. Panaceo (Mirko Janjatovič, Lidija Pajk, Sadik Mujkič, Denis Guzelj) 0:48:15; **nad 200 let:** 1. Koroška ekipa (Jože Mori, Alojz Mlinar, Milan Zupanc, Erika Juvan) 0:52:26. ■ H. J.

Tekvondo

Pokal za
najboljši klub
ostal doma

Za člani Taekwon-do kluba Skala Velenje je izjemno naporen, a tudi uspešen vikend. Preteklo soboto so v sodelovanju s kluboma Unior Zreče in Sun Braslovce v Velenju gostili 3. Yom Chi 2014, mednarodno odprto prvenstvo v tekvondoju, verzije ITF. Trener kluba Skala in glavni organizator vsega dogajanja **Peter Landeker** je ob pomoči članov kluba in njihovih staršev pripravil dogodek, ki ga bodo udeleženci zagotovo še velikokrat uporabili za zgled in primerjavo pri pripravi podobnih tekmovalj. Prvenstva se je udeležilo preko 360 tekmovalcev in sodnikov iz 29 klubov iz Avstrije, Bosne in Hercegovine, Bolgarije, Češke, Hrvaške, Madžarske, Romunije, Srbije in Slovenije. Na začetku je tekmovalce pozdravil predsednik ITF zveze za tradicionalni Taekwon-do Slovenije **Matevž Žugelj**, prvenstvo pa je odprl **dr. Franc Žerdin**, podžupan Mestne občine Velenje. Tekmovanja se je udeležil tudi Master **Mario Bogdanov**, podpredsednik Evropske ITF

Taekwon-do federacije, ki je bil nad organizacijo tekmovalja in tudi nad mestom Velenje navdušen. Organizatorjem je predlagal, naj razmislijo o tem, da bi v prihodnjih nekaj letih vložili kandidature za organizacijo Evropskega prvenstva v Velenju. Velenjski tekvondoisti, ki jih je na tekmovalju spodbujal tudi Skalček, njihova maskota, so poskrbeli, da je doma ostal pokal za **najuspešnejši klub tekmovalja**, temu pa so dodali še pokale za najuspešnejšega mladince, mladinko in člana. **Najuspešnejši mladinec** je postal **Dean Vukančič**, **najboljša mladinka** **Jerneja Jensterle** ter **naj član** **Borut Sobota**.

Na najvišjo stopničko so se Skalčki povzpeli kar štirinajstkrat: **Tamara Vogler** (deklice, forme, zeleni pas), **Nejc Rakuša** (mladinci, forme, črni pas I. dan), **Klemen Vogler** (mladinci, forme, črni pas II., dan), **Jerneja Jensterle** (mladinke, forme, II. dan in borbe do 70 kg), **Marko Mlinarič** (člani, forme zeleni pas), **Borut Sobota** (člani, forme črni pas II. in III. dan in borbe do 71 kg), **Jaka Pirtovšek** (dečki, borbe nad 60 kg), **Dean Vukančič** (mladinci, borbe do 57 kg), **Nejc Ruprecht** (mladinci, borbe do 69 kg) in **Matej Rezar** (člani, borbe nad 85 kg).

Drugi so bili: **Pia Landeker** (deklice,

forme, zeleni pas), **Matic Zaluberšek** (dečki, forme, zeleni pas), **Tai Zorko Vačovnik** (dečki, forme, modri pas), **Jerneja Jensterle** (mladinke, forme, črni pas I. dan), **Teja Rakuša** (mladince, forme, črni pas II. dan), **Dean Vukančič** (mladinci, forme, črni pas I. dan), **Nejc Rakuša** (mladinci, forme, črni pas II. dan), **Tanja Verboten** (članice, forme, črni pas II. dan), **Staša Lipnik** (članice, forme, črni pas III. dan), **Anže Pečnik** (dečki, borbe nad 60 kg) in **Renato Vogler** (dečki, borbe do 45 kg in mladinci, borbe do 45 kg).

Bronasta odličja pa so si priborili: **Renato Vogler** (dečki, forme, rdeči pas), **Teja Rakuša** (mladinke, forme črni pas I. dan), **Domen Zabukovnik** (mladinci, forme črni pas I. dan), **Nejc Ruprecht** (mladinci, forme, črni pas I. dan), **Tamara Vogler** (deklice, forme do 35 kg), **Matic Zaluberšek** (dečki, borbe 40 kg), **Jerneja Jensterle** (mladinke, borbe -63 kg), **Staša Lipnik** (članice, borbe -75 kg) in **Borut Sobota** (člani, borbe do 78 in do 85 kg).

K temu, da lahko o prvenstvu govorimo v samih presežkih, so pripomogli tudi Mestna občina Velenje, SRZ Rdeča dvorana Velenje, Velcom, d.o.o., Svetovalna pisarna Centrih, Comvel d.o.o., Gorenje gostinstvo, d.d., Osmica, d.o.o., Cvetje Iva, Mladinski hotel Velenje, Legendum, d.o.o., Moj radio, VTV.

Nordijska k.

Jelenko in
Berlot do novih
točk

Lillehammer – Nordijski kombinatorci so sezono svetovnega pokala nadaljevali v norveškem Lillehammerju. Slovenijo sta tokrat zastopala

Marjan Jelenko in **Gasper Berlot**, oba člana SSK Velenje, saj je **Jože Kamenik** obstal v petkovi provizorični seriji. Na skakalnici je Jelenko pristal pri 129 m in bil 21., Berlot pa je zaostal za štiri metre, kar je zadoščalo za 29. mesto. V smučini na 10-kilometrski tekaški preizkušnji sta se naša fanta znova znašla dobro, saj sta napredovala po lestvici ter se razveselila novih točk. Jelenko je končal kot 16., Berlot pa 19.

Na nedeljski tekmi je Sloveniji točke priskrbel le Berlot, ki je v cilj prišel kot 28. 24-letnik je bil po skakalnem delu na 21. mestu, a je nato na teku izgubil nekaj mest. Podobno se je zgodilo tudi z Jelenkom, ki je zato z 31. mestom ostal brez točk. Svetovni pokal v nordijski kombinaciji se bo nadaljeval v avstrijskem Ramsau 20. in 21. decembra.

■

Judo

DP za najmlajše

V Mariboru v dvorani Ljudskega vrta je bilo državno prvenstvo v judu za starostne kategorije U10 in U12. Na tekmovalju se je zbrala velika množica najmlajših judoistov, ki že imajo izkušnje z judo tekem. Na koncu leta pa so želeli svoj trud pri tre-

ningu nagraditi tudi s kakšnim lepim mestom na odru za zmagovalce.

Med 50 slovenskimi klubi in 300 tekmovalci se je borilo tudi osem velenjskih judoistov.

V kategoriji U12 se je na zmagovalni oder uvrstil Sid Sarač, ki je osvojil tretje mesto. **Tjaž Medved** je kljub dobrim borbam in zmagam na koncu v boju za medaljo izgubil odločilno borbo in pristal na petem mestu. Prav

tako je bila peta tudi **Živa Dokl**.

Pri starostni skupini U10 so bili velenjski uspešnejši. V finale se je uvrstil **Urh Mešelj** in na koncu bil zelo vesel srebrne medalje za drugo mesto. Do medalj sta se uvrstila še **Vid Pušnik** in **Tjaž Medved** z osvojitvijo tretjega mesta. Na nevhvaležnem četrtem mestu sta obstala **Eva Ciglar** in **Ilan Praznik**.

■

Mrož ima odlične pogoje za delo

Velenjsko strelsko društvo zadovoljno z uspehi svojih članov in članic – Želijo si, da spet ustvarijo »zlato generacijo

Bojana Špegel

Velenje, 24. novembra – Dobrih sedem let je, odkar je Strelsko društvo Mrož dobilo nove prostore v Domu borcev in mladine na Kopaljski cesti. Pobudo je takrat dala MO Velenje, ki je pri preselitvi tudi pomagala. Prostori so ne le lepi, urejeni so tako dobro, da so primerni tudi za državna tekmovalja. V njih so že potekale tudi priprave slovenske reprezentance na večja tekmovalja. V društvu imajo danes 88 članov, poleg profesionalnega trenerja z njimi dela tudi 5 inštruktorjev streljanja in dva mednarodna sodnika. Trenutno so kadrovsko med najbolj podkovanimi strelskimi društvi v Sloveniji.

Renato Šterman je poklicni trener v Strelskem društvu Mrož šele v zadnjem času. Najprej pohvali sodelovanje med občino in društvom. Ko ga vprašamo, ali se pozna, da

Trener Renato Šterman, strelka Sara Hriberšek in predsednik Mroža Aleksandar Arsekić na lepo urejenem strelišču, ki omogoča tudi državne tekme

je postal poklicni trener, iskreno pove: »Trenerji nikoli nismo zadovoljni. Če dosegamo še tako velike uspehe, sam vedno težim še k višjim ciljem. Kot vodja strokovnega tima pri Strelski zvezi Slovenije sodelujem tudi s tekmovalci, ki so že v državnih reprezentanci. Manj dela v klubu se tudi v Mrožu hitro pozna.« Trenutno imajo med svojimi člani ekipne podprvakinje in podprvakinje Slovenije z zračno pištolo med članicami in z zračno puško med mladinkami. »Med posamezniki pogrešamo tekmovalce, kot so

bili **Luka Avberšek**, **Tadeja Urankar**, **Mojca Polž** ... Upamo, da bo kdo od naših mladih članov kmalu stopil na njihovo pot. Veliko talentov odkrijemo med organiziranimi šolskimi počitnicami, ko skupaj s Športno zvezo pripravljamo brezplačne počitniške aktivnosti na našem strelišču.« Članom nudijo vse, nimajo mesečne vavnine, pokrijejo jim tudi stroške streliva in uporabo orožja. To jim uspeva s pridobivanjem sredstev na različnih razpisih, organizirajo pa tudi

razna tekmovalja za podjetja, društva, kar jim prinese še nekaj denarja za delovanje.

Telesna pripravljenost
ni dovolj

Za vse strelce je zelo pomembna telesna in psihološka pripravljenost, leta pa praviloma niso ovira. Trenutno je pol članov mlajših, pol starejših, med njimi so zelo uspešni tudi invalidi. Član Mroža je tudi **Gorazd Franček Tiršek**, ki dosega odlične

V ponedeljek je Zveza za šport invalidov - paraolimpijski komite podelila priznanja najboljšim športnikom. Športnik leta 2014 pri invalidih je postal strellec Franček Gorazd Tiršek iz Gornjega Grada, dolgoletni član strelske družine Mrož Velenje.

v vsakem športu. A lahko se pohvalimo s srebrno medaljo na paraolimpijskih igrah in kvalifikacijo za naslednje v Rio. Vse zasluge zato ima Gorazd, ki drži tudi svetovni rekord. Čeprav je streljanje manj popularen šport, ki ni tržno in medijsko zanimivo, ima kontinuiteto. Mrož ima že več kot 60-letno tradicijo, pogoje za delo in število članov pa nam mnogi zavidajo. »

Med treningom zmotimo **Saro Hriberšek**, ki je ena uspešnejših članic v Mrožu. Pove nam: »Začela sem po tem, ko sva s sestričem med počitnicami hodila streljat na Mroževo strelišče. Sedaj je od tega že pet let. Štiri leta sem trenirala s puško, pred kratkim pa sem presedlala na pištolo. Kot pionirka sem bila ena boljših v Sloveniji, sedaj pa sem malo popustila. Še hodim na tekmovalja, a moji cilji niso več tako visoki, kot so bili. Morda tudi zato, ker je ekipa, ki je dosegala lepe rezultate, razpadla. Bile smo namreč slovenske podprvakinje. Sem maturantka na velenjskem šolskem centru, zato mi šola vzame več časa, bojim pa se tudi, koliko ga bom imela, ko bom šla študirat. Še vedno rada treniram, a letos nisem dosegla vidnejših rezultatov. Me pa še čakajo tekme v državni ligi. Konkurenca je velika, saj se veliko mladih resno ukvarja s streljanjem.« ■

Oborožen rop na Selu

Velenje, 9. decembra – V torek zvečer, tri minute pred 21. uro, ko v bencinskem servisu OMV na Selu razen zaposlene ni bilo nikogar, sta vanj vstopila neznanca. Eden od njiju je pritekkel za prodajni pult, zaposleni je zagrozil s pištolo, in iz blagajne pobral bankovce in kovance. Drugi ropar je stal pri vhodu. Po ropu sta pobegnila proti trgovini Hofer.

Po poročanju PU Celje je bil eden od storilcev visok 185 centimetrov, nosil je belo jopico s kapuco, s kvadratnim emblemom na zatilju, črn spodnji del trenirke, obut pa je bil v nizke bele športne copate. Na glavi je imel kapuco, pod njo pa podkapo z izrezom za oči. Govoril je slovensko, s tipičnim velenjskim naglasom. Drugi storilec je bil visok 180 centimetrov, oblečen je bil v temnejše hlače in jopico s kapuco, na obrazu je prav tako imel podkapo z izrezom za oči. Včeraj zjutraj policija roparjev še ni izsledila, tudi podatka, koliko sta odnesla iz blagajne, niso razkrili. ■

Ukradel je letne

Šoštanj, 2. decembra – V torek je bilo vlomljeno v gospodarsko poslojpe pri stanovanjski hiši v Florjanu. Vlomilec je na silo odprl vrata in odnesel štiri lita platišča vozila renault capture z letnimi pnevmatikami.

Plačal s fotokopijo

Velenje, 2. decembra – V torek proti večeru je v Centru Nova neznanec v eni od trgovin izbrano plačal s fotokopiranim desetevrskim bankovcem. Za njim policisti poizvedujejo, imajo pa opis. Gre za mlajšega moškega, starega med 25 in 30 let, srednje postave, svetlih las, modrih oči. Z njim je bila mlajša ženska, ki je imela lase pinky barve, polovico lasišča pa postrizenega.

Zdaj pa stanovanja?

Velenje, 3. decembra – Po seriji vlomov v stanovanjske hiše se zdaj, kot kaže, začenjajo vlomi v stanovanja. Tudi ta teden moramo poročati o enem. Zgodil se je na Goriški cesti v sredo med 9. in 10.45 uro, ko je bila lastnica zdoma. Vlomilec je stanovanje pregledal in odnesel pre-

nosni računalnik, kamero, mobilni telefon, nekaj denarja in več kosov zlatega nakita.

Majjici spet v trgovini

Velenje, 3. decembra – Policista v civilu sta v sredo dopoldne na Cesti Simona Blatnika pri postopku z mlajšim moškim, očitno starim znancem policije, opravila postopek, pri tem pa ugotovila, da ima pri sebi dve novi moški majjici. Izkazalo se je, da ju je mladenič izmaknil v eno od trgovin v Velenjki.

Na isti ulici pa sta ista policista zasegla tujemu državljanu večjo količino cigaret ter več zavitkov tobaka, pripeljanega iz Bosne in Hercegovine. Nadaljnji postopek sta prevzela uslužbenca Finančne uprave Republike Slovenije.

Požar zaradi dimnika

Šoštanj, 4. decembra – Nekaj minut čez polnoč je v Lokovici zagorela starejša stanovanjska hiša. K sreči se je iz nje še pravočasno rešila lastnica. Ogenj so pogasili gasilci, kljub temu pa je nastala večja gmotna škoda. Ogljed kraja požara je opravila ogledna skupina SKP Celje,

Ne petarde, raje pamet v roke!

Velenje – Velenjski policisti bodo tudi letos v vse tukajšnje osnovne šole in na Šolski center prinesli plakate, ki zgovorno govorijo o tem, kako nevarno je lahko nepravilno rokovanje s pirotehničnimi sredstvi. Vsako leto se pri tem zgodijo nesreče, posebej veliko – tudi težjih – pa je bilo na območju v pristojnosti Policijske postaje Velenje lani. Kot je znano, je uporaba pirotehničnih izdelkov po Zakonu o eksplozivih in pirotehničnih izdelkih dovoljena samo med 26. decembrom in 2. januarjem, pa še to samo na prostem in zunaj strnjjenih naselij. Kršitelji, ki se tega ne držijo, lahko računajo na globo v višini 400 evrov. Slogan letošnjega plakata Bodi zvezda, ne meči petard, ima podnaslov Namesto petarde raje pamet v roke! Na to temo pa so že govorili z učenci petih razredov osnovnih šol, pri katerih policisti izvajajo predavanje v okviru projekta Policist Leon. ■ **mkp**

ki je ugotovila, da je vzrok za požar pregreteje dimnika.

Trčil in odpeljal

Šoštanj, 6. decembra – V soboto okoli 17. ure je neznan voznik osebne avtomobila znamke R-tingo zelene barve, zaradi nepravilnega premika trčil v parkiran avto in po trku odpeljal s kraja. Za povzročiteljem, ki ga je posnela kamera video nadzora, policisti še poizvedujejo.

V reži pozabil denar

Velenje, 6. decembra – V soboto ob 14.20 je Velenjčan v reži bankomata na bencinskem servisu Petrol na Celjski cesti dvigoval denar, bankovce pa pozabil v reži. Ko se je čez čas vrnil, je lahko ugotovil le še, da je denar nekdo že vzel. Policisti za storilec kaznivega dejanja zatajitev še poizvedujejo.

Ukradel menjalnik

Velenje, 7. decembra – V nedeljo dopoldan je varnostnik zasebnega podjetja iz Pake pri Velenju poklical policiste. Z deponije odpadnih kovin je storilec vzel star menjalnik,

Se je kaj čuditi?

Velenje, 2. decembra – Kaj lahko pričakujete, če čez noč na parkirišču v odklenjenem avtomobilu na sprednjem sedežu pustite denarnico? Gospa iz Šaleka bi vam povedala, da je zagotovo ne bo več. Razen, če bo šlo za naključje.

Dan za tem pa so policisti obravnavali tatvino na parkirišču na Šaleški cesti. Neznanec je iz odklenjenega avtomobila odnesel prenosni računalnik in moško torbico z vsebino in vrečko slaščic. Za tem pa je šlo za tatvino iz avtomobila, prav tako odklenjenega, še pri hotelu Paka. Storičica sta bila dva, odnesla pa sta tri kratke ženske obleke in manjšo torbico s kozmetiko. ■

ga naložil v avto citroen xsara in se z njim odpeljal proti Slovenj Gradcu. Tu ga je druga policijska patrulja ustavila, zasegli so mu ukraden predmet in ga zasliali. Zdaj zoper 37-letnega Velenjčana pišejo še kazensko ovadbo.

Demonstracija lahkih oklepnih vozil

Velenje – OZSČ Velenje, ki jim predseduje stotnik Janko Avberšek, vabi jutri, 12. decembra, ob 12. uri na ogled predstavitvene demonstracije lahkih oklepnih vozil LIOV Cobra 4 x 4 – amfibija, ki bo na območju jezera v Velenju ob Čolnarni. Predstavitve bo pripravil izvidniški vod čete RBKO 72. brigade SV in bo prvič izvedena v takšni obliki in velikosti. Predstavitve se bodo udeležili tudi visoki predstavniki SV in MORS. ■ **mz**

Iz policijske beležke

Stanovalec napadel stanovalca

Velenje, 4. decembra – V četrtek popoldan je stanovalec v centru Hiša na cesti Simona Blatnika napadel drugega stanovalca. Policisti so mu napisali plačilni nalog.

Delodajalec prišel na dom

Velenje, 4. decembra – V četrtek zvečer je občan policistom naznanil, da je do njegovega stanovanja na Žarovi prišel delodajalec in se do njega vedel žaljivo. Policisti okoliščine prekrška še preverjajo.

Ker jih ni peljal, so bile nesramne

Velenje, 7. decembra – V nedeljo v jutranjih urah so policisti šli na parkirišče pri Konjeniškem klubu Škale, kjer

se je skupina mlajših žensk žaljivo in nesramno vedla do moškega, ki jih ni hotel peljati v Velenje. Ženske so očitno prej dobile prevoz, saj policisti za njimi še poizvedujejo.

Še malo marihuane

Velenje, 8. decembra – V ponedeljek zvečer so policisti na Preloški cesti pri postopku z mlajšim moškim temu zasegli zavitek prepovedane marihuane.

Zasegli en avto

Velenjski policisti so v zadnjem tednu zaradi kršitev cestnoprometnih pravil zasegli en avto, in sicer v nedeljo.

Vredno pohvale

Tokrat si pohvalo zasluži uslužbenec bencinskega servisa OMV s Partizanske ceste v Velenju, ki je policistom v sredo, 3. decembra, izročil moško denarnico z vsebino. Policisti so jo lastniku iz Velenja, ki jo je tam pozabil, že vrnil.

UNIFOREST

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

03 777 14 10
03 777 14 23 www.uniforest.si

Sodelujte v nagradni igri in z nekaj sreče
VAM KUHINJO PODARIMO!

PRAZNIČNA PONUDBA
VSE KUHINJE GORENJE

Vabljeni v STUDIO GORENJE VELENJE
Partizanska 12, 3320 Velenje, tel: 03/899 10 11

Akcija traja do 31. 12. 2014

-50%

gorenje | STUDIO

11. decembra 2014

NAŠ ČAS

UTRIP

19

Zimi naproti na Dleskovško planoto

Deževno obdobje se je za nekaj časa umaknilo suhemu vremenu in zaupali smo vremenoslovcem, ki so nad tisoč metri nadmorske višine obljubili sonce, ki smo ga letos tako pogrešali. Planinci UNI 3 Velenje smo v lepem številu sedli na avtobus in se odpeljali proti Zgornji Savinjski dolini kjer se nam je v Ljubnem pridružil Marjan, saj nas je popeljal v njegov planinski raj.

V Lučah smo krenili levo v smeri Podvolovlje in kar nekaj časa vijugali do planine Ravne, kjer smo izstopili. Tu nas je pričakala že tanka plast snega in cesta je bila zaradi jutra kar lepo spolzka. Medtem ko se je šofer trudil s primernim parkiranjem, smo mi nazdravili slavljenki Mileni, saj ni, da bi človek brez potrebe nosil obtežen nahrbtnik.

Pred odhodom smo se seznanili, kje bo potekala naša pot, in se pričeli vzpenjati sprva po makadamski cesti vse do parkirišča, kjer se je ta prelevila v gozdno pot. Tu je

že bila snežna odeja debelejša in s pridobivanjem višine se je samo še debelila. Doline so bile zavite v gosto meglo, iz katere so kukali posamezni vrhovi, iz temno modrega neba, tu in tam polepšanega z oblaki, pa nas je grelo sonce.

Kar lepo smo napredovali, čeprav je pot za prvega v koloni postajala

Za slovo še skupinska slika zimske pravljice

pali. Redke markacije na drevesnih debelih so nam to potrjevale. Hodili smo po senčni strani planote in želja po dospetju na sončno stran nas je vlekla naprej. Korajžno smo premagovali globok sneg in se navduševali nad lepotami narave. Končno nas je pozdravilo sonce in v njegovem objemu smo se stoji predali počitku in okrepčilu. Ob tem smo čestitali novi prababi Jeleni, ki se poleg še dveh udeleženk bliža častitljivim osemdesetim letom! Tudi takšne korenjakinje nam kot sonce osvetlujejo naša leta. Bravo!

Da smo se izognili morebitnemu srečanju s temo, smo se rajši vrnili po isti poti nazaj do izhodišča. Tako smo lahko brezskrbno uživali v lepotah zimske pokrajine in se veselili premagane poti. To je najboljša popotnica za ohranjanje zdravja in telesne kondicije, polepšane s prijetnim druženjem in tovarištvom.

■ Marija Lesjak

zaradi obilice snega vse težavnejša. Prišli smo do točke, s katere se je bilo treba povzpeti malo nad stezo, saj so obložene veje ruševja vse bolj zastirale pot. Teren je tu dokaj kotanjast in je treba biti pazljiv. Našli smo nadaljevanje poti s pomočjo živalskih sledi. Te so bile tako identične s planinsko potjo, da smo živalim povsem zau-

Zgodilo se je ...

od 12. do 18. decembra

- **12. decembra 1888** se je na Zdovčevi domačiji v Zavodnjah nad Šoštanjem rodil kipar Ivan Napotnik; Napotnik je oblikoval kamen, bron, mavec in predvsem les; njegovi najštevilnejši kipi so ženske figure, pogosto čustveno in čutno do erotičnosti stopnjevani akti, ki se zajeti v leseno deblo vzpenjajo in vrtinčijo, svoj pečat pa je dal Napotnik tudi portretu; ob kiparjevi sedemdesetletnici so 12. decembra leta 1958 v sindikalnem domu v Šoštanju odprli razstavo Napotnikovih del, ki jo je pripravil Viktor Kojc, otvoritveni govor pa je imel ravnatelj Narodne galerije in Napotnikov dobri prijatelj dr. Karel Dobida; Napotniku so ob tej priložnosti podelili visoko državno odlikova-

nje - red dela I. stopnje, občinski odbor Šoštanj pa ga je imenoval tudi za svojega prvega častnega občana; nekaj mesecev kasneje, 25. aprila leta 1959, so retrospektivno razstavo Napotnikovih del odprli še v Narodni galeriji v Ljubljani; decembra leta 1978 so po njem poimenovali Kulturni center Velenje in tako je ostalo do 11. marca 2004, ko kulturni center razpade; - **12. decembra 1999** je bilo v Velenju evropsko prvenstvo v krosu, na katerem je nastopilo 350 tekačev iz 26 evropskih držav; - **13. decembra** je god sv. Lucije, ki si je po legendi iztaknila oči, da bi se ognila nadležnemu snubcu in ohranila devištvost; že od 14. stoletja dalje jo zato upodabljajo

Zavodnje – rojstni kraj Ivana Napotnika (Foto Arhiv Muzeja Velenje)

s pladnjem, na katerem leže oči; dan sv. Lucije je po julijanskem koledarju sovpadal z najkrajšim dnevom v letu in ljudska vera je povežala uglaslo luč njenih oslepljenih oči z ustrezno dolgo nočjo zimskega sončnega obrata; Lucija med drugim velja za zavetnico šivilj; -od **9. do 13. decembra 1992** je bilo v Velenju Evropsko kvalifikacijsko teniško prvenstvo, ki so se ga udeležile reprezentance Izraela, Estonije, Ukrajine, Hrvaške in Slovenije, ki je tudi zmagala na

prvenstvu;

- **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 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.

■ Damijan Kljajič

VEDEŽ

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

I.S.T. AVTODELI D.O.O.

08 205 53 52

NAJBOLJŠI IN NAJUGODNEJŠI AVTO DELI

PREŠERNOVA CESTA 9 A

DROGERIJE **BEAUTY WORLD** PARFUMERIJE

5000-5000

ATRAKTIVNA DARILA - Ženska parfumska voda = 9,99 €

Seklenička v obliki čevlja (100 ml) - visoka peta

Drogerija in Parfumerija Beauty World Velenja, Celjska cesta 40, 03/898-57-90
Drogerija in Parfumerija Beauty World Slovenj Gradec, Glavni trg 29, 02/885-02-10

Mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- Biftek
- Pečenice, krvavice
- Meso slovenskega porekla

Delovni čas:
Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. – 11. ure. Ponedeljek in prazniki zaprti.

Tel.: 03 5875 630

NAKIT v decembru za vsako priložnost

- 20% popusta na vso kolekcijo,
- 50% popusta na določene artikle do razprodaje zaloga.

Elisa Ono

Cankarjeva 1, Velenje, 03 587 63 43
del. čas: od 9-16, sobota od 8.30-12

Skiro

Ne dovolite, da vas zima preseneči, poskrbite za ustrezne pnevmatike pravočasno! Pri nas smo že pripravljene z odlično izbiro vseh vrst zimskih pnevmatik in strokovnimi nasveti!

Skiro inženiring d.o.o.
www.skiro.si, info@skiro.si

Latkova vas 214 a, 3312 Prebold
telefon 03/703 1 220 **Veliko srečnih poti v 2015!**

Horoskop

Oven od 21. 3. do 21. 4.

Tihni boste, kar ni ravno vaša značilnost. Skoraj čisto vse, kar se bo dogajalo okoli vas, vam bo šlo na živca. Želeli si boste samote in miru, pa tega vse do Božiča nikakor ne boste dočakali. Sicer ste to pričakovali, kaj veliko pa ne bo pomagalo, saj se boste vsak dan bolj jezili na vse, kar se vam dogaja. Spoznali boste, kako dolgo so lahko noči, saj boste v teh dneh tudi spali bolj slabo. Morda bi bilo dobro, namesto da se premetavate, vzeti v roke kakšno dobro knjigo ali pa si sredi noči ogledati film. A težko je verjeti, da bi vse to ublažilo vašo bolečino, ki jo je povzročilo razočaranje in ljubezni. In občutek osamljenosti, ki bo v teh dneh še bolj močan. Naredite obračun sami s sabo, saj ste zato krivi tudi sami.

Bik od 22. 4. do 20. 5.

Veseli boste, ker boste končali neko veliko delo, a pravega razloga za proslavljanje ne boste imeli. Predvsem zato, ker nimate toliko denarja, da bi si lahko privoščili tisto, kar si najbolj želite. Vsaka napakica na denarnem področju vas bo drago stala, zato bodite pozorni in pazljivi. Zna se zgoditi, da se boste tolkli po glavi, ker niste bili bolj disciplinirani, vendar je vedno prepozno, ko je mimo. Naj vam bo to dober nauk za prihodnost. Marsikdo bo molčal, nekateri pa boste to, kar boste uspieli, zaupali najboljšemu prijatelju. Če imate partnerja, bo verjetno to prav on. V obeh primerih vam bo odleglo. Zdravje bo krhko, prehlad se zna zaplesti, zato bodite bolj previdni. Če bo treba, obležite, tudi brez vas se bo svet vrtil naprej.

Dvojčka od 21. 5. do 21. 6.

Čeprav letošnji december še ne diši po zimi, vam bo tokrat resnično všeč. Tudi zato, ker snega še ni. Tega si letos prav nič ne želite, saj ste se že sprijaznili, da boste zimske športe kar preskočili. Znali pa si boste vzeti čas zase in za svoje telo, s tem pa se bo umirila tudi zadnje čase vse bolj nemirna duša. Čeprav veste, da bo na delovnem mestu v naslednjih dneh, vse do Božiča, veliko dela in zelo napeto, vas tega ni strah. In tudi zato vam nič ne bo pretežko, edina težava zna biti manjša zdravstvena težava, ki jo boste končno odpravili še pred novim letom. Partner se bo spremenil. Na bolje. To se bo kmalu poznalo v vašem odnosu, ki bo v naslednjih dneh zavidanja vreden. Tega ni ne bosta kazala drugim, dovolj vama bo, če bosta to vedela sama.

Rak od 22. 6. do 22. 7.

Zadovoljni korakate novemu letu nasproti. Čeprav niste pristaša velikih in bučnih praznovanj, se jim letos ne boste mogli izogniti. Če boste pametni, boste na njih poiskali ljudi, ki na to samo čakajo, saj se vam marsikdo sploh ne upa približati. Hladno delujete, pa čeprav sploh niste. Je krivo dolgo obdobje turobnega vremena? Morda, a še bolj verjetno je krivo vaše nestrinjanje z marsikom, kar se dogaja okoli vas. Predvsem pri delu. Družina bo v teh dneh od vas pričakovala veliko, vi pa ji boste želje izpolnili. Morda še več kot so upali pomisliti. Odziv na vaše delo, opravljeno pred kratkim, bo več kot pozitiven, kar vas bo celo malo presenetilo. Pohvale boste iskrene. Pa še finančno se bo poznalo. Zato lahko mirno razmišljate o kratkih zimskih počitnicah dalet od doma.

Lev od 23. 7. do 23. 8.

Večina se že veseli praznikov, hiti po nakupih, izdeluje darila. Vi pa boste vsaj še do sredine prihodnjega tedna z mislimi čisto neke drugje. Težave, ki jih imate že nekaj časa, niso zanemarljive. Nikar jih ne potiskajte pod preprogo. Čeprav čas res ni primeren, ker je marsikje že predpraznična mrzlica, se reševanja lotite takoj. Če bo potrebno, prosite tudi za pomoč, kar vam je bilo doslej vedno precej težko. Tokrat nimate kaj razmišljati. Pa tudi izgubiti ne. Lahko le veliko pridobite. Morali se boste dokopati do odgovora na vprašanje, komu sploh še lahko resnično zaupate. To se namreč v krizah najbolj izkaže in pokaže. Ker gre za občutljivo temo, bodite tokrat še bolj previdni. Včasih tudi partner ni pravi naslov, kar dobro veste.

Devica od 24. 8. do 23. 9.

Nori december je res tu, si boste rekli prav vsak dan posebej. Toliko dela boste imeli, da ne boste okoli sebe opazili nič drugega kot tiste, ki bodo delali z vami. Kar je škoda. Ne le zato, ker se jih boste rahlo naveličali in si želeli vsaj majhne spremembe, škoda je tudi zato, ker bi lahko spoznali nekoga, ki bi vam v prihodnosti še veliko pomagal. Z njim bi lahko preživeli tudi praznike, ki se jih letos po svoje kar bojite. Tako pa je veliko vprašanje, če boste v naslednjih tednih, tudi, ko bo najhujše delo in gneča mimo, sploh opazili tiste, ki vam iskreno hočejo dobro. In ki vas želijo povabiti v svojo družbo zato, ker vas cenijo in imajo radi in ne zato, ker bi morda v tem videli kakšne koristi. Pijavk je okoli vas vse preveč, zato se naučite ločiti zmo od plevla.

Tehtnica od 24. 9. do 23. 10.

Vaš partner postaja rahlo nestrpen, ker še nista uspela uresničiti velike želje, pa čeprav sta se oba trudila. Zato bodo občiti, pa tudi slaba volja, kar na dnevnem redu. Prav bili boste trenutki, ko bosta čisto sama. Nič čudno ne bo, če bo vaša partnerska zveza tik pred Božičem zašla v precej hudo krizo. Predpraznični čas, ki zna biti stresen, lahko to še pospeši. Sicer pa ste to že nekaj časa pričakovali, zato pravega šoka ne morete več doživeti. Lahko pa omlitelo škodo, če boste znali reagirati strpno. Počujete žal ne bo najboljša, saj ste energijo, ki ste jo pridobili v prejšnjem mesecu, prehitro porabili. Zakaj je tako, veste le vi. Večina tega tako ne razume. Ker se niti ne poskušajo postaviti v vašo kožo, vidijo le to, kar imate, kar delate pa premalo.

Škorpion od 24. 10. do 22. 11.

V preostanku decembra se bodo mnogi ozirali nazaj in delali obračune leta. Tudi vi. Zadovoljni boste, čeprav dobro veste, da bi lahko bilo še boljše, če bi vas obkročali bolj iskreni ljudje. Poleg tega boste v teh dneh polni idej in zabavnih zamisli, ki bodo v dobro voljo spravljale tudi vašo družino in prijatelje. Ti bodo veseli vsake priložnosti za druženje z vami. In vi jim jih boste v naslednjih dneh pripravili kar nekaj. Kar se posla tiče, se ne boste več nervirali, saj ni več v vaših rokah, kako se bo zgodba iztekla. Zavezali so vam roke, zaprli pipe, brez nič se pač ne da delati čudežev. Večina okoli vas že misli na božične in novoletne praznike in proste dni, vi pa boste še vse do njih veliko računali. Ali bo na koncu minus ali plus, je težko reči. Za vas nič ne bo presenečenje, saj ste pripravljeni tudi na najbolj črn scenarij.

Strelec od 23. 11. do 21. 12.

Dnevi se vam zdijo preveč enaki, čeprav veste, da se približuje obdobje, ki zna biti precej naporno tudi za vas. Tolažili se boste na različne načine. Tudi tako, da se boste bolj poglobili vase in sami s sabo razčistili nekaj življenjskih dilem. Že nekaj časa vas mika, da bi rutino obrnili na glavo in življenje začeli tudi z bolj pestrim ljubezenskim življenjem. Na preži ste že nekaj časa, oko pa boste v teh dneh vrgli na veliko mlajšo osebo. Godilo vam bo, ko vas bo opazila. Je pa vprašanje, ali boste imeli pogum, da greste do konca. Dobro namreč veste, da partner že nekaj sumi. Tokrat ne bo popustil, že majhna napaka vas lahko drago stane. Tudi zato, ker partner že lep čas ve in čuti, kam vam hitijo misli. Njegova potrebnost ni brezmejna. Dovolj bo iskra, pa bo počilo.

Kozorog od 22. 12. do 20. 1.

Kislo vreme, ki se letos kar noče končati, vam bo kar po godu. Tudi zato ker bo v celoti sodilo k vašemu trenutnemu počutju. Še praznične lučke ga ne bodo mogle razvedriti. Čeprav si boste želeli sonca, je vprašanje, če bi to prodilo skozi vaše temne misli. Da se počutje ne bo popravilo, bo kriva tudi novica, ki jo boste dobili najpogosteje v ponedeljek. Povezana bo z nekom, ki je bil v preteklosti pomemben del vašega življenja. Spomini bodo privrli na plan. Čeprav bodo prijetni, bodo ob novici zelo boleli. Če lahko pomagate, pomagajte. Če ne, se raje umaknite in na razplet dogodkov glejete od daleč. Še hujše bi namreč bilo, če bi dobili še občutek krivde. Ob koncu tedna vas čaka zabava ali obisk, ki bo dober. Celotno uživati boste. Zdravje? Morda si boste morali prisrati nos, a kaj hujšega ne bo.

Vodnar od 21. 1. do 19. 2.

Čeprav tudi naslednji dnevi ne bodo čisto brezskrbni, boste med tistimi, ki vas bodo zvezde vse do konca leta najbolj razvajale. Če se boste za kaj resnično odločili, vam bo to v teh dneh tudi uspelo. In to hitreje kot trenutno še računate. Če se ne boste, se bo marsikaj vseno zgodilo, tako da vas čaka nekaj razburiljivih dni. Presenečenja v njih ne bodo redka. Nikakor pa ne boste razumeli, zakaj se vam je čez noč nekdo, ki ga imate resnično radi, tako močno odtujil. Ste morda pomislili, da se je ustrašil tega, kar se je v zadnjih tednih pletlo med vama? Posledice bi lahko bile ali zelo lepe in romantične ali pa prava katastrofa. Morda je prav, da pustite čas za čas. Če so čustva pristna, ne bodo kar tako ugasnila. Če gre le za trenutno igro hormonov, pa bo njihova moč kmalu popustila.

Ribi od 20. 2. do 20. 3.

Vsi okoli vas bodo govorniki le o zabavah, ki se jih bodo udeležili v tem mesecu. Večina bo tudi vedela, kje bo preživela zadnjo noč v letu. Vi boste, ko bo beseda nanesla na te teme, previdno tiho. Tudi zato, ker ste tako utrujeni, da vam sploh ni jasno, ali vam bo letos sploh pasalo rajati in uživati. Vsak dan marj bo stvari, ki bi vas resnično spravile v dobro voljo. Kljub temu, da ste nekaj takega pričakovali, vam ne bo lahko. Še darila, ki vas vedno spravijo v dobro voljo, tokrat ne bodo dosegla svojega namena. Niti nakupovanje vas ne bo osrečilo, čeprav ste vedno uživali v njem. Od rok vam bo še nekaj dni šlo predvsem delo, ki ne bo zahtevalo prav veliko razmišljanja. Možgani pa ne bodo smeli dolgo ostati na paši. Če bodo, boste imeli pri delu veliko težav. Predvsem s Sefti.

TV SPORED

11. decembra 2014

20

Četrtek, 11. decembra

TV SLO 1

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Turbulenca
11.05 Odprta knjiga
12.00 O živalih in ljudeh, tv Maribor
12.25 Na vrtu
13.00 Dnevnik, vreme, šport
13.30 Intervju: Tone Partljič, ponov.
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Moja krava tvoja krava
16.00 Sončni mlin, ris.
16.05 Pim in Pom, ris.
16.10 Vse o Rozi, ris.
16.20 Fircbologi, odd. za otroke
17.00 Poročila, vreme, šport
17.25 Ugriznimo znanost
17.55 Osmi dan
18.30 Infodrom
18.35 Zivalski čira čara, ris.
18.40 Bacek Jon, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Panoptikum
00.30 Ugriznimo znanost, odd. o znan.
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program
07.05 Kanopki, ris.
07.15 Trčendol, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Medvedek, ris.
07.45 Svet živali, ris.
07.50 Veliki malčki, ris.
07.55 Zivalski čira čara, ris.
08.00 Berta in Uftek: Godov dan, ris.
08.05 Male sive celice, kviz
08.50 Infodrom
09.00 Zabavni kanal
11.00 Dobro jutro
14.05 Točka, glasb. odd.
15.10 Posebna ponudba
15.40 Evropski magazin
16.00 Mostovi Hidak
16.35 Točka predloga: Komu nagrade ob koncu leta?
17.15 Ljudje in zemlja, tv Koper
18.05 Zgodovina sveta: Doba skrajnosti, 8/8
19.00 Točka, glasb. odd.
19.50 Zrebanje Detelje
20.00 Sport
21.00 Nogomet, evrop. liga, Sevilla - Rijeka, prenos
23.00 Himna milosti, am. film
00.55 Točka, glasb. odd.
01.40 Zabavni kanal

POP

06.00 Drobizki, ris.
06.05 Hobonavti, ris.
06.15 Najlepše pravljice H. C. Andersena, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.05 Ročne spretnosti z g. Mojstrovalem, ang. ser.
07.30 Lepo je biti sosed, nan.
08.25 Queen Latifah show, am. ser.
09.15 Tv prodaja
09.30 Barva strasti, meh. nan.
10.25 Tv prodaja
10.40 Sila, nan.
11.35 Tv prodaja
11.50 Vrtnec življenja, nan.
12.45 Tv prodaja
13.00 Kosti, nan.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
16.45 Barva strasti, nan.
17.00 24ur popoldne
17.10 Sila, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Epilog
21.05 Medeni teden za enega, am. film
22.50 24ur zvečer
23.20 Kosti, nan.
00.15 Seznam strank, nan.
01.05 Na robu znanosti, nan.
01.55 24ur, ponov.
02.55 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corn: Bohem, Grega Gorenšek
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
12.55 Napovedujemo
18.00 Moja in medvedek Jaka: zelvice
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Tapravi faloti, Ans. Lunca
21.15 Regionalne novice
21.20 Jesen življenja: ustvarjalni december
21.50 Iz oddaje Dobro jutro
23.30 Videospot dneva
23.35 Videostrani, obvestila

Petek, 12. decembra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Ugriznimo znanost
11.05 Prava ideja!
11.55 Panoptikum
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Most v Altsriedu, dok. ser.
16.00 Mali kralj, ris.
16.05 Vipo, ris.
16.15 Kapitan Sablježobi, vladar sedmih morij, 11/26
16.30 Anže, dok. film
17.00 Poročila, vreme, šport
17.25 Slovenski magazin
17.50 Ljudje podeželja: Prepevedan sad, 6/11
18.00 Razred zase: Prstan na vrvici
18.30 Infodrom
18.35 Mili in Moli, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenski pozdrav, narodnozab. odd.
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Polnočni klub
23.35 Panoptikum
00.30 Ugriznimo znanost, odd. o znan.
00.55 Dnevnik, ponov.
01.45 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Kanopki, ris.
07.05 Trčendol, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Medvedek, ris.
07.45 Svet živali, ris.
07.50 Veliki malčki, ris.
07.55 Zivalski čira čara, ris.
08.00 Berta in Uftek, ris.
08.05 Fircbologi, ponov.
08.50 Infodrom, ponov.
09.00 Impro tv: Boštjan Gombač in Goro Osojnik
09.50 Zabavni kanal
10.15 Dobro jutro
11.25 Biatlon, sp, sprint (Ž), prenos iz Hochfilzna
12.50 Točka, glasb. odd.
13.50 Osmi dan
14.25 Biatlon, sp, sprint (M), prenos iz Hochfilzna
15.50 Smučanje prostega sloga, sp, smuč. kros, posn.
17.10 Nogomet, vrhunici evrop. lige
17.50 Mostovi Hidak
18.20 Znamenite igralnice Azurne obale, dok. odd.
19.15 Točka, glasb. odd.
20.00 Potopljene rimske ladje, dok. odd.
20.50 Zavod za zaposlovanje, 6/6
21.15 Broadchurch, 2/8
22.05 V ringu z Alijem, dok. film
23.45 Zivel Rival, koprod. film
01.20 Točka, glasb. odd.
01.55 Zabavni kanal

POP

06.00 Drobizki, ris.
06.05 Hobonavti, ris.
06.15 Najlepše pravljice H.C. Andersena, ris.
06.45 Skrivnosti Silvestra in Tweetyja, ris.
07.05 Ročne spretnosti z g. Mojstrovalem, ang. ser.
07.30 Lepo je biti sosed, nan.
08.20 Queen Latifah show, am. ser.
09.10 Tv prodaja
09.25 Barva strasti, nan.
10.20 Tv prodaja
10.35 Sila, nan.
11.35 Tv prodaja
11.50 Vrtnec življenja, nan.
12.45 Tv prodaja
13.00 Kosti, nan.
13.55 Lepo je biti sosed, nan.
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad, nan.
17.55 Vrtnec življenja, meh. nan.
18.55 24ur, vreme
19.00 24ur
20.00 Božič na kvadrat, am. film
21.35 24ur zvečer
22.05 Palača z rešetkami, am. film
23.15 Eurojackpot
23.20 Palača z rešetkami, nad. filma
00.00 Zakonske laži, ang. film
01.35 24ur, ponov.
02.35 Zvoki noči

POP

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža: ans. Tapravi faloti, Ans. Lunca
11.50 Kuhinja, izobraževalna oddaja
12.10 Videospot dneva
12.15 Videostrani, obvestila
12.55 Napovedujemo
18.00 Moja in medvedek Jaka: zelvice
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Jordanija
21.05 Regionalne novice
21.05 Iz arhiva VTV: koncert Mladena Grodoviča
22.05 Iz oddaje Dobro jutro
23.35 Videospot dneva
23.40 Videostrani, obvestila

Sobota, 13. decembra

TV SLO 1

06.00 Kultura
06.05 Odmevi
07.00 Zgodbe iz Školjke: Bine
07.20 Pozabljeni igrači, ris.
07.35 Hura za Hopka, ris. nan.
08.00 Studio Kriška: Zivalski oskrbnik
08.25 Ribič Pepe, ponov.
08.45 Fircbologi: O judu
09.10 Male sive celice, kviz
10.00 Infodrom
10.15 Razred zase: Prstan na vrvici
10.50 Razkrivanje preteklosti, 12/12
11.25 Zgodovina sveta: Industrijska doba, 7/8
12.15 Avtomobilnost, ponov.
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.25 Prava ideja!
14.50 Misija učenje, dok. odd.
15.30 Legende velikoga in malega ekrana - 100 Ježkovih let - Ježek in film
16.20 O živalih in ljudeh, tv Maribor
17.00 Poročila, vreme, šport
17.15 Na vrtu, tv Maribor
17.40 Ameriška likovna umetnost, 1/3
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija, družinski kviz
21.40 Lomilec src, am. film
23.20 Poročila, vreme, šport
23.55 Skrivnost jezera, 4/6
00.55 Ozare
01.05 Dnevnik, ponov.
01.55 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.45 Slovenski utrinki
08.30 Alp. smuč., magazin
09.00 Zima je zakon
09.30 Alp. smuč., sp, VSL (M), 1. vožnja
10.25 Alp. smuč., sp, VSL (Ž), 1. vožnja
11.05 Biatlon, sp, štafeta (Ž), prenos
12.30 Alp. smuč., sp, VSL (M), 2. vožnja
13.25 Alp. smuč., sp, VSL (Ž), 2. vožnja
14.25 Biatlon, sp, štafeta (M), prenos
15.55 Nord. smuč., sp, smuč. skoki (M), prenos
18.00 Deskanje, sp, paralelni VSL, posn.
19.00 Nogomet, vrhunici evropske lige, ponov.
20.00 Bela Masajka, nem. film
22.05 Arimija
23.30 Aritmični koncert - Srečna mladina
23.35 Bleščiča, odd. o modi
00.05 Na lepše
00.30 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Kopalčki, ris.
07.15 Drobizki, ris.
07.20 Meteor, ris.
07.35 Šmrčki, ris.
07.50 Cebelica Maja, ris.
08.05 Wendy, ris.
08.35 Ninja želve, ris.
09.00 Otroci, to smo mi, avstral. ser.
09.20 Pravična šola, ris.
09.25 Tenkai vitezi, ris.
09.50 Gormiti 3D, ris.
10.20 Hitri prstki, ang. ser.
10.40 Tv prodaja
10.55 Prenovljeni božič, kanad. film
12.40 Tv prodaja
12.55 Downton Abbey, ang. nan.
14.00 Gospa Eastwood z družbo, am. ser.
14.30 Slovenija ima talent, ponov.
16.30 Ljubim ti, Beth Cooper, am. film
18.20 Gorazdova slaščičarna
18.55 24ur, vreme
19.00 24ur
20.00 Sam doma 4, am. film
21.40 Glavni v hiši, am. film
23.35 V mojih nebesih, am. film
02.05 24ur, ponov.
03.05 Zvoki noči

POP

08.55 Napovedujemo
09.00 Miš maš: Zabava brez sladkih pijač in alkohola
09.40 Ustvarjalne iskricke (97): Stojalo za pečivo
10.00 Oglasi
10.05 Popotniške razglednice: Jordanija
11.05 Kuhinja, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
11.55 Napovedujemo
18.00 Moja in medvedek Jaka: zelvice
18.40 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2256. VTV magazin, regionalni - informativni program
20.30 Kultura, informativna oddaja
20.40 Koncert ans. Vikend z gosti, 2. del
21.45 Jutranji pogovori
23.15 Telemedicina za vse
00.15 Videostrani, obvestila

Nedelja, 14. decembra

TV SLO 1

07.00 Živ žav sledi
07.05 Svet živali, ris.
07.15 Viki Vijak, ris.
07.35 Čarli in Lola, ris.
07.40 Zivalski čira čara, ris.
07.45 Minuta v muzeju, ris.
07.45 Larina zvezdica, ris.
07.55 Svetovalka Hana, ris.
08.05 Vesela kmetija, ris.
08.10 Mucika, ris.
08.20 Mili in Moli, ris.
08.35 Oblakovi kruhek, ris.
08.45 Adi v človeškem telesu, ris.
08.50 Pujssek Bibi, ris.
09.00 Olivija, ris.
09.10 Knjiga o džungli: Pogrešana opica, ris.
09.20 Timotej hodi v Solo, ris. nan.
09.45 Pim in Pom, ris.
09.50 Tabaluga, ris. nan.
10.15 Minuta v muzeju, ponov.
10.20 Trije detektivji in skrivnostno božično darilo, nad.
10.35 Trije detektivji in skrivnostno božično darilo, 4/10
10.50 Prislunimo tišini, svet. odd.
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.25 Slovenski pozdrav, narodnozab. odd.
14.55 Ljudje podeželja: Prepevedan sad, 6/11
15.15 Reka brez povratka, am. film
17.00 Poročila, vreme, šport
17.20 Nedeljsko popoldne z Ulo
18.35 Eko utrinki
18.40 Mucika, ris.
19.00 Dnevnik, vreme, šport
20.00 Naš vsakdanji kruhek, 10/18
20.25 Zapuščina, 2/10
21.30 Intervju
22.20 Kulturni vrhovi: Blejski otok, 1/3
23.00 Poročila, vreme, šport
23.25 Zakaj demokracija?, dok. odd.
23.50 Slovenski magazin
00.45 Dnevnik, ponov.
01.35 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

07.45 Slovenski magazin
07.50 Ugriznimo znanost
08.30 Rad igram nogomet
09.00 Zima je zakon - studijska oddaja
09.30 Alp. smuč., sp, SL (M), 1. vožnja
10.25 Alp. smuč., sp, SL (Z), 2. vožnja
10.55 Biatlon, sp, zasled. tekma (Z), prenos
12.25 Alp. smuč., sp, SL (M), 2. vožnja
13.25 Alp. smuč., SL (Z), 2. vožnja
14.25 Nord. smuč., sp, smuč. skoki (M), prenos
15.25 Nord. smuč., sp, smuč. teki, sprint (M-Z), komb. prenos
16.30 Biatlon, sp, zasled. tekma (M), posn.
17.10 Sportni izziv, ponov.
17.40 Avtomobilnost
18.10 Moja edina, am. film
19.50 Zrebanje Lota
Na utrip srca - ob 100. rojstnem dnevu Ježka
City folk, Rotterdam
Zlata muzica - zgodovina
Treuhanda, dok. odd.
Osa, igrami film
23.45 Arimija, ponov.
00.15 Aritmični koncert, ponov.
01.10 Zabavni kanal

POP

07.00 Oto čira čara
07.01 Kopalčki, ris.
07.15 Drobizki, ris.
07.20 Meteor, ris.
07.35 Šmrčki, ris.
07.50 Cebelica Maja, ris.
08.05 Legende Chime, ris.
08.35 Ninja želve, ris.
09.00 Otroci, to smo mi, avstral. ser.
09.20 Pravična šola, ris.
09.25 Tenkai vitezi, ris.
09.55 Gormiti 3D, ris.
10.25 Hitri prstki, ang. ser.
10.45 Tv prodaja
11.00 Božične želje, am. film
12.50 Tv prodaja
13.05 Downton Abbey, nan.
14.10 Gospa Eastwood z družbo, am. ser.
14.40 Najlepše okrašena hiša, ang. ser.
15.40 Poroči se z menoj, am. film, 1/2
17.15 Očkov tabor, am. film
18.55 24ur, vreme
19.00 24ur
20.00 Slovenija ima talent
21.45 Mu čas ni do tebe, am. film
00.15 Za ljubezen do igre, am. film
02.45 24ur, ponov.
03.45 Zvoki noči

POP

PONOVITEV ODDAJ TED. SPOREDA
08.55 Napovedujemo
09.00 Miš maš: Zabava brez sladkih pijač in alkohola
09.40 2255. VTV magazin
10.15 Kultura, informativna oddaja
10.20 Sportni terek
10.25 2255. VTV magazin
11.00 Kultura, informativna oddaja
11.05 Zupan z vami: Janko Kos, župan Občine Zalec
12.05 Graška gora poje in igra - 2. del
13.15 Kuhinja, izobraževalna oddaja
14.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka: zelvice
18.40 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2256. VTV magazin, regionalni - informativni program
20.30 Kultura, informativna oddaja
20.40 Koncert ans. Vikend z gosti, 2. del
21.20 Aktualno: Požrtovovalno delo gasilcev
22.20 Jutranji pogovori
23.50 Videostrani, obvestila

Ponedeljek, 15. decembra

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Obzorja duha: Marija v slovenski umetnosti
11.10 Pogled na ... Fortunat Bergant, dok. odd.
12.00 Ljudje in zemlja, tv Koper
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub: Zakladi Slovenije, ponov.
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Ljudje podeželja: Mlečna dežela, dok. ser.
15.55 Tabaluga, ris. nap.
16.20 Studio Kriška: Zivalski oskrbnik
17.00 Poročila, vreme, šport
17.25 Duhovni utrip
17.40 Odprta knjiga
18.00 Pisave: Drago Jančar, Andrej E. Skubic
18.30 Infodrom
18.40 Pujssek Bibi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Osmi dan
23.05 Pisave: Drago Jančar, Andrej E. Skubic
23.30 Slovenska jazz scena
00.05 Duhovni utrip, ponov.
00.20 Dnevnik, ponov.
01.10 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Kanopki, ris.
07.05 Trčendol, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Medvedek, ris.
07.45 Svet živali, ris.
07.50 Veliki malčki, ris.
07.55 Zivalski čira čara, ris.
08.00 Berta in Uftek, ris.
08.05 Studio Kriška: Zivalski oskrbnik
08.50 Zgodbe iz školjke, ponov.
08.20 Infodrom
08.35 Enajsta šola
09.00 Zabavni kanal
11.25 Dobro jutro
14.25 Točka, glasb. odd.
15.25 Na lepše
16.05 Dober dan, Koroška
16.45 Intervju: Dominic Powlesland
17.45 Prava ideja!
18.10 Potopljene rimske ladje, dok. odd.
19.05 Točka, glasb. odd.
20.00 Dediščina Evrope: Ciril in Metod, češki film
21.20 Vera (V.I.): Zaščiteni, 2/4
22.55 Odprta knjiga, ponov.
23.15 Točka, glasb. odd.
00.05 Zabavni kanal

POP

06.00 Drobizki, ris.
06.05 Hobonavti, ris.
06.15 Najlepše pravljice H. C. Andersena, ris.
06.45 Legende Chime, ris.
07.10 Ročne spretnosti z g. Mojstrovalem, ang. ser.
07.35 Lepo je biti sosed, nan.
08.30 Queen Latifah show, am. ser.
09.25 Tv prodaja
09.40 Barva strasti, nan.
10.35 Tv prodaja
10.45 Sila, nan.
11.40 Tv prodaja
11.55 Vrtnec življenja, nan.
12.50 Tv prodaja
13.05 Očkov tabor, am. film
14.50 Queen Latifah show, am. ser.
15.45 Barva strasti, nan.
16.45 Sila, nan.
17.00 24UR popoldne
17.10 Sila, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Kako se izogniti božiču, am. film
21.50 Gasilci v Chicagu, nan.
22.45 24ur zvečer
23.15 Kosti, nan.
00.05 Seznam strank, nan.
01.00 Na robu znanosti, nan.
01.50 24ur, pon.
02.50 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 2256. VTV magazin, regionalni - informativni program
11.10 Kultura, informativna oddaja
11.15 Kuhinja, izobraževalna oddaja
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 To bo moj poklic: plovni tehnik, ladijski strojni tehnik
18.30 Regionalne novice
18.35 Kuhinja, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Dober večer, gospa predsednica: MARTA TURK predsednica Gospodarske zbornice osrednjeslovenske regije
21.00 Regionalne novice
21.05 Koncert ans. Vikend z gosti, 2. del
22.10 Iz oddaje Dobro jutro, ponovitev
22.40 Videospot dneva
23.35 Videostrani, obvestila

Torek, 16. decembra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Duhovni utrip
10.50 Prislunimo tišini
12.00 City folk: Rotterdam
12.25 Pisave: Drago Jančar, Andrej E. Skubic
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha: Marija v slovenski umetnosti
15.00 Poročila
15.10 Mostovi Hidak
15.55 Eko utrinki: Biomasa
16.00 Musti, ris.
16.05 Viki Vijak, ris.
16.15 Maks in Rubi, ris.
16.20 Ribič Pepe
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Globus
18.30 Infodrom
18.40 Olivija, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pokličite babico, 3/10
20.55 Lačni upora, dok. film
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pricevalci: Ivan Korošec
00.30 Posebna ponudba
01.00 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program
07.05 Kanopki, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Pipi in Melkijad, ris.
07.20 Viki Vijak, ris.
07.25 Znanov svet, ris.
07.35 Medvedek, ris.
07.45 Svet živali, ris.
07.50 Veliki malčki, ris.
07.55 Zivalski čira čara, ris.
08.00 Berta in Uftek, ris.
08.05 Studio Kriška: Zivalski oskrbnik
08.50 Zgodbe iz školjke, ponov.
08.20 Infodrom
08.35 Enajsta šola
09.00 Zabavni kanal
11.25 Dobro jutro
14.25 Točka, glasb. odd.
15.30 Bleščiča, odd. o modi
16.10 Glasnik, tv Maribor
16.35 Mostovi Hidak
17.30 Moja Slovenija, druž. kviz
19.00 Točka, glasb. odd.
19.50 Zrebanje Astra
20.00 Odkrito
20.50 Avtomobilnost
21.20 Kava v Berlinu, nem. film
22.40 Glasbeni večer, slovenska filharmonija
23.45 Točka, glasb. odd.
00.30 Zabavni kanal

POP

06.00 Drobizki, ris.
06.05 Hobonavti, ris.
06.15 Najlepše pravljice H.C. Andersena, ris.
06.40 Skrivnosti Silvestra in Tweetyja, ris.
07.05 Ročne spretnosti z g. Mojstrovalem, ang. ser.
07.30 Lepo je biti sosed, nan.
08.25 Queen Latifah show, am. ser.
09.15 Tv prodaja
09.30 Barva strasti, nan.
10.25 Tv prodaja
10.40 Sila, nan.
11.35 Tv prodaja
11.50 Vrtnec življenja, nan.
13.00 Kosti, nan.
13.55 Lepo je biti sosed, nan.
14.55 Queen Latifah show, am. ser.
15.50 Barva strasti, meh. nan.
16.45 Sila, nan.
17.00 24ur popoldne
17.10 Sila, nad, nan.
17.55 Vrtnec življenja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverjeno
21.05 Zabljubljen v sosedo, am. film
22.40 24ur zvečer
23.10 Kosti, nan.
00.05 Seznam strank, nan.
00.55 Na robu znanosti, nan.
01.45 24ur, ponov.
02.45 Zvoki noči

POP

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Dober večer, gospa predsednica: MARTA TURK predsednica Gospodarske zbornice osrednjeslovenske regije
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Čas za nas: Zimovanje RJZ
18.40 Oglasi
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2257. VTV magazin, regionalni - informativni program
20.30 Kultura, informativna oddaja
20.40 Celovita oskrba s pitno vodo v Saleški dolini
20.55 Sportni terek
21.00 Skrbimo za zdravje: Kaj je fenilketonurija?
22.05 Iz oddaje dobro jutro
23.35 Videospot dneva

Sreda, 17. decembra

TV SLO 1

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.30 Posebna ponudba, izob. odd.
11.00 Osmi dan
11.55 Lačni upora, dok. film
13.00 Poročila, vreme, šport
13.30 Tednik
14.20 Globus
15.00 Poročila
15.10 Mostovi Hidak
15.50 Ljudje podeželja: Pierrovi pašniki, dok. ser.
16.55 Veliki malčki, ris.
17.00 Male sive celice, tv kviz
17.25 Turbulenca, svet. odd.
17.55 Točka preloma
18.30 Infodrom
18.40 Oblakovi kruhek, ris.
18.45 Minuta v muzeju, ponov.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Muharjenje v Jemnu, ang. film

Knjižne novosti

BITENC, Janez:
Tri muce in druge
glasbene pravljice
ml - Mladina / C-S - Cicibani-Slikanice zaboji

Osem glasbenih pravljic in pesmic je delo otroškega skladatelja Janeza Bitenca, prisrčne ilustracije pa je prispevala Jelka Reichman. Ob poslušanju in prebiranju pravljic, petju pesmic in občudovanju ilustracij boste z otrokom potovali v svet domišljije in odstirali nove svetove. Slikanica spodbuja otrokovo domišljijo in razvija sposobnosti poslušanja, opazovanja ter govornega, plesnega in glasbenega izražanja. K slikanici je priložena tudi zgoščanka s pesmicami in pravljicami, ki jih pripoveduje Pavle Ravnohrib.

NEALE, Kirsty: 365
ustvarjalnih zamisli za
majhne in velike
ml - Mladina / 37 - Vzgoja.
Izobraževanje

Bogat priručnik je namenjen mlajšim in starejšim otrokom, ki se radi preizkušajo v ročnih spretnostih in ustvarjajo. Z barvnimi fotografijami, skicami in nazornimi navodili je opremljeno 366 izdelkov, torej za vsak dan v letu. Vsakemu izdelku so dodani še namigi in ideje, ki jih lahko otroci uporabijo pri izdelovanju ali pa služijo kot spodbuda za nov izdelek.

V uvodu priručnika avtorji razložijo otroku, kje lahko dobi material in katero orodje potrebuje za ustvarjanje, kaj je recikliranje, navodila za šivanje in tehnike, ki jih bo ob ustvarjanju usvojil. Ob zbranih idejah, ki jih ponuja knjiga, vam in otroku ne bo dolgčas.

ČADEŽ, Saša: Iz
labirinta poučevanja
od - Odrasli / 37 - Vzgoja.
Izobraževanje

Knjiga je vodnik v pomoč učiteljem, v katerem je zbor uporabnih, že preizkušenih idej avtorice Saše Čadež, razredničarke Miše. Nastala je z izmenjavanjem izkušenj in z objavljanim prispevkom na forumu spletnega portala Učiteljska.net. Saša Čadež, učiteljica razrednega pouka, v svojem priručniku odstira svojo pot vnašanja sprememb pri vzgojno izobraževalnem delu. Med drugim nam predstavi tudi, kako je uvedla preverjanje znanja preteklega leta, kaj je formativno spremljanje napredka učenca, sodelovalno učenje, notranja motivacija, zakaj je pomembna komunikacija med učiteljem, učencem in starši ter nam poda določena razmišljanja in dileme iz zornega kota učiteljice. K priručniku, ki lahko služi kot izvrsten pripomoček za spreminjanje

nje pedagoške prakse, je avtorica priložila tudi uporaben DVD z gradivi za učitelje.

COLGAN, Jenny: Vsi
moji bivši
od - Odrasli / 821-311.2 - Družbeni romani

Posy Fairweather je srečna, kajti zasnubil jo je njen fant Matt. »Ali je učitelj športne vzgoje sploh pravi moški zame?« se sprašuje bodoča nevesta, kajti njene ljubljene prijateljice, sestra in odtujena mama dvomijo o pravilnosti Posyine odločitve. V nepravem času Posy povsem naključno najde stik z bivšimi fanti, kar si razlaga kot znamenje, da mora najprej razčistiti prete-

kle zveze in se dokončno prepričati, ali je Matt pravi. Ta novica zaročencu seveda ni všeč, zato preklične zaroko. Razočarana Posy vsemu navkljub nadaljuje iskanjem prave ljubezni in razloga za poroko. Ji bo uspelo? Zabavno in romantično.

KELK, Lindsey:
Obožujem Las Vegas
od - Odrasli / 821-311.2 - Družbeni romani

Glavna junakinja, Britanka Angela Clark je tokrat v Velikem jabolku ostala brez službe. Uvod v božične praznike ji pokvari pismo Službe za imigracije in državljanstvo ZDA, v katerem izve, se ji obeta odhod domov v primeru, da si ne najde nove službe. Še en način je, da ostane v New Yorku, vendar si poroke z Alexom zaradi pridobitve vizuma ne predstavlja. Trenutno rešitev težav ji v obliki potovanja v Las Vegas za konec tedna, ponudi prijateljica Jenny Lopez. Kdo bi lahko zavrnil tako božično darilo? Vendar Lopezoza ne ve, da se v Vegasu ta konec tedna praznuje tudi fantovščina njenega bivšega fanta. Beg pred težavami Angeli nakopije nove in zapletov ni ne konca ne kraja ...

v&g

CITY CENTER Celje

- četrtek, 11.12., od 14.00-19.00, Biotrznica
- petek, 12.12., od 14.00, kmečka trznica
- nedelja, 14.12., 11.00 Pravljice urice, Čarobna smrečica
- četrtek, 18.12., 18.00 Božičkova dnevna soba, prihod Božička in Dedka Mraza
- Božično novoletni sejem
- Praznični delovni čas ob nedeljah od 9.00-17.00
- Vsak dan v tednu praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na info točki

Kdaj - kje - kaj

VELENJE
Četrtek, 11. december

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Velenjski grad Odprtje dveh razstav Pisano slovo od leta 2014 in Jaslice
- 17.00 Knjižnica Velenje Predstavitve knjige Kate Laštro Zeliščna abeceda
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Galerija Velenje Odprtje razstave Generacije

Petek, 12. december

- 10.00 Velenjska promenada Praznični sejem drobnih daril in dobrot
- 16.00 Rdeča dvorana Velenje Rokometna tekma ŽRK Veplas Velenje : ŽRK Celje
- 17.00 Velenjska promenada Prihod dedka Mraza in zabava z Ribičem Pepetom
- 18.00 Rdeča dvorana Velenje Rokometna tekma RK Gorenje Velenje : RK Slovenj Gradec 2011
- 19.00 Velenjska promenada Koncert 6pack Čukur & Alfi Nipič
- 20.00 Kavarna Lucifer Večer večnih klasik
- 21.00 Ogrevan šotor na travniku ob TRC Jezero Velenje Največji decembrski žur Leteči odred, Ivan Zak
- 21.30 eMČe plac Pomagajmo pomagati, dobrodelni koncert Flirt, Last Day Here, FreeRide

Sobota, 13. december

- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna trznica Velenje
- 8.00 Cankarjeva ulica Praznični boljši sejem
- 17.00 Dom kulture Velenje - mala dvorana Ne s peklenski češenj zobati! predstava Lutkovnega gledališča Velenje
- 18.00 Mladinski center Velenje ŠŠK želiranje

- 19.00 Drsališče v Sončnem parku Disco na ledu
- 20.00 Kavarna Lucifer Nepozabne Dalmatinske melodije
- 20.00 Dvorana Centra Nova Koncert Fake Orchestra (Abonma Klub in izven)
- 21.00 eMČe plac Klubski večer Tribute to Darnell Lance Abbott a.k.a. Dimebag
- 21.30 eMČe plac Odprtje razstave Eni pa delamo
- 21.30 Max klub Veliki Rock'n'Roll koncert Hladno pivo in Urban & 4

Nedelja, 14. dec.

- 10.00 Velenjski grad Babica pripoveduje z Marijo Boruta
- 17.00 Drsališče v Sončnem parku Nerodna policaja na ledu
- 17.00 KAC, Efenkova 61 Stezosledci

Ponedeljek, 15. dec.

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 in 17.30 Dom kulture Velenje Veseli december 2014 - Obisk dedka Mraza (vstop z vabilii)
- 20.00 Kino Velenje Filmsko gledališče: komična drama Poti k zvezdam

Torek, 16. december

- 10.00 - 12.00 in 16.00 - 18.00 Galerija Velenje Arhitekturni kotiček
- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 in 17.30 Dom kulture Velenje Veseli december 2014 - Obisk dedka Mraza (vstop z vabilii)
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 17.00 Večnamenska dvorana Vinska Gora Srečanje starejših krajanov in prihod božička za otroke
- 19.19 Knjižnica Velenje Srečanje rodoslovne skupine

Sreda, 17. december

- 14.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 in 17.30 X Dom kulture Velenje Veseli december 2014 - Obisk dedka Mraza (vstop z vabilii)
- 17.00 Knjižnica Velenje Predpraznično obarvana pravljična joga
- 18.00 Kulturnica Velenje Predstavitve knjige Bela dama - življenje tekačice Helene Žigon
- 19.00 Kavarna Lucifer Večer glasbenega popotovanja z violino in harmoniko - Od tanga do swinga.
- 18.00 Glasbena šola Velenje Novoletni tris, koncert pihalnih orkestror Glasbene šole Velenje
- 18.00 Knjižnica Velenje Bralni krožek za najstnike Branje je žur, reading is cool

ŠOŠTANJ**Četrtek, 11. december**

- 8.00 Medgeneracijsko središče Šoštanj Pomoč ljudem v stiski, ob 9.00 Ročna dela (kvačknanje)
- 9.00 Vila Mayer Miškolinov božič - Lutkovna predstava za otroke Vrtca Šoštanj
- 13.00 Muzej usnjarstva na Slovenskem Ustvarjalna delavnica
- 17.00 Mestna knjižnica Šoštanj Pravljice ure in pisanje Božičku (Kathryn Ivy White: Dragi božiček)
- 19.00 Mestna galerija Šoštanj Odprtje razstave Predrag Szilvassy - Kontrapunkt usode III

Petek, 12. december

- 8.30 Medgeneracijsko središče Šoštanj Ustvarjalna delavnica skupaj z gostjo go. Melito Praznik
- 9.00 Vila Mayer Miškolinov božič - Lutkovna predstava za otroke Vrtca Šoštanj Gora
- 11.00 Medgeneracijsko središče Šoštanj Delo na terenu
- 16.00 PV Zimzelen Topolšica Nastop učencev GŠ FKK Velenje - oddelek Šoštanj
- 17.00 Hotel Vesna, Terme Topolšica Božično doživljanje - otvoritev jaslic

Sobota, 13. december

- 9.00 Kajuhov park Šoštanj Božično - novoletni sejem

Nedelja, 14. dec.

- 16.00 Kulturni dom Šoštanj Koncert ansambla Ta pravi faloti

Ponedeljek, 15. dec.

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 17.00 Kulturni dom Šoštanj Druženje s krajinami KS Šoštanj (ter predstavitve novih članov KS)
- 18.00 Kavarna Šoštanj

Redni tedenski turnir

Torek, 16. december

- 19.00 Mestna knjižnica Šoštanj Zvočna kopol z gongii in kristali

Sreda, 17. december

- 12.30 Medgeneracijsko središče Šoštanj Kuharska delavnica
- 12.30 Središče za samostojno učenje Šoštanj Računalniška delavnica: Skupaj napišimo ponudbe za delo

ŠOŠTANJ**Četrtek, 11. december**

- 10.00 Dvorana Marof Društvo za izboljšanje zdravja in počutja - magnetno resonančni pregled
- 18.00 Dvorana Marof Vodena vadba Koronarnega kluba
- 19.30 Dvorana Marof Pilates

Petek, 12. december

- 14.00 Dvorana Marof Društvo za izboljšanje zdravja in počutja - magnetno resonančni pregled

Sobota, 13. december

- 10.00 Dvorana Marof Božično - novoletna ustvarjalna delavnica
- 17.00 Kulturni dom Gorenje Pravljice urice

Ponedeljek, 15. dec.

- 16.00 Dvorana Marof Plesno gibalna delavnica Polone Boruta (šolska in predšolska skupina)
- 17.00 Dvorana Marof - Sejna soba Poslanska pisarna (Andreja Katič)
- 20:15 Kulturni dom Gorenje Zumba

Torek, 16. december:

- 18:00 Marof - zgornja dvorana Joga
- 18:00 Dvorana Marof Tečaj družabnih plesov

Sreda, 17. december

- 16:30 Marof - zgornja dvorana Plesna šola Spin

Lunine mene

14. decembra, ob 13:53, zadnji krajec

Generacije skozi likovno izražanje

Velenje, 11. decembra - Po tem, ko so ob Ta vselem dnevu kulture v Galeriji Velenje izvedli odlično dvodnevno prodajno razstavo Les je res lep, bodo drevi ob 19. uri odprli zadnje razstavo v letošnjem letu, ki bo hkrati zadnja pred začetkom temeljite obnove stavbe. Leto bodo tudi letos zaokrožili z razstavo, ki so jo pripravili v sodelovanju s slovenskim društvom likovnih kritikov. Gre za skupinsko razstavo avtorjev različnih generacij v slovenski likovni umetnosti. Umetnike k sodelovanju povabijo prav likovni kritiki. Letos so pripravili razstavo, ki osvetljuje formalne in neformalne skupine ter posamezne umetnike. V ospredje bodo postavili nekoliko specifično, a vedno aktualno vsebino - generacije. Pri tem gre tako za izvirne pristope mlajših generacij kot tudi prisotnost in posebnosti starejše generacije ustvarjalcev v umetnosti.

bš

KINO VELENJE • SPORED

BOŽIČKOV VAJENEC IN
ČAROBNA SNEŽINKA

L'apprenti Pere Noël et le flocon magique (Francija, Avstralija, Irska). Animirana božična pustolovščina, 82 minut. Režija: Luc Vinciguerra

Petek, 12. 12., ob 18.00
Sobota, 13. 12., ob 18.00 - mala dvor.
Nedelja, 14. 12., ob 16.00 - otr. mat.

Mali Nikolaj pri komaj sedmih letih postane novi Božiček. Kljub zahtevni nalogi skuša po najboljših močeh opravljati vse dolžnosti Božička, vendar se kmalu znajde pred težkim izzivom. Ker se zdi, da je Nikolajev otroški dvom povzročil upad božičnega vzdušja, ga želi svet bivših Božičkov zamejnati, toda mladenič je odločen, da bo stvari znova postavil na svoje mesto.

VEČNA NAJSTNICA

Laggies (ZDA) Romantična komedija, 99 minut / ZDA. Režija: Lynn Shelton. Igrajo: Chloë Grace Moretz, Keira Knightley, Sam Rockwell, Gretchen Mol, Kaitlyn Dever, Mark Webber, idr.

Sobota, 13. 12., ob 21.00
Nedelja, 14. 12., ob 20.30

28-letna Megan na srednješolskem srečanju spozna, kako malo se je v enajstih letih spremenilo v njenem življenju. Kaplja čez rob je nepričakovana ženitna ponudba dolgoletnega fanta, zato se Megan odloči, da bo vzela teden dni časa za razmislek o

svojem življenju. Skrije se pri 16-letni Anni, ki jo spozna po naključju, življenje v družbi razposajenih najstnikov pa ji omogoči novo razumevanje življenjskih prioritet. Za dodaten zaplet poskrbi Annikin samski oče, ki v Megan vzbudi nepričakovane občutke ljubezni.

HOBBIT: BITKA PETIH
VOJSKA

The Hobbit: The Battle of the Five Armies (ZDA, Nova Zelandija). Fantazijska pustolovščina, 160 minut. Režija: Peter Jackson. Igrajo: Lee Pace, Benedict Cumberbatch, Evangeline Lilly, Orlando Bloom, Luke Evans, Richard Armitage, Cate Blanchett, Martin Freeman, Manu Bennett, Ian McKellen, idr.

Petek, 12. 12., ob 20.00
Nedelja, 14. 12., ob 17.30 3D

Hobit: Bitka petih vojska je veličastna sklenitev pustolovščin Bilba Bisagina, Thorina Hrastoščita in družine Škratov, ki so si od zmaja Smauga spet priborili svojo domovino, a so pri tem nehote osvobodili smrtonosno silo. Razbesneli Smaug svoj ognjeni bes znese nad nemočnimi možmi, ženami in otroki Jezernega mesta. Thorin, ki ga bolj kot vse drugo obseda ponovno pridobljeno bogastvo, žrtvuje prijateljstvo in čast, da si ga nagradi, medtem ko Bilba vročinski trud, da bi prijatelja spravil k pameti, privede do skrajne in nevarne odločitve. A drugačino čakajo še hujše nevarnosti. Sovrag Sauron,

ki ga vidi le Gandalf, je v pritenjeni napad na Samotno goro poslal vojske orkov.

AMAZONIJA

Amazonia (Francija, Brazilija) Družinski avanturistični dokumentarec brez dialogov, 83 minut. Režija: Thierry Ragobert

Sobota, 13. 12., ob 20.15 - mala dvor.
Nedelja, 14. 12., ob 17.00 - mala dvor.

Režiser navdihujočega dokumentarca Beli planet nas tokrat vabi v osupljivi amazonski pragzd, kjer se po strmoglavljenju letala znajde zvedava kapucinska opica Sai. Ker se je rodila v ujetništvo, se mora povsem na novo naučiti osnovnih naravnih zakonitosti džungle, ob srečevanju z najrazličnejšimi živalmi pa počasi pričinja spoznavati, kdo je sovražnik in kdo prijatelj. Toda največja dogodivščina je tik pred vrati, ko se mora podati na dolgo popotovanje in najti nov dom in sovrstnike.

BOJ ZA (Slovenija)

Dokumentarni film, 85 minut. Režija: Siniša Gatič

Petek, 12. 12., ob 18.30 - mala dvor.
Sobota, 13. 12., ob 20.00 - mala dvor.

Nedelja, 14. 12., ob 19.00 - mala dvor. Dokumentarec o gibanju Occupy »15 o« prikazuje zgodbe protagonistov, ki navkljub številnim osebnim in družbenim porazom ne izgubijo upanja v boljši svet. V kritiki predstavniške demokracije in globalnega finanč-

nega kapitalizma se združijo pod geslom »niče nas ne predstavlja«, organizirajo pa se po principih neposredne demokracije. V času pomanjkanja družbenih alternativ se v kampu pred Borzo začne vzpostavljati skupnost, v kateri naj bi enakovredno odločali vsi posamezniki. Po uvodni evforiji pa velika ideja neposredne demokracije trči ob sodobnega človeka in v ospredje pa pridejo tudi nasprotja.

POTI K ZVEZDAM

Maps to the stars (Kanada, Nemčija, Francija, ZDA). Komična satira, drama, 111 minut. Režija: David Cronenberg. Igrajo: Julianne Moore, Robert Pattinson, Mia Wasikowska, Carrie Fisher, John Cusack, Sarah Gadon, idr.

Ponedeljek, 15. 12., ob 20.00 - filmsko
gledališče

V Poti k zvezdam (Maps to the Stars, 2014) se je kanadski režiser lotil Hollywooda in film je nekaj časa očitna, a vseeno pikra in neprijetno zabavna satira na sebičnost, samopripranesljivost, strah pred staranjem (posebej kar zadeva ženske) in hinavščino, ki jih običajno poistovetimo z ameriško filmsko Meke. Tu so lažni nasmehi, ki skrivajo sovraštvo in strašno negotovost, vulgaren mladoletni zvezdnik, ki žali vse okoli sebe, nemoralen voznik limuzin, producenti, ki se želijo izogniti škandalu, in družina, ki skriva strašno skrivnost, ter norost, za katero se zdi, da vedno čaka za vogalom.

Primavita

Za praznike presenetite vaše bližnje z ekološko ročno izdelano kozmetiko iz izvirnih bogatih in hranljivih naravnih sestavin, za razvajanje celotnega telesa.

Naše izdelke in akcijske ponudbe najdete v Velenju: Interspar Šalek, DM TC Velenjka, Hiša žganja in daril TC Velenjka, Artistika Bonvena, Masaža in harmonija telesa, Sončna trgovina ali obiščete našo spletno trgovino www.prima-vita.si kjer vsak nakup nagradimo.

PrimaVita d.o.o. Kovacičeva ul. 1, 3000 Celje, Slovenija
T: + 386 (0)3 57 72 034 | M: + 386 (0)31 336 111 | E: primavita@siol.net

Nagradna križanka Elektro Jezernik

ELEKTRO JEZERNIK

Z električnimi inštalacijami se ukvarjamo od leta 1993. Vsa ta leta vlagamo v izobraževanje in izpopolnjevanje vseh zaposlenih ter nakup profesionalne opreme. Pridobljeno znanje, primerna oprema, izkušnje in dobra ekipa so namreč potrebni za kakovostno, hitro in cenovno najugodnejšo izvedbo elektro inštalacij. Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Elektro Jezernik«, najkasneje do ponedeljka 22. decembra. Izbrali bomo tri nagrade.

ELEKTRIČNE INŠTALACIJE - Elektro Jezernik, d.o.o.
 Črnova 53 d, 3320 Velenje, Slovenija
 Telefon: 03 898 63 62 • Telefaks: 03 898 63 64
www.elektro-jezernik.si

Vse lepo v letu 2015!

SESTAVIL PEPS	BOŽJAST-NIK	KDOR SE UKVARJA S TOREVTI-KO	NEENAKO-MERNOST, NESORAZ-MERJE	PLAČILO, PLAČA (STAR.)	OMLATEN SNOPI ZITA	HINDUJS-KO IME ZA NAOČARKO	DEŽELA SABAJEJCV	AGAVI PODOBNA RASTLINA	PODJETJE S POHIŠTVOM V NOVI GORICI	NEKDANJA FRANCOS. TERORIST. ORGANIZ. V ALŽIRU	ATLANTS-KI OCEAN	NASAD OB HIŠI FRANCOŠKA IGRALKA-MAGALI	KAR ZNESE KOKOS KRAJ PRI PTUJU	ZVOČNI ZNAK ZA PREPLAH	GOSPOD. NAGOVOR FRANCOS. KRALJEV	RIBIČ, KI LOVI RIBE NA TRNEK	MESTO NA JAPONSK. OTOKU HONŠUJU	KRATICA ZA KABELSKO TELEVIIZIJO	PUSTOLO-VEC	OKENSKA NAVOJNI-CA
NATANČEN VZOREC MERE, POSNETEK																				
NAPAKA, ZMOTA																				
OČE DOGMATI-KE LYONSKI ŠKOF	I	R	E	N	E	J														
FRČANJE, LETENJE, GIBANJE PO ZRAKU				PETER ADAMIČ																
SKUPNI EVROPSKI DENAR				OČE (STAR.)																
ČLANI NEKD. TELOVADNE ORGANIZACIJE					NEEME JARVI	KIS (STAR.)														
ANALIZA SAMEGA SEBE												N								
NAČIN KOMPONI-RANJA (GLASB.)												O								
VEČSEDEŽ. ŠPORTNE SANI Z VOLANOM, BOB												E	JADRICA Z DVEMA JAMBORO-MA	DEL TELESA POD GLAVO KDOR IGRA V ORKESTRU						
KRATICA AMERICAN AIRLINES												L								
ITALIJANS. PASKA LOVSKEGA PSA	ORGANIZACIJA ZDRUŽENIH NARODOV	VRHUNEC SPOLENEGA AKTA																		
SLAVKO OSTERC																				
VARSTVENA TELESA V ORGANIZMU MED BOLEZNIJO																				
ZIMZELEN GRMIČEK, BLAGAJEV VOLČIN																				
VELEBLA-GOVNICA V LJUBLJA-NI																				
TRAVNAT SVET NA KONCU NJIVE																				
REKA NA POLJSKEM																				
NOJU PODOBEN PTIČ																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
ZAUPANJE (ZAST.)																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA																				
SLAVKO AVSENIK																				
GRŠKA BOGINJA SREČE IN NAKLJUČJ																				
AMERIŠKI IGRALEC (MINEO)																				
ERNST MACH																				
SPODNJA POVRŠINA ZAPRTEGA PROSTORA, TLA																				
OKSID (ZAST.)																				
RIBIČ, KI LOVI S SAKOM																				
KRILO POSLOPIJA		</																		

RADIO VELENJE

ČETRTEK, 11. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 12. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročila Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 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 - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 14. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 15. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 16. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 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 Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

ONESNAŽENOST ZRAKA

V tednu od 1. do 7. 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 meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 1. do 7. decembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

GIBANJE PREBIVALSTVA

Upravna enota Velenje
POROKE
Pohar Matej, Velenje, Kosovelova ulica 2 b in Matko Suzana, Velenje, Šalek 97.

SMRTI

Kovač Darinko, roj. 1946, Zreče, Spodnje Stranice 14; Kozar Alojz, roj. 1963, Šoštanj, Florjan 171; Prepadnik Lovrenc, roj. 1939, Luče, Raduha 8; Tkavc Mile-

na, roj. 1951, Celje, Ljubljanska cesta 29; Dedič Meho, roj. 1931, Šoštanj, Trg bratov Mravljakov 11; Glavnik Ivan, roj. 1953, Šmartno ob Paki, Veliki vrh 50; Herlah Marjeta, roj. 1925, Velenje, Prešernova cesta 9b; Lebar Jožef, roj. 1925, Velenje, Stanetova cesta 11; Blagotinšek Ana, roj. 1936, Velenje, Podgorje 16; Bujan Franjo, roj. 1932, Velenje, Prisojna cesta 12; Pritrznik Antonija, roj. 1940, Velenje, Linhartova ulica 16.

habit
nepremičnine
Habit, d.o.o., Korčška 48, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 665 223

- 3-sobno stanovanje v centru Velenja, na odlični lokaciji, 87 m², zgrajeno 1961, 4/5 nad. Cena 70.000 evr.

- 3-sobno stanovanje v Velenju, na Fotovi, 73 m², popolnoma obnovljeno 2008, 2/11 nad. z vsi opremo zelo ugodno. Cena do 80.000 evr.

- Hiša v Libojah, velikost 146 m², pritličje in mansarda, parcela 3188 m². Cena 139.000 evr.

več na www.habit.si

Nagrajenci nagradnih križank »Beli zajec«, objavljene v tedniku Naš čas, 27. 11. 2014:

- Stana Simič, Tomšičeva 31, 3320 Velenje
- Janko Ponikvar, Polje XX/15 A, 1260 Ljubljana
- Sabina Knavs, Šaleška 16, 3320 Velenje

Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti.

- Križanka »Erico«, objavljena v Našem času, 20. 11. 2014.:**
- Hilda Pernovšek, Cesta IX / 29, 3320 Velenje;
- Ivana Drev, Lokovica 143 / b, 3325 Šoštanj;
- Matjaž Vrhovnik, Škale 59 / f, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: ORGANSKO GNOJILO

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 13. - 14. 12. - Vesna Pupič Gaberšek, dr. dent. med.

VETERINARSKA

POSTAJA

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

Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:
ponedeljek, sredi, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

mali OGLASI

OPRAVIČILO

JAVNO se opravičujem osebi, ki jo je motila preglasna Brigita in jo obenem naprošam naj naslednjič pokliče mene osebno. Andrej Gradišnik

STIKI-POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

ŽIVALI

KUPIM tele, 14 dni staro. Gsm: 031 398 506
KUPIM bikca simentalca, šarole ali limuzin, težkega od 130 do 150 kg. Gsm: 051 388 874
BIKCA, rjava, starega tri tedne, prodaj

mo. Tel.: 03 5728 509, gsm: 041 958 158
PRAŠICA, težkega 180 kg, prodam. Gsm: 031 398 506

PRAŠICE, težke od 170 do 200 kg, krmljene z domačo krmo, prodam. Lahko tudi polovico. Ekološka kmetija Sevcnikar, Lokovica, Šoštanj, gsm: 041 936 919

PRAŠICA, težka okoli 150 do 180 kg, mesnate pasme, krmljena izključno z domačo hrano (žitni drobljenci, trava, krompir), prodam. Gsm: 031 523 748

KRAVO, čb, brejo 6 mesecev in telička, sivo rjavi, težek 60 kg, prodam. Tel: 03 5893 578

PRAŠICA, težkega okoli 180 kg, prodam. Gsm: 041 986 071

PRAŠICA, za zakol, težkega okoli 140 do 150 kg, prodam. Cena: 2,10/kg. Gsm: 041 776 286

PRIDELKI

SENO v kockah in okrogle bale ter žganje prodam. Gsm: 051 388 874
JABOLČNIK, race, domači kis, borovničev, medenovc in več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

DESKE, 25 mm, za ostreže prodam. Tel: 03 5893 578
PC računalnik HP 6000 PRO E8400, z monitorjem, miško, tipkovnico. Licenčni windows 7 slo. 199 evr. Gsm: 041 692 995

NUDIM

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

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditve dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalisce.podkraj@kp-velenje.si

ZAHVALA

Zapustila nas je draga mama in babica

MARJETA HERLAH

s Prešernove 9, Velenje
9. 7. 1925 - 3. 12. 2014

Le srce in duša ve, kako boli, ko tebe več ni.

Ob boleči izgubi se zahvaljujemo sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala gasilskemu društvu, rdečemu križu in društvu upokojenecv Velenje, pevcem, govorniku ter duhovniku za opravljen obred. Iskrena hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: sin Milan, vnuk Joži in vnukinja Marinka z družino ter Dragica

ZAHVALA

Nepričakovano in mnogo prezgodaj nas je zapustil dragi mož, ati, sin in brat

ZDRAVKO PETEK

iz Podgorja
31. 1. 1966 - 2. 12. 2014

«Jaz sem vstajenje in življenje.»
Je rekel gospod,
»Kdor veruje v mene,
vekomaj ne bo umrl.»
(Jn 11,25a.26c)/

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem, ki ste nam v težkih trenutkih stali ob strani. Hvala za vaše spodbudne besede in izrečena sožalja. Posebna zahvala Milanu Špehu in Boštjanu Skornšku ter družinam Mazej, Turinek in Bevc. Hvala tudi g. Dragu Kolarju, Pogrebni službi Komunalnega podjetja Velenje ter g. duhovniku za opravljen obred.

Vsi njegovi

ZAHVALA

V 83. letu starosti nas je po težki bolezni zapustila naša draga mama, babica in prababica

MARJANA PEČNIK

roj. Lahovnik
29. 6. 1932 - 27. 11. 2014

Iskrena zahvala sorodnikom, sosedom in prijateljem za pomoč v teh težkih trenutkih, za izrečena sožalja, darovano cvetje in sveče, in vsem, ki ste jo pospremili na njeni zadnji poti. Zahvala tudi zdravnikom in patronažni službi, ki so ji lajšali zadnje dni življenja, kakor tudi Pogrebni službi Komunalnega podjetja Velenje, govorniku in duhovniku za lepo opravljen obred.

Žalujoci vsi njeni

Miklavž delil šibe in drobrote

Pričakali so ga marsikje, tudi v Starem Velenju, prvič v Vinski Gori – Parklji strašili, Miklavž razveselil

Velenje, 5. decembra – V petek zvečer, na predvečer sv. Miklavža, je ta s svojim strašljivim spremstvom prišel tudi v Velenje. Na nabit polnem Starem trgu so mu tradicionalno pripravili lep sprejem. Med čakanjem na prvega od

treh decembrskih dobrih mož so poskrbeli za kratkočasen program in tople napitke. Oči otrok so bile velike, pričakovanja tudi. In seveda jih Miklavž ni razočaral. Morda sicer koga malo, saj jih je prišlo toliko, da mu je zmanjkalo daril. Svoje

delo so dobro opravili tudi parklji. Bili so strašni, kot se zanje spodobi.

Isti večer je Miklavž obiskal tudi Vinsko Goro, kjer so mu v Prelski sprejem pripravili prvič. Tja ga je povabil predsednik KS **Jože Ograjensek**, odziv krajanov

Miklavž je obiskal Staro Velenje in Vinsko Goro, kjer so ga tokrat pričakali prvič. In ne zadnjič.

Božično-novoletni sejem

Šoštanj – Občina Šoštanj pripravlja v soboto, 13. decembra, od 9. do 13. ure v Kajuhovem parku božično-novoletni sejem. Zanimanje razstavljalcev je precejšnje. Na voljo bodo priložnostna darilca, nakit, voščilnice, okraski med, ki ga bo možno tudi poskusiti, in domače dobrote. Za najmlajše je prihod na osmi sejem obljubil tudi Božiček.

■ mkp

pa je bil velik. Miklavž je za vse otroke pripravil enaka darila, vsak od njih pa je dobil tudi šibo. Kot nekoč. Gostoljubje so jim nudili na domačiji Lesjak, dobrote za gostitev malih in velikih pa so pekle tudi sosede. Miklavž je obljubil, da pride tudi prihodnje leto.

■ bš

Reciklirali z barvami in domišljijo

Drugi projekt KUD Koncentrat »Reciklarna« zaživel na Velenjskem gradu – Umetnice izdelale niz uporabnih predmetov iz daril

Velenje, 6. decembra – Člani kulturno umetniškega društva (KUD) Koncentrat, ki združuje mlade umetnike iz Šaleške doline in širše, so v soboto na Velenjskem gradu odprli razstavo Reciklarna. Ne prvič. Lani so v dvorani Gaudeamus razstavili

koncentrat.si).

»Ko smo po lanski Reciklarni naredili evalvacijo, smo se odločili, da projekt ponovimo, a letos smo se manj osredotočili na pohištvo, bolj pa na uporabne predmete, ki so lahko tudi lepo darilo. Izdelali

smo lahko občudovali unikatno predelane stole, blazine, sešite iz starih kavbojk in še česa, uhanne iz odpadnih kosov blaga, izvorne ure, lučke iz ptičjih hišic, keramike, vrvic, celo iz nekdanj čisto v druge namene izdelanega stroja

Mnogi razstavljeni predmeti so vabili nasmehe na obraza obiskovalcev. Ker so bili čisti dokaz, kako malo je potrebno, da je staro, obogateno z barvami in domišljijo, tudi lepo.

reciklirane kose pohištva. Odziv na njihov projekt je bil po besedah oblikovalke **Darje Osojnik** dober, zato so se zanj odločili tudi letos. Tokrat so zanimive predmete, ki jih je ustvarilo 10 članic društva, razstavili na Velenjskem gradu, kjer je bila razstava odprta do včeraj. Ob velikem obisku otvoritve je kar nekaj izdelkov mladih umetnic dobilo novega lastnika, še vedno pa si jih lahko ogledate in izbere-

te na njihovi spletni strani (www.smo veliko lučk, okraskov, smrečic, svečnikov. Z njimi smo tudi na razstavi pričarali novoletno ozračje. Na razstavo smo se pripravljali kar nekaj mesecev, nastalo pa je veliko različnih predmetov. Vsak od njih ima svoj pečat avtorice,« je še dodala Darja Osojnik. Čeprav imajo v društvu kar nekaj fantov, ti tokrat niso sodelovali. Dekleta pa je pri izdelavi predmetov, tudi zaradi naslova projekta, vodila ideja, da predelajo stare stvari. Tako

za mletje mesa. Nekaj članic je izdelalo tudi unikatne novoletne voščilnice, akademske slikarke pa so dodale svoje grafike. Društvo, ki ima domicil v stari pekarni, je tako znova dokazalo, da jim idej nikoli ne zmanjka. In da je staro, obogateno in predelano še vedno zelo lepo. Zato ni treba veliko, le malo barve in domišljije, pa neka stvar ponovno zaživi in tako ne postane le še en odpadek.

■ bš

Po 46 letih ugledala luč na poti iz nasilja

Prvič sem od doma zbežala pri 66 letih, a sem se kljub bivanju v varni hiši, vmesni ločitvi in nasvetih svetovalk po sedmih mesecih vrnila k njemu, ki me je 46 let trpinčil. Pri 73 letih sem od doma zbežala drugič in to dokončno.

Ženske, ki vas trpinčijo partnerji, pozivam vas, poiščite pot v svobodo. Vredno je.

Res je potreben čas, da predelaš vse v sebi, dozoríš in zaživiš novo življenje, a vsak trenutek svobode je neizmerno dragocen, ko si ponovno lahko oseba, ki si! Ne marioneta, s katero upravlja nekdo, ki si te lasti.

Ko začneš dvomiti o sebi

Oropal me je popolnoma vsega, moje lastne identitete, zlorabljal, fizično, psihično in finančno.

Začetek sega v mojo mladost, ko sem se pri 26-ih poročila z njim. Že od samega začetka je vse gradil na laži, nato sva šla s trebuhom za kruhom na delo v Nemčijo.

Prvi takšen pretres zame je bil, ker sem v Sloveniji pustila šestmesečnega sina. Šele ko je imel dve leti, sem ga pripeljala v Nemčijo.

Moje sanje so se kmalu razblinile, oba s sinom sva živela z nasilnežem, ki naju je oba pretepal. Iz začaranega kroga nisem videla nikamor. Pri sinovih sedmih letih je pripeljal ljubico in njenega sina, da sta živela pri nas. Ves čas sem živela v senci in strahu. Od vseh tegob sem se podala v alkohol. Pri sinovih štirinajstih letih se je partner vrnil v Slovenijo, s seboj vzel tudi sina z namenom, da se bo tukaj izšolal. Iz tega ni bilo nič, saj je moral skupaj z njim živeti pri drugi ženski.

Sedaj razumem vse te stiske in zakaj se je življenje tako nesrečno odvijalo. Skozi vsa leta trpinčenja je bilo uničeno vse, sin, jaz in zapravljenost vse imetje, ki so ga priskrbeli moji starši.

Odločila sem se poiskati pomoč v skupini za zdravljenje od alkoholizma in uspešno

sem ozdravljena že vrsto let.

Drugi moj korak pa je pobeg iz nasilja, res pri poznih 74 letih, a bolje kot nikoli. Ko se ozrem nazaj, je še vedno prisotna bolečina, zakaj sem to vse dopustila.

Nisem uničila samo sebe z vztrajanjem v patološki zvezi, ampak tudi otroka, ki prav tako nosi posledice vsega.

Dnevi z njim so bili polni strahu, kako jih bom preživela, če jih sploh bom. Udarci so bili brutalni; ko me je pretepal, je užival v tem, vmes me je spraševal, če boli, in nadljal vedno huje in huje.

Ni maral nikogar, tudi stike z lastnim sinom in njegovo družino mi je skozi vsa leta večkrat omejeval. Dobesedno si me

Garala sem od jutra do večera, pošiljala denar v Slovenijo, saj gospod vrsto let ni delal in že pri 50 lepo užival namišljen pokoj. V tujini sem bila sama, domov sem se vračala nekajkrat na leto, vedno v upanju na najboljšo. Vedno znova sem se nazaj vračala razočarana, a koraka, da pretrgam vse skupaj, nisem zmogla.

Moja največja želja je bila, da se vrnem upokojena v domovino in zaživim družinsko življenje. Žal so me čakali novi udarci in še večje razočaranje. Izgubila sem stik s sinom, moji dnevi so bili še bolj žalostni.

je lastil in me hotel samo zase. Iz samega strahu sem mu slepo sledila, ker me je kot osebo in žensko popolnoma razvrednotil. Ves čas najine zveze je domov vodil ženske, hkrati jih je imel tudi več. Vse to je gledal najin sin.

Ko sem drugič pobegnila od doma, sem začutila moč, zdaj ali nikoli. V groznih mukah, ko me je pretepal, sem mu morala pod prisilo obljubiti, da bom prekinila vse stike s sinom in njegovo družino. Ker udarcev nisem več zdržala, sem mu to obljubila, a globoko v sebi sem vedela, da

pobegnem za vedno, saj tako vendar več ne morem živeti.

Zlomila sem se od vseh udarcev, čustvenega, psihičnega, predvsem pa fizičnega zlorabljanja. Razpolagal je tudi z vsem mojim denarjem in nikoli mu ga ni bilo dovolj, da ne povem, da sama sebi nisem smela privoščiti nič, njemu pa vse najboljšo, od oblačil, do dragih avtomobilov in seveda polne denarnice za njegovo pohajanje in lovljenje novih in novih žensk.

Prehod v rešitev

Po umiku v prvo varno hišo sem žal podlegla njegovim pismom in šla nazaj v pekel.

Nisem dolgo zdržala in se že po letu dni odselila v najemniško stanovanje. Ko se je pokazala boljša priložnost, sem se ponovno preselila v malo večje stanovanje. V vmesnem času je bivši partner razprodal vse družinsko imetje in se v času moje bolezni naselil k meni, medtem ko sem bila še v bolnišnici. A že po tednu dni, po hudi operaciji, me je že davil in pretepel. Njegova igra z mojim življenjem in mojimi čustvi se je nadaljevala in pripeljala do konca, da

sem morala ponovno pobegniti od doma, a tokrat za vedno.

Poiskala sem pomoč preko psihiatrične klinike, kjer so me povezali z varno hišo. V dobrih štirinajstih dneh sem bila nameščena in dobila osebno svetovalko.

Tam sem se poistovetila z nešteto zgodbami, zame je bilo malo lažje, ker sem sam postopek bivanja v varni hiši že poznala. Namreč ženske, ki pridejo prvič, so izgubljene, na smrt prestrašene, predvsem pa vdane v svojo nesrečo. Vsaka nosi etiketo, kot da je sama kriva za vse, ker nasilnežem uspe, da s svojimi dejanji ubijejo žensko v tebi.

Svetovalke so me vodile po poti do nove samozavesti, samozaupanja in samospoštovanja. Ure in ure razgovorov, usmerjanj, predavanj, so botrovale temu, da sem danes svobodna.

V varni hiši zelo dobro razumejo, kaj je nasilje, in pomagajo najti rešitve za pot iz tega.

Ponovna svoboda

V varni hiši so mi nudili vso pomoč, da sem se ponovno vrnila v življenje. Po devetih mesecih in pol bivanja v varni hiši so mi pomagali poiskati stanovanje.

Še vedno je prisoten strah pred nasilnežem, zato sem previdna.

Ko spomini zbežijo nazaj, so mi še vedno na voljo svetovalke tako telefonsko kot osebno v sami varni hiši. Njihove spodbudne besede mi pomagajo pri premagovanju travm, če se še pojavijo. Z ženskami, ki nas združuje enaka usoda, sem še vedno v stiku in druga drugi dajemo voljo.

Srečna sem, da sem našla pot v svobodo in samo sebe. Zopet sem lahko oseba, kot sem bila pred vsem nasiljem. Na novo gradim stike s sinom in skušam nadoknadi zamujeno. Vesela sem, da lahko vidim svoje vnuke.

Končno lahko počnem, kar želim, in sem hvaležna za vsak novi dan brez nasilja.

Danes vem, da bi ga morala zapustiti ob prvi klofuti. Ženske, opogumite se in ne trpite. Poiščite pot v svobodo, rešite sebe in uboge nebogljenе otroke.

■