

V petek (-2/3°C)
delno sončno,
v soboto (-4/4 °C)
in nedeljo (-1/7 °C)
rahlo oblačno.

nascas

Četrtek, 28. decembra 2017

številka 51 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Po 27 letih vse manj enotni

V Velenju in Šoštanju so osrednjo občinsko slovesnost ob dnevu samostojnosti in enotnosti pripravili že pred božičem, v Šmartnem ob Paki pa na praznični torek. Skupno jim je, da so vse tri poudarile domoljubnost in pomen enotnosti slovenskega naroda, ki je 27 let po razglasitvi plebiscitne odločitve, da si Slovenci želimo živeti v svoji državi, vse manj enotna. Leto 2017 je bilo še dokaj mirno leto, še več razklanosti bo čutili v letu 2018, ko se bomo Slovenci odpravili tako na državnozbornske kot lokalne volitve. To je odkrito povedal tudi slavnostni govornik na velenjski slovesnosti, podžupan Srečko Korošec. Na zanimivo popotovanje po zgodovini in sedanjosti pa so obiskovalce popeljali učitelji in učenci OŠ Miha Pintarja Toleda. Več na strani 7.

■ bš

V Velenju veliko silvestrovanje

Na Titovem trgu v Velenju bo tudi letos tradicionalno veliko silvestrovanje, ki ga tokrat pripravlja Zavod za turizem. Začelo se bo ob 18. uri z otroškim silvestrovanjem, zabava s skupino Viktorij pa bo trajala od 22. do 2. ure zjutraj. Ob polnoči bo zbrane pozdravil župan Mestne občine Velenje Bojan Kontič.

■ mz

TAKO mislim

Bodimo srečni prijatelji!

Novo leto je tu. Je čas prijaznih trenutkov in lepih želja, pa tudi čas, ko radi pogledamo, kaj smo postorili v minulem obdobju in s kakšnimi cilji, sanjami stopamo novemu naproti. V lanskem letu smo v našem okolju upali predvsem na boljše poslovne rezultate, na uspešen začetek delovanja šestega bloka, na odpravljenost stiske rudarjev, na več dela za mlade, na trdnejša zagotovila, da nova cesta vendarle bo. Lahko bi rekli, da so te želje uresničene. Blok šest obratuje, premogovnik se uspešno sanira, cestna povezava je potrjena, gospodarstvo raste, raste število zaposlitev ... pravzaprav površen pogled izpolnjuje vse želje za zadovoljstvo večine ljudi. Kljub temu še ni tako. Kriza je očitno pustila v družbi velike razpoke, naredila pa tudi nova nesorazmerja, težave in bolečine, ki jih zgolj to, navzven sicer spodbudno brstenje, ne zmore na hitro zakrpati. Vseprisotno potrošništvo se po drugi strani ponovno krepi in nas zavaja in razjeda, kako nujna je izpolnitev naših želja prav danes in tu.

Marsikatera bo morda res udejanjena. Slovenska gospodarska rast bo namreč tudi v prihodnjem letu visoka, pričakovanja dvigajo tudi prihajajoče državnozbornske volitve. Vse manj delavcev bo povzročilo tekmovanje za kadri, to pa se bo prelilo v nekoliko višje plače. Volitve v državni zbor, ki bodo verjetno junija, bodo prispevale k dvigu naložb na lokalni ravni. Komur bo dano, da bo lahko ujel veter v jadra in svoje ambicije stisnil v razumne meje, zanj bo leto verjetno prijazno.

Zato bo dobro, če bomo čas, ki nam je očitno naklonjen, znali izkoristiti tudi za ohranjanje in širjenje človekovih pravic, teh, ki so nam jih izbrili predniki ali smo si jih izbrili sami. Da bomo s to občudovanja vredno dediščino ravnali umneje, kot smo v zadnjih letih z gospodarstvom. Da se ne bomo spotali na preteklosti, ampak iz nje predvsem črpali opozorila, kako nas neprijazno lahko oplazi prihodnost. Da bomo skušali ustvarjati prijazna in zdrava delovna mesta in okolje svojega bivanja. Da bomo iskali poti k še boljšemu sobivanju in razumevanju med ljudmi.

Stopimo torej v novo leto z upanjem in naredimo sami korak in korake k temu, da nam bo dan iz dneva lepši, bogatejši, življenje strpnjše, bolj bogato, bolj polno. Uživajmo v danostih, ki so nam dosegljive in iščimo srečo v tem, da soustvarjamo skupnost, iz nje črpamo in vanjo dajemo – znanje, bogastvo srečo ... prijateljstvo.

Bodite v novem letu tudi naši prijatelji!

Pa na zdravje in srečno!

Uredništvo Naš čas,
zanj
Boris Zakošek

SREČNO IN VSE DOBRO NOVEM LETU!

SREČNO
2018

MESTNA OBČINA
VELENJE

ŽUPAN, SVET IN UPRAVA
MESTNE OBČINE VELENJE

www.velenje.si

Niso iste vse poti,
niso iste vse sledi,
tudi sreča znova se deli.

Karte torej zmešajte močno,
naj partija dobra bo,
naj vam leto novo nudi vse,
naj izpolni skoraj vse želje.

In če čas vam dopusti,
z Našim časom lepše se živi.

LOKALNE novice

Dobrih 250 tisoč dobička Lekarne

Velenje – Svet Mestne občine Velenje je aprila letos s sklepom o razporeditvi poslovnega izida Lekarne Velenje odločil, da se presežek v višini 251.571 evrov nameni za vlaganja v morebitne nove prostore lekarne in opremo lekarne. Ker javni zavod Lekarna Velenje te naložbe letos ne bo izvedel, so svetniki namenili 40.510 evrov za vlaganja in investicijsko vzdrževanje Lekarne, preostali znesek pa po zakonodaji razporedili v občinski proračun.

Prikaz živih jasic

Vinska gora – Društvo podeželske mladine Vinska Gora je na božični večer in na božič spet pripravilo prikaz živih jasic na prireditvenem prostoru pod skalo v Vinski Gori. Obiskovalci so si lahko ogledali božično zgodbo, ki so jo odigrali člani društva. Za pravo božično razpoloženje so s prepevanjem božičnih pesmi poskrbeli člani mešanega cerkvenega pevskega zbora.

Razveselili s svojim obiskom

Velenje, 20. decembra – Župan Mestne občine Velenje Bojan Kontič, podžupan Mestne občine Velenje Peter Dermol in Dedek Mraz so s svojim obiskom razveselili varovanke in varovance Varstveno-delovnega centra SAŠA, enote Ježek Velenje, stanovalce v Domu za varstvo odraslih Velenje in tiste, ki se prehranjujejo v javni kuhinji.

Obiskali so tudi Center za brezdomne osebe Velenje, varno hišo in mladostnike, ki živijo v velenjski stanovanjski skupini.

Letni načrt varstva pred nesrečami

Šmartno ob Paki – Na letošnji zadnji seji sveta Občine Šmartno ob Paki so tamkajšnji svetniki potrdili letni program varstva pred naravnimi in drugimi nesrečami za leto 2018.

Za ta namen je v občinskem proračunu predvidenih slabih 77 tisoč evrov. V tem znesku je tudi 40 tisoč evrov, ki jih je lokalna skupnost predvidela za sofinanciranje nakupa gasilskega vozila za potrebe PGD Paška vas.

Mrliška vežica v Šmartnem ob Paki

Šmartno ob Paki – Mrliško vežico v Šmartnem ob Paki njena lastnica – tamkajšnja lokalna skupnost – redno vzdržuje, a kljub temu so pred časom občani izrazili željo po njeni celovitejši obnovi. Na občinski upravi so pobudi že prisluhli in naročili idejno rešitev predvsem glede zaščite uporabnikov v manj primernih vremenskih razmerah. Predlog je šmarški župan Janko Kopusar predstavil dekanu Ivanu Napretu in vaški skupnosti Šmartno ob Paki. Na zadnji seji tamkajšnjega občinskega sveta v letu 2017 pa je svetnica Maja Ažman (tudi članica odbora omenjene vaskne skupnosti) izrazila potrebo po ureditvi dodatnega ogrevanja. Na občinski upravi bodo sedaj preučili pobudo svetnika Rajka Pirnata o dopolnitvi ogrevanja z IR paneli.

Razpis predvidoma februarja

Šmartno ob Paki – V proračunu Občine Šmartno ob Paki za prihodnje leto je za dejavnost športnih društev in klubov predvidenega 33.700 evrov, kar je toliko kot letos.

Glavnino denarja (28.700 evrov) je namenjenega za kakovostni šport, 2.000 evrov za športno rekreacijo, nekaj manj pa za športno vzgojo otrok in mladine ter vrhunski šport. Ta sredstva bodo predmet javnega razpisa, ki ga bo občina objavila predvidoma februarja. Poleg tega je v proračunu 2018 še 19.200 evrov za plačevanje stroškov popravil in tekočega vzdrževanja športnih objektov.

mz, tp

Aleksandra Vasiljevič: »Tako na osebnem kot poslovnem področju se je zgodilo veliko lepega. Na dogajanje v mestnem svetu je name največji vtis pustil odziv opozicijskih strank na prihod migrantov, nato pa beguncev v integracijsko hišo. To je tisti negativni spomin na preteklo leto. Želim si, da bi v naslednjem letu ohranili socialno košarico, zagotovili varstvo in skrb za otroke, starejše in vse, ki potrebujejo pomoč, da bi razvijali empatijo, pozitivne misli in soustvarjali boljše lokalno skupnost. Na osebnem področju pa si bom še naprej prizadevala za napredovanje in razvoj tako v fizičnem kot duhovnem smislu ter se še naprej izobraževala.

Skavti v mestnem svetu

Velenje, 21. decembra - Velenjski skavti so mestnim svetnikom in svetnicam tudi letos prinesli plamen miru in jim zaželeli veliko strpnosti, razumevanja in medsebojnega spoštovanja. Plamen, ki že 27 let sveti tudi v Sloveniji, je predvsem simbol miru, s katerim želijo skavti opomniti, da mir ni nekaj vsakdanjega in samoumevnega, zato ga je treba negovati vsak dan v letu, ne le v božičnem času.

Tilen Tajnik: »Mislim, da otroke vsako leto najbolj zaznamuje prijetno vzdušje pri skavtih in tabornikih. Vedno se kaj novega naučijo, uživajo v naravi. Voditelji pa se že zdaj veselimo, da nam bodo ti otroci čez nekaj let pripovedovali o tem, kako lepo so se imeli.

Skavti so luč miru izročili županu Mestne občine Velenje Bojanu Kontiču

Upam, da nam bo takrat toplo pri srcu, ko bomo vedeli, da vse, kar delamo zanje, ni zaman. V prihajajočem letu si želimo, da bi skavti uspešno delovali in sodelovali z drugimi, da bi k skavtskemu delu pritegnili čim več otrok, osebno pa si želim, da bi pustil nekakšen pečat in bi si me ljudje zapomnili po dobrih delih.

Nika Kumar: »Iz tega leta mi bodo v lepem spominu ostale vse skavtske dogodivščine, raznovrstno dogajanje na srečanjih,

ki so vedno prijetna, za kar poskrbimo sami. Sicer mi največ pomeni, da lahko pomagam ljudem, ki potrebujejo pomoč, torej da znam sebe darovati drugim. V novem letu si želim postati še boljše oseba, da bi bila še bolj pozorna na tiste, ki imajo težave, in jim pomagala, da bi jim bilo lažje. Da bi svojo dobrotelost in dobro voljo prenesli na druge, pa si želim, da bi se skavtom pridružilo čim več otrok.

V življenju so najpomembnejši drobni trenutki sreče

Letošnje leto je prineslo veliko dobrega, nekaj pa tudi malo manj dobrega. Na nekatere odločitve, ki so pomembno zaznamovale naše življenje v letu 2017, niti nismo imeli vpliva. Prav pa je, da se ob koncu leta ozremo nazaj in se na hitro sprehodimo po poti, ki jo bo-

mo z zadnjim dnevom v decembru zaključili. Z letošnjim letom smo lahko zadovoljni, saj smo zaznali dobre premike v zaposlovanju. Prav tako naj bi v letošnjem letu glede na statistične kazalnike kriza zvela dokončno slovo. Pa vendar, dokler ne bodo ljudje v vsakdanjem življenju zaznali tega tako, da jim je lažje in da lažje živijo, vse do taktat je kriza še vedno sestavni del našega

življenja. Zato poiščimo prilobnost, da to krizo prebrodimo v letu 2018. Letu, ki je pred nami. V letu, v katerem želim, da vam uspe doseči vse zastavljene cilje. Da bi dosegli to, kar si v življenju želite. A vendar: pomembno je, da kljub vsemu nimamo pretiranih ambicij in želja, da pa se nam vse tiste želje, si jih bomo dejansko zastavili, tudi uresničijo. Uresničijo zato, da bomo imeli življenje, ki si ga

pravzaprav želimo. Ne pozabimo pa, da so v življenju najpomembnejši drobni trenutki sreče, topel stisk rok, prijazna beseda in nesebična pomoč tistemu, ki jo potrebuje. Naj bo leto 2018 leto, ki bo zaznamovano s srečo, zdravjem in razumevanjem. Torej z vsem tistim, kar dodaja vrednost našemu življenju. Želim vam SREČNO 2018 in vse dobro!

■ Župan Mestne občine Velenje Bojan Kontič

Savinjsko-šaleška naveza

Na krilih pridnih čebel poleteli v svet

Janša ni edini – »Polno« novo leto – Savinjčani in Zasavci – V spomin na vlak in šolo

Po tem, ko smo Slovenci z Melanijo »osvojili« Ameriko, smo zdaj s čebelami še svet. Na našo pobudo je OZN razglasila 20. maj za svetovni dan čebel. Na rojstni dan našega Janš! No, ne v Sloveniji zdaj bolj znanega Janeza, ampak Antona, začetnika moderne čebelarstva. Večja pozornost čebelarstvu pomeni tudi večjo skrb za okolje in tudi prehrano. Nas seveda tudi zanima, če bo večja popularizacija teh pridnih živalic kaj pripomogla, da jim bomo Slovenci spet bolj podobni. Saj je za nas že včasih veljalo, da smo pridni kot čebele. A kaj, ko je med njimi preveč trotoev.

Sicer pa se je pri nas prejšnji petek zgodil vsaj pomemben dogodek: Pahor je prisegel za še en predsedniški mandat. Drugi in zadnji. Lahko bi rekli, da mu ga je prinesel Božiček. Morda bi ga nekatere po še petih letih radi še videli na tem položaju, a ne gre. Dvakrat je dovolj. Očitno pa še ni dovolj »pogovorov« med Slovenijo in Hrvaško o uveljavitvi arbitraže. Sosedje pač te besede ne slišijo. In zato menda res velja, da je bil dan, ko sta se pred dnevi srečala Cerar in Plenković, izgubljen dan. In to konec leta, ko nam jih že tako primanjkuje. Zdaj je že jasno, da bo novo leto precej »polno«. Lista tistih, ki grozijo s stavko, je vse daljša. Učitelji, gasilci, policisti ... Vsi se seveda borijo za višje plače. Ob tem pa naj bi bila naslednje leto res nizka minimalna plača le minimalno večja. Tako je vsaj za prejmenike takih plač dobro, da trgovine vse nedelje v novem letu ne bodo odprte. Ne po zaslugi poslanca Čuša, ki je prišel v parlament tudi s številnimi podpisi – zaradi dogovora delodajalcev in sindikatov. A brez poslančeve pobude do tega morda ne bi prišlo.

V vmesnem času med obema (za nekatere) najpomembnejšima praznikom se še vedno po naši deželici in seveda naši regiji vrstijo različne vesele prireditve. Spet je vabljen Vojnik z okoli 200 jaslicami, ki so postavljene po skoraj vsem središču kraja. Na ogled bodo vse do 2. januarja, v kraju pa bo na različnih mestih veliko najrazličnejših prireditev. Prireditve se nadaljujejo tudi v Kristalni vasi v Rogški Slatini in Pravljični deželi v Celju. Sem vozijo vlaki mlade tudi iz Ljubljane in Maribora. V Šentjurju se grejejo ob Decembru ob mestnem ognjišču, kjer se družijo mladi in starejši. Ob popol-

dnevi vse do predzadnjega dne leta nastopajo pevske in glasbene skupine iz vse občine. Pestro je seveda tudi drugod.

V tem času, ko veliko govorimo o drugem tiru proti luki Koper, so posebno »železničarsko« srečanje pred dnevi pripravili v Slovenskih Konjicah. Spomnili so se 125-letnice prihoda prvega vlaka v ta kraj, ki ga je »sprejelo« veliko ljudi iz Dravinjske doline. Ker železniška postaja ne stoji več, so spominsko obeležje postavili v bližini tega kraja. Železnico so kasneje podaljšali še do Zreč, predvsem zaradi prevoza lesa. Vlaki po ozkotirni železnici že dolgo ne vozijo več, še vedno pa je »živa« železniška postaja v Zrečah. To poslopje so pred osmimi leti obnovili, v njem pa uredili manjši muzej. Tu so se torej ozrli nazaj, v Preboldu naprej. Po tem, ko je propadla ena od idej o poteku ceste tretje razvojne osi od avtoceste Ljubljana-Celje pri Šentrupertu proti Zasavju in avtocesti Ljubljana-Zagreb in dalje proti Dolenjski, ni zamrla želja po boljši povezavi Savinjske doline z Zasavjem. Predvsem cesta med Preboldom (in še posebno v samem Preboldu) in Trbovljami je izredno ozka in slaba, zato naj bi jo zgradili najprej, kasneje še ostali del med avtocesto pri Šentrupertu in Hrastnikom. Vendar je vse to velik zalogaj, nihče še ne ve, kdaj ga bodo lahko uresničili. A regionalni prostorski načrt, ki ga pripravljajo, naj bi bil vendarle dober temelj te povezave.

Še bolj nazaj kot v Slovenskih Konjicah so se ozrli na Planini pri Sevnici. Tu so pred kratkim praznovali 200-letnico začetkov šolstva. Lahko bi rekli, da so na začetku imeli kar celodnevno šolo. Pouk je bil dve uri dopoldne in dve popoldne. In to kar v mestni hiši. Le nekaj se je v vsem tem času ni spremenilo, pravijo. Takrat so solarji uporabljali tablice, zdaj jim imajo spet. Seveda malo drugačne.

Še to: v Celju so v predprazničnih dneh odprli dve pomembni obnovljeni prometnici: podvoz pod železnico v središču mesta in Pelikano pot na Stari grad. Prva bo (začasno) odprta le za vozila, druga (za stalno) le za pešce.

■ k

Razvojno naravnana proračuna za prihodnji dve leti

Mestna občina Velenje ima sprejeta proračuna za prihodnji dve leti, oba pa sta naravnana investicijsko – Prihodnje leto namenjeno naložbam 37, leta 2019 pa celo 40 odstotkov, zanje pa bodo pridobili več kot 10 milijonov nepovratnega denarja

Mira Zakošek

Velenje, 21. decembra – Svetniki Mestne občine Velenje so sklenili letošnje leto s sprejemom proračunov za prihodnji dve leti. Proračuna sta naravnana razvojno, prihodnji je težak 37 milijonov evrov, v njem namenijo za investicije 37 odstotkov, leta 2019 pa bo ta delež presegel 40 odstotkov.

S pravočasnim sprejemom proračunov zagotavlja občina proračunskim uporabnikom nemoteno poslovanje v prihodnjem letu, takoj od 1. januarja dalje. Glede na zakonske možnosti pa so se

na naložbeno in bodo v prihodnjih dveh letih uresničili številne naložbe, ki jih država in Evropa nepovratno sofinancirata v višini 80 odstotkov oziroma več kot 10 milijonov evrov. V črpanju evropskega denarja je Velenje primer dobre prakse. »V zadnjem obdobju smo bili zelo uspešni, seveda pa moraš biti na razpise pripravljen z dobrimi projekti, ki tudi izpolnjujejo razpisane kriterije,« je poudaril Kontič.

V sprejetem proračunu so v primerjavi z osnutkom predvideli za skoraj poldrugi milijon več sredstev, ki jih bodo dobili

turne dediščine (sakralni objekti), zgradili bodo »pumptrack« med osnovnima šolama Antona Aškercera in Gustava Šiliha, za kar bodo namenili 40 tisoč evrov, v proračunu je tudi izgradnja športnega centra v Kavčah in Doma krajanov v Podkraju, 50 tisoč so dodatno namenili za štipendiranje dijakov za deficitarne poklice ...

Proračun za prihodnje leto bo težak dobrih 43 milijonov evrov

Za prihodnje leto načrtujejo za 43.610.597 evrov proračunskih prihodkov in za dobrih 45

ektov mehanizma Celostne teritorialne naložbe 8,1 %, zadolževanja za izvrševanje proračuna za investicije 4,2 %, najemnine stanovanj 3,2 %, prodaje zemljišč 1,7 %, odškodnine za degradacijo prostora 1,7 %, najemnine za zemljišča 1,6 % in davek na promet nepremičnin 1 %.

Najpomembnejše naložbe prihodnjega leta

Pomembnejši investicijski odhodki v letu 2018 so: investicije po programu mehanizma Celostne teritorialne naložbe 4,696 milijona evrov, naložbe po programu iz najemnine za komunalno infrastrukturo v oskrbi s toplotno energijo 1,879 milijona evrov, Garaže Gorica 1,1 milijona evrov, obnove cest po programu koncesije 0,945 milijona evrov, izgradnja oskrbova-

tralno čistilno napravo Šaleške doline 0,345 milijona evrov, sofinanciranje rekonstrukcije Šaleške ceste 0,31 milijona evrov in ureditev Večgeneracijskega centra 0,302 milijona evrov.

Za izvedbo naložb je načrtovana zadolžitev v višini 1.815.966 evrov.

Proračun za leto 2019 več kot 49 milijonov

Za leto 2019 so prihodki in prejemki načrtovani v višini 49.213.276 evrov ter odhodki

in izdatki v višini 49.426.024 evrov. Stanje sredstev na računih na dan 31. 12. 2018 je načrtovano v višini 429.849 evrov, na dan 31. 12. 2019 pa 217.101 evra.

Za financiranje projektov v letu 2019 načrtujejo 8,056 milijona evrov sredstev iz državnega proračuna, iz državnega proračuna

in iz sredstev proračuna Evropske unije in od drugih evropskih institucij.

Za izvedbo vlaganj je načrtovana zadolžitev v višini 2,45 milijona evrov. Proračun za prihodnji dve leti je sprejet, svetniška skupina SDS je predlagala dva amandmaja, ki pa nista bila potrjena.

Največji delež za vrtnice

Izdatki proračuna so načrtovani v višini 45.675.833 evrov, največ sredstev, od tega namenijo 10,3 odstotka vrtnicem, občinski upravi in regijskim organom 8,3 odstotka, stanovanjski gradnji 6,1 odstotka, urejanju cestnega prometa ter kulturi po dobrih 5 odstotkov, obveznostim iz zadolževanja slabih 5 odstotkov ...

nih stanovanj 0,8 milijona evrov, naložbe po programu iz najemnine za komunalno infrastrukturo v oskrbi z vodo 0,636 milijona evrov, investicijsko vzdrževanje in obnove stanovanj 0,4 milijona evrov, naložbe po programu iz najemnine za komunalno infrastrukturo pri odvajanju odpadnih voda 0,381 milijona evrov, vzdrževanje in naložbe v Cen-

v občini odločili tudi za sprejem proračuna za leto 2019. Glede na to, da bodo novembra prihodnje leto lokalne volitve, takšnega dokumenta nikakor ni mogoče pravočasno sprejeti, saj se bo nov svet kvečjemu konstituiral. Seveda pa bodo lahko bodoči svetniki, če bodo tako želeli, posegli v proračun z rebalansom.

Župan **Bojan Kontič** je izrazil zadovoljstvo, še posebej zato, ker sta oba proračuna naravnana

od prodaje zemljišč. Predvideni odhodki so višji za poldrugi milijon, od tega bodo namenili 100 tisoč evrov za posodobitev in vzdrževanje javne razsvetljave, 1 milijon imajo že nekaj časa rezerviran za načrtovan nakup garaž (ta za zdaj ni mogoč, saj je na tej naložbi še vedno hipoteka), 100 tisočakov bodo namenili za posodobitev laboratorija velenjskega Zdravstvenega doma, 30 tisoč za varstvo kul-

milijonov odhodkov. Razliko bodo pokrili iz letošnjih presežkov (konec leta bodo imeli na žiro računu 2.495.085 evrov, konec prihodnjega leta pa jih načrtujejo v višini 429.849 evrov).

V strukturi prihodkov predstavlja dohodnina skoraj 38-odstotni delež, nadomestila za uporabo stavbnega zemljišča 18,9 %, prihodki od najemnine za komunalno infrastrukturo 12,5 %, prihodki za sofinanciranje pro-

REKLI SO Suzana Kavaš, vodja svetniške skupine SDS: »Predlagali smo dva amandmaja, katerih osrednja točka je, da se 150 tisoč evrov, predvidenih za urejanje okolice Titovega spomenika, preusmeri v spodbujanje podjetništva in štipendiranje izobraževanja za deficitarne poklice. Gonilo razvoja je namreč malo gospodarstvo, zato je treba podpreti predvsem mlade podjetnike, ki imajo manj dostopa do investicijskih sredstev, ter spodbuditi mlade k izobraževanju za kadre, ki jih gospodarstvo pogreša. Skrbni nas tudi, da je tako velik del proračuna, kar 7 milijonov evrov, namenjenega izgradnji odra in prireditvenega prostora ob Velenjskem jezeru. Tako se osredotoča na eno naložbo, medtem ko so druge drugotnega pomena. Vlaganje bi bilo treba bolj razdrobiti in prisluhniti predvsem mladim, ki se pri nas soočajo s stanovanjskimi vprašanji. Sicer pa sta proračuna v prihodkih precej optimistična, kar je spodbudno.«

Vid Glinšek, samostojni svetnik: »S proračunom v tej obliki ne soglašam. Že pri predstavitvi osnutka sem opozoril na vprašanje subvencioniranja toplotne energije občanom v primestnih krajevnih skupnostih. Na račun toplovoda imamo v Velenju zelo čist zrak, pozabljamo pa na okolico, ki do omrežja nima dostopa. Po novem ni več mogoče pridobiti subvencij eko sklada za nakup toplotnih črpalk, ekoloških peči. Tako smo prebivalci obrobja deprivilegirani, saj ne moremo dobiti državne pomoči, občina za to ne namenja sredstev, omrežnina za plin pa

je iz meseca v mesec dražja, zato ljudje kurijo različna goriva, ki v okolici mesta zmanjšujejo kakovost zraka. Te razmere bo treba nekako rešiti, me pa žalosti, da v naslednjih dveh letih to ne bo mogoče.«

Breda Kolar, predsednica Lokalnega odbora SMC Šaleška dolina: »Sprejeta proračuna nadaljujeta dosedanja dobro zgodbo ter občankam in občanom nudita še več kot dosedanja proračuna. Veseli me, da sta naravnana naložbeno – urejali bomo industrijsko cono, staro mestno jedro, prireditveni prostor na jezeru. S tem ne bo pridobilo le lokalno prebivalstvo, pač pa tudi obiskovalci. Tako sta proračuna začrtala pot k razvoju. Sama vidim prihodnost tako v razvijanju turizma kot industrije. Ne moremo se opirati le na Gore nje in Premogovnik, pač pa moramo spodbujati mikro, mala in srednja podjetja, ki prinašajo nove priložnosti in lahko ustvarijo dobro klimo.«

Peter Dermol, vodja svetniške skupine DS: »Zadovoljni smo, da s sprejetima proračunoma ohranjamo, kar smo v Velenju v preteklosti zgradili. Se pa zavedamo, da je pred nami večji naložbeni val, saj v naslednjem letu dobrih 37 odstotkov sredstev namenimo celostnim teritorialnim naložbam in drugim naložbam, leta 2019 pa se ta delež še poveča. Pred nami so mnogi infrastrukturni projekti, ki prinašajo dodano vrednost v našem okolju, s tem pa tudi mnogi izzivi. Ob tem ohranjamo tudi doseženo raven v celotni družbeni dejavnosti in vse visoko zastavljene socialne programe«

■ tf

Kratko, a ne tako sladko

Svetniki Občine Šoštanj sprejeli odlok o nadomestilu za uporabo stavbnega zemljišča – Polovico denarja za kakovostni šport usmerjajo za šport otrok, mladine in študentov

Tatjana Podgoršek

Šoštanj, 20. decembra – Svetniki Občine Šoštanj so imeli za zadnjo sejo občinskega sveta v letu 2017 na dnevnem redu šest točk, pri obravnavi katerih ni bilo pričakovati polemičnih razprav. Teh pri obravnavi osrednjih tem – predlogi Odloka o nadomestilu za uporabo stavbnega zemljišča v lokalni skupnosti, Pravilnika o dodeljevanju nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav na območju občine ter Letnega programa športa za leto 2018 v okolju – ni bilo. Seja sveta je bila sorazmerno kratka, a ne tako sladka. »Sladkobo« ji je odvzel buren odziv v zvezi z darilom, ki ga je župan **Darko Menih** dan prej razdelil predsednikom krajevnih skupnosti (KS) na novoletnem srečanju. Razdelil jim je namreč slike z motivi iz njihovih krajev, ki jih je občina dobila v dar, kar pa je svetnik **Boris Goličnik** (pri tem so se mu pridružili še nekateri v občini) razumel kot »nadomestilo za denar, ki naj bi ga dobile KS iz odškodnine Teša. To ni bila odškodnina, ampak zahvala občine za delo v KS. Vsak ima pravico stvari komentirati, kot jih vidi, a pri tem je šel negativen odziv preko vseh meja. Ponižujoče tudi do KS.« je med drugim dejal Darko Menih.

Ne gre za podražitev

»Odlok o nadomestilu za uporabo stavbnega zemljišča v občini Šoštanj ne prinaša podražitev oziroma višjih obveznosti za tiste občane, pri katerih se evidenca Geodetske uprave RS ujema z dejanskim stanjem na terenu, z dejansko komunalno

za pravne osebe,« je pojasni **Simon Usar**, višji svetovalec za gospodarstvo, okolje in prostor na Občini Šoštanj. Sicer pa, kot je še dodal, se predlog odloka razlikuje od osnutka predvsem po popravkih tekstovnih dopolnitev, slovničnega tolmačenja in manjših korekcijah sprememb

lo z obiskom na občinski upravi do 12. decembra.

V letnem programu športa za leto 2018 nova postavka

Svetniki so soglasno sprejeli tudi predlog letnega programa športa za prihodnje leto. Za so-

Tudi letošnja zadnja sejo sveta Občine Šoštanj so popestrili skavti in taborniki, ki so v občinsko sejo sobo prinesli luč miru.

opremljenostjo iz evidenc skrbnikov in upravljalcev javne službe. Pri tistih, pri katerih se to ne bo ujemalo, pa bo nadomestilo višje. Nov odlok praktično spreminja le dve stvari: bazo podatkov in ukinja subvencije oziroma oprostitve plačila nadomestila

vsebine pri posameznih členih. Da je napovedana sprememba odloka pri občanih vzbudila zanimanje, pa – tako Usar – dokazuje več kot 300 ogledov na spletnih straneh občine, šest strank pa je informacije v zvezi s sprejetjem novega odloka pridobi-

financiranje te dejavnosti je v občinskem proračunu 2018 predvidenega toliko denarja kot letos (dobrih 124 tisoč evrov), je pa prišlo do sprememb med posameznimi postavkami. Po obrazložitvi **Tjaše Rehar**, članice komisije za vodenje javnega razpisa

za sofinanciranje letnih programov športa, je komisija praktično prepolovila višino denarja, ki ga je lokalna skupnost doslej namenjala za kakovostni šport. »Tako smo se odločili zato, ker sta košarkarski klub Elektra in Nogometni klub Šoštanj sklenila, da v naslednji sezoni ne bosta nastopala v članski ligi. Bosta pa v celoti namenila več pozornosti vzgoji mladih in s tem čez nekaj let zagotovila nastopanje član-

ga za spremljanje pripravljenosti športnikov. Načrtovanih 1000 evrov so namenili za delovanje društev. Omenjene spremembe bodo v veljavi po sprejetem re-balansu občinskega proračuna za leto 2018.

Še najprej subvencije za izgradnjo malih komunalnih čistilnih naprav

Pravilnik o dodeljevanju nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav se je »znašel« na dnevnem redu seje občinskega sveta zato, ker se je podaljšala veljavnost uredbe o odvajanju in čiščenju komunalne odpadne vode do 31. 12. 2012, je pojasnil **Simon Usar**. Z njegovim sprejetjem pa je občina dobila zeleno luč za nadaljnje sofinanciranje izgradnje omenjenih naprav na območjih v lokalni skupnosti, kjer gradnja javne kanalizacije zaradi razpršenosti ni predvidena. Pri tem je svetnik **Boris Goličnik** predlagal, da bi znesek sofinanciranja s 1000 evrov povišali na 1500 evrov. Župan **Menih** je obljubil, da bodo možnost preučili.

Nadomestilo za uporabo stavbnega zemljišča ne prinaša višjih obveznosti tistim, ki imajo urejene evidence

skih ekip v nižjeliškah tekmovalnih s svojim kadrom. Oba sta v prejšnjih letih na razpisu pridobila tudi največ denarja. Tako smo v letni program zapisali novo postavko – športna vzgoja otrok, mladine in študentov, usmerjenih v kakovostni šport, in za to namenili 45 tisoč evrov, preostalih 40 tisoč evrov pa ostaja z kakovostni šport.« Poleg omenjene je novost v programu še ukinitvev denarja, namenjene-

Več proračunskega denarja predvsem za plače javnih uslužbencev

Svetniki Občine Šmartno ob Paki soglasno potrdili občinski proračun za prihodnje leto – Prihodkov za slabih 3 milijone evrov, odhodkov nekaj več

Tatjana Podgoršek

Šmartno ob Paki, 19. decembra – Ponedeljek je običajno predviden za sejo sveta Občine Šmartno ob Paki. Na letošnji zadnji pa so se tamkajšnji svetniki zbrali dan kasneje, na njej so med drugim soglasno potrdili predlog občinskega proračuna za prihodnje leto. Ta predvideva slabih 3 milijone evrov prihodkov in nekaj več odhodkov. Občina se namerava zadolžiti za 40 tisoč evrov.

Višja povprečnina zaostaja za obveznostmi pri plačah

Šmarški župan **Janko Kopušar** je povedal, da ga soglasna podpora svetnikov ne preseneča, saj so predlog občinskega proračuna za prihodnje leto dobro prevetрили na sejah delovnih teles in z razpravo na njih prišli do njegove končne verzije. Takšna podpora je bila pričakovana tudi zaradi pripravljenih projektov, ne nazadnje do izteka roka javne razprave na občinsko upravo ni prispel noben amandma ali kakšna pobuda za spremembe.

Proračun za prihodnje leto je od aktualnega nekoliko višji, kar pa ni razlog za zadovoljstvo, saj višina povprečnine kot osrednji vir polnjenja občinske blagajne zaostaja za tistim, »kar mora lokalna skupnost nameniti

ti za povečanje plač javnim uslužbencem.« Poleg povprečnine v višini 1,8 milijona evrov je **Kopušar** med večjimi prihodki občinskega proračuna omenil še najemnino Komunalnega podjetja Velenje, nadomestilo za uporabo stavbnega zemljišča, komunalni prispevek, pričakujejo še nekaj transferjev iz državnega proračuna, predvsem za odpravo posledic naravnih nesreč.

na območju 4 v Rečici ob Paki, investicijsko vzdrževanje občinskih objektov, sofinanciranje nakupa gasilskega vozila za potrebe PGD Paška vas ter pridobitev dokumentacije za projekte kot dozidava vrtca, ureditev regionalne ceste Rečica ob Paki-Podvin, Šmartno ob Paki-bivše Vino, prehod čez železnico proti kamnolomu v Podgori (skupaj z Direkcijo RS za ceste). V sodelovanju z državo na-

Svetniki so občinski proračun za prihodnje leto podprli soglasno.

Prednost začetim projektom

Pri odhodkih bodo imele prednost obveznosti iz že začetih projektov, ki jih izvaja lokalna skupnost v sodelovanju z državo (obnova mostu na regionalni cesti v Rečici ob Paki ter posodobitev železniškega prehoda v Paški vasi). Višje postavke na odhodkovni strani so še investicijsko vzdrževanje lokalnih cest, ukinitvev železniškega prehoda v Slatinah, obnova komunalne infrastrukture

črtujejo še odpravo posledic naravnih nesreč. Proračun za prihodnje leto po besedah **Janka Kopušarja** zagotavlja denar za vse zakonsko predpisane obveze, za razpise o sofinanciranju izgradnje malih komunalnih čistilnih naprav, dejavnost kmetijstva, za pospeševanje podjetništva, za dejavnost društev, športa ter za sofinanciranje projektov, ki so jih prijavi na razpis Lasa.

Stopamo v volilno leto

Darko Menih, župan Občine Šoštanj: »Za nami je pestro in delovno leto 2017. V veliki meri so ga zaznamovala pogajanja s Termoelektrarno Šoštanj, Premogovnikom Velenje in Holdingom Slovenske elektrarne o odškodninah. Pogajanja gredo sicer z zaključkom leta h koncu, a jim bomo tudi na začetku prihodnjega leta posvetili veliko energije in pozornosti, da dosežemo ustrezen dogovor.

V letu 2018 pa nas čaka eden največjih projektov zadnjih let – izgradnja prizidka h glasbeni šoli, s katerim bodo veliko pridobili učenci Glasbene šole Frana Koruna – Koželjskega Velenje, oddelka Šoštanj, ter Pihalni orkester Zarja in Mešani pevski zbor Svoboda.

Nadaljevali bomo dela na cestni in komunalni infrastrukturi ter izvedli številne druge projekte. Leto 2018 bo tudi volilno leto. Zaradi tega bo toliko bolj zanimivo in raznoliko. Želim si trde, vendar poštene volilne tekme.

Na osebnem področju pa predvsem zdravja. Zdravja in osebnosti sreče želim tudi vsem bralcem Našega časa.«

Imamo dobre osnove za razvojne projekte

Župan Občine Šmartno ob Paki Janko Kopušar: »V Občini Šmartno ob Paki z zadovoljstvom zaključujemo leto 2017, s sprejetjem proračuna za leto 2018 pa smo začrtali cilje in naloge za naslednje leto. V novo leto vstopamo z željo, da zaokrožimo precej pogumne naloge, ki smo si jih zastavili na začetku mandata. Lahko ugotovimo, da smo nekatere načrte celo presegle, na drugi strani pa zaradi spleta okoliščin nekaterih stvari enostavno ni bilo mogoče udejanjiti.

Pomembno je, da imamo oziroma bomo v letu 2018 pripravili tudi dobre osnove za razvojne projekte, ki bodo pripomogli k višji kakovosti življenja občanov in občank. V leto namreč vstopamo kot finančno stabilna občina z jasno izdelanimi in dogovorjenimi prioritetami in cilji. Nadaljevali bomo aktivnosti za komunalno opremljenost, pozornost bomo posvetili posodobitvi cestne infrastrukture, v družbenih dejavnostih pa bomo skrbeli za dobre pogoje dela v naših javnih zavodih. Trudili se bomo povečati prepoznavnost lokalne skupnosti v ožji in širši okolici na vseh področjih, predvsem pa v turizmu. Doslej smo svoj razvoj gradili na lastnih virih, tudi v prihodnje ne bo nič drugače, ker to znamo, zmoremo in smo to dokazali že v preteklosti. Zavedamo se svojih prednosti in možnosti, ki jih želimo izkoristiti v zadovoljstvo čim širšega kroga občanov in občank. Volilno leto bo zagotovo postreglo z nekaterimi posebnostmi, ki pa bodo predstavljale poseben izziv. Na to pa smo dobro pripravljani.«

»Slovenci smo premalo povezani«

Tako je na velenjski osrednji slovesnosti ob dnevu samostojnosti in enotnosti zatrdil slavnostni govornik, podžupan MO Velenje Srečko Korošec – Odličen kulturni program navdušil polno dvorano

Bojana Špegel

Velenje, 21. decembra – V četrtki je v velenjskem domu kulture potekala osrednja občinska slovesnost ob dnevu samostojnosti in enotnosti. Slavnostni govornik je bil podžupan Mestne občine Velenje Srečko Korošec. Po tem ko je obudil spomine na plebiscitarno odločitev za samostojno Slovenijo in osamosvajanje, ki ni bilo lahko, je poudaril, da smo Slovenci danes premalo povezani, premalo gradimo solidarnost in med-

sti navdihuje. Naj nam daje moč za dobre odločitve in dejanja,« je še poudaril, preden je spomnil na številne letos v MO Velenje izpeljane projekte in pomembne dogodke. »Velenje je skupnost, v kateri vemo, kaj hočemo, in zastavljene cilje tudi izvajamo. Želim si, da bi naše občanke in občani bolj občutili napredek v našem mestu, pa tudi v državi,« je izpostavil.

Kulturni program so tokrat pripravili učenci in učitelji Osnovne šole Mihe Pintarja Toleda. Pre-

vi domovinski naboj. Rdeča nit proslave so bili pomembni Slovenci in Slovenke, ki so v zgodovini pustili svoj pečat, četudi so del življenja preživeli na tujem. S pesmijo, igro in plesom so povežali kratke video filme, v katerih so prvošolce spraševali, kaj je za njih dom, domovina, samostojnost... Odgovori so bili prisrčno iskreni, tudi hudomušni. Zanje je dom tam, kjer je njihova postelja, kjer imajo toplino, svojega kužka in starše. Tudi besedi domovina in samostojnost sta jim bili

Podžupan Srečko Korošec je spomnil tudi na pridobitve, ki so v zadnjem letu obogatile življenje Velenjčanov.

sebojno sodelovanje za pravičnejši in boljši jutri. »Bodimo odločni, razumni in močni, kot smo bili v času osamosvajanja države,« je poudaril, ob tem pa še dejal, da smo pred »super« volilnim letom. V njem bomo slišali veliko obljub, zaželel pa si je, da bo slovenski narod na volitvah izbral ljudi, ki bodo zmogli vsaj nekaj tiste enotnosti, ki se je s ponosom spominjamo ob vsakem državnem prazniku. »Naj nas sporočilnost dneva samostojnosti in enotno-

den so nas popeljali v zanimivo zgodovinsko zgodbo, ki so jo preželi s ponosom do domovine, materne jezika in naroda, so v dvorano prišli praporščaki Zdrženja borcev za vrednote narodnoosvobodilnega boja, Zveze veteranov vojne za Slovenijo, Zveze slovenskih častnikov, Policijskega veteranskega društva Sever, Šaleškega društva General Maister Velenje in Društva brigadirjev Velenje. Pozdrav praporov je dal slovesnosti pra-

navdih za prav posrečene misli. Navdušili so najmlajši pevci in vsi, ki so se na odru prelevili v zgodovinske osebnosti, program pa so simbolično zaključili najmlajši, ki so v dvorano prinesli lučke, ki so ponazarjale mir in prijateljstvo. Prisrčno.

Po dogodku se je druženje nadaljevalo pod zvezdnim nebom na Čarobni promenadi, kjer je ob toplih napitkih za pravo zabavo poskrbel priljubljeni slovenski kantavtor Adi Smolar. ■

Škoda večja kot po žledolomu

Močan veter in dež povzročila največ škode v krajevnih enotah Luče in Gornji Grad – Po ocenah dobrih 100 tisoč kubičnih metrov podrtega drevja – Obnova najkasneje do maja prihodnje leto

Tatjana Podgoršek

Močan veter in dež sredi meseca sta poškodovala kar nekaj streh na stanovanjskih in gospodarskih objektih, največjo škodo pa sta povzročila v gozdovih.

Po ugotovitvah Tonija Breznika, vodje Območne enote Zavoda za gozdove Slovenije Nazarje, lahko govorimo o naravni nesreči, saj so posledice vremenskih ujm v gozdovih regije Saša večje kot po žledolomu leta 2014. Gozdarji ugotavljajo, da so najbolj prizadeti gozdovi v krajevni enoti Luče in Gornji Grad, manj pa v nižinskih gozdnih predelih v občinah Nazarje, Mozirje, Šoštanj, Velenje, kar pomeni, da so sedaj bolj poškodovane površine, ki jim je žledolom nekoliko prizanesel. Po trenutnih ocenah je v gozdovih regije Saša poškodovanih več kot 100 tisoč kubičnih metrov lesa. Je pa to zgolj približna ocena, ki bo gotovo precej presežena, ko bodo popisali ško-

Močan veter in dež sta v gozdovih na območju območne enote Zavoda za gozdove Slovenije Nazarje povzročila več škode kot žledolom pred tremi leti.

Najbolj prizadeta smreka

Ob tem je sogovornik opozoril še na to, da so bili v žledolomu bolj prizadeti listavci, v nedavni naravni nesreči pa iglavci, predvsem smreka in jelka, ki jih je na območju nazarske območne enote več kot listavcev. To dejstvo stvar še poslabšuje, dodaja

do v predelih, ki so nedostopni zaradi podrtih dreves ali snega. »Gre za predele nad 1000 metrov nadmorske višine. Po informacijah, ki jih imamo, so zaradi močnega vetra in dežja tudi tu drevesa padala kot domine.«

Breznik. Iglavci so namreč bolj »mamljivi« za podlubnike, zato bo treba poškodovana drevesa spraviti najkasneje do maja prihodnje leto, sicer bo škoda še večja, podlubniki pa so težko obvladljivi. Ti so aktivni v gozdovih regije Saša zadnja tri leta, »vendar smo posledice njihovih napadov zmanjševali. Lani smo na primer posekali 20 odstotkov lesne mase manj zaradi napada podlubnikov kot leta 2015. Po

naših izračunih bi letos lubadarja »obvladali« in se približali normalnim, vsakoletnim količinam lesne mase. Zaradi vetroloma bomo imeli sedaj težave zanesljivo še naslednji dve, tri leta.«

V gozdove čim prej, a le usposobljeni

Po besedah Tonija Breznika lastnikom gozdov svetujejo, da pregledajo svoje gozdove, sanacijo posledic vetroloma pa lahko začnejo pred izdajo odločbe Zavoda za gozdove Slovenije. Morajo pa se pred začetkom del povezati z revirnim gozdarjem, pri katerem bodo dobili vse potrebne informacije. »Tako ali tako bomo na začetku izdali odločbe na osnovi ocen in kasneje poskušali urediti evidence tako, kot jih moramo. Takrat bo tudi več znanega, koliko lesne mase bomo imeli zaradi vetroloma v naših gozdovih manj.«

Breznik ob tem opozarja še na potrebo po varnem delu v gozdu. Spravilo polomljenih in poškodovanih dreves sodi med najbolj nevarna opravila, zato svetuje lastnikom gozdov, da se za samostojno izvedbo sečnje odločijo le, če so za to usposobljeni in opremljeni, sicer naj raje delo prepustijo poklicnim ekipam gozdnih delavcev. ■

Uspehi in dosežki podlaga za uresničitev nadaljnjih ciljev

Šmartno ob Paki, 26. decembra - V dvorani kulturnega doma v Šmartnem ob Paki je tamkajšnji mešani pevski zbor tudi letos pripravil tradicionalni božično - novoletni koncert. Z njim v lokalni skupnosti zaznamujejo dan samostojnosti in enotnosti. Poleg omenjenega zbora so dlan obiskovalcev ogreli še člani pihalnega orkestra Zarja Šoštanj.

Zbrane v polni dvorani je nagovoril slavnostni govornik - šmarški župan Janko Kopušar. Ta je med drugim menil, da se plebisciti ne dogajajo pogosto, morda enkrat na generacijo. Povezani so z veliki pričakovanji, ki pa se vedno ne uresničijo. Toda, naša generacija - tako Kopušar - je dočkala sen mnogih znanih Slovencev, ki so sanjali o svobodni

in samostojni domovini. Vseh pričakovanih in možnosti mnogi v tem času še niso dosegli, zato naj bodo uspehi in dosežki tistih, ki so jih izkoristili, podlaga za uresničitev zastavljenih ciljev. Kot je še dejal, je bilo v občini veliko postorjenega, opravljenega precej dobrega dela, a veliko aktivnosti še čaka. »Praznik, kot je dan samostojnosti in enotnosti,

naj bo priložnost, da prenesemo pozitivno energijo, optimizem, dosežke in zgodovinsko dejstvo v naš jutri, na mlajše generacije. Na njih je bodočnost in na njih je, da uresničijo tisto, kar nam še ni uspelo,« je še dejal Janko Kopušar in zaželel vsem prijetno praznovanje. ■Tp

Dimitrij Amon: »Leto 2017 je pri meni zabeleženo kot dobro leto, saj je minilo brez večjih pretresov. Najbolj me vseli, da meni in vsej moji družini zdravje dobro služi. To se mi zdi najbolj pomembno. Poleg tega pa tudi, da smo realizirali tako osebne kot družinske cilje. V novem letu pa si prav tako želimo predvsem zdravja, veselja, sreče, ljubezni in to je tudi tisto, kar želimo vsem drugim.«

Franc Sever: »To leto je bilo na vseh področjih uspešno. Zdrav sem, kar je najbolj pomembno. Podjetje je dobro poslovvalo, z delovanjem na političnem področju pa sem tudi zadovoljen. Leto si bom zapomnil po začetku gospodarske rasti. Kar me je najbolj motilo, pa je to, da določenih dogodkov iz preteklosti ne moremo pozabiti in nenehno razdvajamo ljudi, namesto da bi iskali skupne cilje ter mirno in optimistično zakorakali v novo leto. Kako sam načrtujem novo leto? Načrtovati je treba objektivno in realno, potem je uspeh zagotovljen. Če si zastaviš previsoke, preveč optimistične cilje, se lahko opečeš. Če hočeš čez noč obogateti, boš čez noč postal revež. Lastne roke, lastna pamet - uspeh je zagotovljen.«

OD SREDE do torka

Mojca Štruc

**Sreda,
20. decembra**

Veliko negotovanja javnosti si je prislužila Zavarovalnica Sava, ko je zavrnila izplačilo odškodnine štirim celjskim gasilcem, ki so bili v nesreči pred dvema letoma, v kateri je eksplodiral plin, oprečeni v gašenju požara.

Dan po srečanju premierja Cerarja in hrvaškega premierja Plenkovića v Zagrebu so mediji naših južnih sosedov pisali, da Cerar ni kazal pripravljenosti na dogovor, medtem ko se je hrvaška stran pokazala za bolj konstruktivno. Cerar je ob tem še enkrat poudaril, da je »za nas spoštovanje mednarodnega prava in prava EU civilizacijska vrednota, in od tega ne bomo odstopali.«

Na slovensko pobudo so Združeni narodi 20. maj razglasili za svetovni dan čebel. Dan bo v prihodnje namenjen zavedanju izjemnega pomena o vloži čebel za preživetje človeka.

Na pobudo Slovenije bo 20. maj svetovni dan čebel.

Ameriški senat je s tesno večino 51 za, 48 glasov proti potrdil najboljše reformo davčnega sistema v več kot 30 letih.

**Četrtek,
21. decembra**

Vlada je sprejela nove ukrepe za uveljavitev arbitražne odločbe o meji med Slovenijo in Hrvaško.

Policisti so za 12. februar napovedali začetek stavke.

S premierjem sta se srečali ministrici za zdravje in finance. Povedali sta, da so ključne rešitve zakona o zdravstvenem varstvu in zdravstvenem zavarovanju usklajene. A mnogi jima niso verjeli.

Ministrici sta zatrdili, da je zakon o zdravstvenem varstvu in zdravstvenem zavarovanju usklajen.

Vlada je potrdila uradni predlog za spremembo zaveze o privatizaciji NLB, v njem pa predlaga, da se prodajni postopki za NLB odložijo in se za vmesno obdobje imenuje upravljalnega zastopnika, ki sicer ne bo sodeloval pri novih postopkih prodaje.

Generalna skupščina Združenih narodov je na izrednem zasedanju s 128 glasovi za, devetimi proti in 35 vzdržanimi sprejela resolucijo, ki zavrača odločitev ZDA za priznanje Jeruzalema

za prestolnico Izraela.

V Kataloniji so volili. In izvolili: tudi v novem sklicu njihovega parlamenta bodo imele večino stranke, ki zagovarjajo neodvisnost Katalonije. Puigdemont je iz Bruslja izid volitev razglasil za poraz španske države in zmago katalonske republike.

V Avstraliji se je na eni najprometnejših ulic v Melbourne avtomobil zaletel v pešce in pri tem ranil 15 ljudi.

**Petek,
22. decembra**

Potekala je proslava ob dnevu samostojnosti in enotnosti. Na njej je premier Cerar poudaril, da v mednarodnih povezovanjih nikoli ne smemo pozabiti ali zanemariti priborjene samostojnosti.

Kot predsednik države pa je na slavnostni seji državnega zbora drugič prisegel Borut Pahor. Ob tem je dejal, da bi bil rad »dober predsednik, predsednik vseh«.

Ljubljansko višje sodišče je potrdilo obsodilno sodbo zoper Milka Noviča zaradi umora direktorja Kemijskega inštituta Janka Jamnika. Določili so mu 25-letno zaporno kazen.

Pahor je ob prisegi dejal, da bi bil rad predsednik vseh.

Pred novinarje je stopil predsednik DeSUS-a Karl Erjavec. Dejal je, da predlog njegove stranke o popravni krivic upokojencem najverjetneje ne bo sprejet v tem mandatu, a da bo pogoj za oblikovanje naslednje vlade.

Ruski predsednik Vladimir Putin je novo varnostno strategijo ameriškega kolega Donalda Trumpa označil za agresivno in dodal, da bo Moskva to upoštevala v svojih prihodnjih dejanjih.

Policija na Siciliji je aretirala pripadnika reševalne službe, ki je osumljen, da je ubijal ljudi zaradi zasluzka od pogrebnega zavoda, povezanega z mafijo.

**Sobota,
23. decembra**

Tropski vihar na Filipinih je povzročil številne nevšečnosti.

Začetek drugega mandata predsednika Pahorja so naznanili še s slovesnostjo z vojaškimi častmi in postrojem častne čete.

Močno je bil ta dan obremenjen promet na pomembnejših cestah, predvsem proti meji s Hrvaško.

Združeni narodi so sporočili, da so iz libijskih centrov za prid-

žanje v Italijo pripeljali skupino 162 prebežnikov iz Eritreje, Etiopije, Somalije in Jemna.

Odstavljeni katalonski voditelj Carles Puigdemont je špansko vlado pozval, naj mu dovoli vrnitev v Katalonijo, saj želi tam sodelovati na otvoritveni seji novega katalonskega parlamenta 23. januarja.

Avstralija je sporočila, da bo prenehala izvajati zračne napade na položaje t. i. Islamske države v Iraku in Siriji.

Na jugu Filipinov je tropski vihar sprožil številne hudourniške poplave in zemeljske plazove. Vsaj 182 ljudi je ob tem umrlo.

Ameriška veleposlanica pri Združenih narodih Nikki Haley se je lotila priprave sprejema za 3. januar v New Yorku. A nanj je povabila le predstavnike držav, ki niso glasovali za resolucijo Generalne skupščine Združenih narodov o Jeruzalemu, ki nasprotuje odločitvi ZDA o tem mestu.

**Nedelja,
24. decembra**

Premier Miro Cerar je v božični poslanici državljanom in državljanom zaželel, naj praznike preživijo v miru in radosti, zbrani za domačo mizo in okoli božične jelke.

Premier nam je zaželel, da bi praznike preživeli v miru in radosti, zbrani za domačo mizo in okoli božične jelke.

A prav na ta večer je v Rumanji vasi pri Dolenjskih Toplicah nasilne smrti umrla 62-letnica.

Več tisoč kristjanov z vsega sveta se je pred božičem tradicionalno zbralo v Jeruzalemu. Tam so sicer po odločitvi ameriškega predsednika Donalda Trumpa, da ga prizna za prestolnico Izraela, potekali spopadi med Palestinci in Izraelci.

Papež Frančišek je v pridigi med polnočnico v Baziliki sv. Petra v Vatikanu današnje begunce primerjal z Jožefom in Marijo, ki sta morala pred Jezusovim rojstvom prav tako zapustiti svoj dom.

V Turčiji so odpustili še dodatnih 2756 javnih uslužbencev.

Izvedli smo, da je število smrtnih žrtev tropskega viharja Tembin na Filipinih naraslo na najmanj 230, z juga države pa so poročali o požaru v mestu Davao, v katerem je umrlo vsaj 37 ljudi.

Severna Koreja je ostrejšo gospodarske sankcije, ki jih je dva dni pred tem proti njej soglasno potrdil Varnostni svet Združenih narodov, označila za »vojno dejanje«.

**Ponedeljek,
25. decembra**

Na krščanski praznik Jezusovega rojstva so po cerkvah po vsej Sloveniji in svetu potekale

praznične maše in bogoslužja. Papež Frančišek je v tradicionalnem blagoslovu mestu in svetu zbrano množico pozval k miru na svetu.

Na cesti pred sedežem afganistanske varnostne agencije se je razstrelil samomorilski napadalec. Umrlo je najmanj šest mii-moidočih civilistov.

Papež je (še enkrat) pozval k miru.

Na zahodu ruske prestolnice je avtobus iz neznanega razloga zapeljal v podhod podzemne železnice in pri tem ubil najmanj štiri ljudi, okoli 15 je bilo ranjenih.

Španski kralj Filip VI. je v božičnem nagovoru katalonske voditelje pozval, naj spoštujejo raznolikost pokrajine in se izognejo dodatnemu zaostrovanju razmer v zvezi z neodvisnostjo.

Ker se je vihar, ki je pustošil na Filipinih, bližal Vietnamu, je tamkajšnja vlada odredila evakuacijo 1,2 milijona ljudi.

Ruska osrednja volilna komisija je odločila, da opozicijski kandidat Aleksej Navalni zaradi kazenskih obsodb ne sme kandidirati na predsedniških volitvah marca prihodnje leto.

**Torek,
26. decembra**

Zaznamovali smo dan samostojnosti in enotnosti ter se še enkrat spomnili, da se je pred 27 leti »za« izreklo 1.289.369 prebivalcev Slovenije.

Ob godu sv. Štefana, znanega kot zavetnika konj, se je na Dolenjskem, v Beli krajini, Posavju in tudi drugod po državi zvrstila vrsta blagoslovov konj.

Policisti so nas opozorili, da je treba biti posebej previden na smučiščih.

Istega dne so mediji poročali, da so v zadnjih dneh v plazovih v švicarskih Alpah umrli trije plezalci.

V Peruju so protestirali proti pomilostitvi nekdanjega predsednika Alberta Fujimorija. Na ulicah se je zbralo več kot pet tisoč ljudi, izbruhnili pa so tudi spopadi med protestniki in policijo, ki je uporabila solzivec.

Mediji so opozorili, da je Savdska vlada v proračunu za prihodnje leto predvidela, da bodo prihodki od prodaje nafte v proračunu predstavljali manj kot polovico vseh prihodkov. Arabija naj bi se tako trudila zmanjšati finančno odvisnost od naftnih prihodkov.

V Peruju so potekali protesti.

Žabja perspektiva**2017**

Špela Kožar

Še nekaj dni in konec ga bo. Navajeni smo, da ob iztekajočem se letu naredimo inventuro v glavi, da bi ugotovili – kaj nam je uspelo in kaj ne? Zakaj ta potreba po soočenju in še bolj potreba po novih zaobljubah? Z zaobljubami je vedno križ, saj te tiste, ki jih ne urešiš, ob koncu leta pahnejo v žalost, nejevoljo, razočaranje nad samim seboj. Precej maozohističen pristop si izbiramo ob prazničnem času ... a hkrati nam daje vsaj nekaj upanja, da bo prihodnje leto morda drugače – morda bolje, to upanje gomy vsi. A le redkim se tudi dejansko udejanji.

Od česa je odvisno? Poguma, sreče, usode?

Neumno je primerjati svoje življenje z življenjem nekoga drugega. Ker ima vsak svojo pot. In nobena ni lahka, tudi za tistega, ki ima na prvi pogled vse. Ker gre za – prvi pogled. Pa vendar lahko primerjave izboljšajo naše razpoloženje. Nesreča drugega je lahko moja sreča. A le za trenutek ...

Kaj je vredno? Ob prazničnem času pravimo, da družina. In če je nimaš, v čem najdeš vrednost prazničnega trenutka? Če si sam, osamljen, si mar zato čuden? V družbi, ki hlata za hipnim zadovoljstvom, ki to nenehno izpostavlja v medijih kot vrlino, se počutiš kot obstranec. Pravkar sem prebrala članek, da je decembra največ samomorov. Ko ti z ekranih sporočajo, da je bistvo prazničnih dni v bogato obloženi mizi, jelki s kupi daril in kopici ljudi, ki te obiščejo oziroma jih obiščeš, težko najdeš odgovor, zakaj nekdo sam zre skozi okno neznanov nebo. Razen, da je pač čuden.

Pred dnevi sem slišala fantka vprašati, zakaj božiček razlikuje med revnimi in bogatimi otroki, zakaj prvim prinese skromno darilo ali sploh nobenega, drugi pa dobijo veliko preseñeneženj. Vprašanja spodbujamo odrasli, saj kar tekmujejo v nakupovalnih centrih v polnjenju vozičkov, tekmujejo z življenjem drugega. In ob tem ne pomislimo na tretjega.

Čustvena inteligenca, zmoglost empatije – to niso vrednote našega časa. In tako tudi ne leta 2017. Voditelji, ki omenjenega ne premorejo, vladajo svetu, vladajo Sloveniji. Dovolj je, če »obvladajo«, kako hipno zadovoljiti volivce. A porast populističnih vlad spodbuja naša nekritičnost! Bi se Trump lahko zgodil v prejšnjem stoletju? Bi Pahor lahko postal naš prvi ali drugi predsednik?

Ko se spominjam dogodkov tega leta, me je še bolj strah prihodnjega. Nepredstavljivo je postalo del vsakdana. Kaj še lahko sledi?

Ko sem kot srednješolka gledala znanstveno-fantastične filme, me je venomer skrbelo za obstoj človeštva, a sem si rekla – saj je samo film. Od begunskega vala, kot radi uporabljamo morsko metaforiko, je fikcija postala vsakodnevna skrb. In leta 2017 smo dobili prvega robota s potnim listom – robotka Sophia je pridobila državljanstvo Savdske Arabije, ene najbolj nazadnjaških držav glede pravic žensk. No, robotka jih ima – ne nosi naglavne rute, ob sebi ne »potrebuje« moškega spremljevalca ...

Odprli smo Pandorino skrinjico.

Kaj torej sledi v 2018? Baba Vanga izpostavlja dva svetovna pre-mika; da bodo Evropi zavladali muslimani in da bo ZDA izgubila svetovni primat. O Sloveniji nič, zato naj si drznem sama: nova vlada bo izkoreninila revščino, kajti v dvomilijonski deželi z izkuzšnjo socialne države noben otrok ne bo smel ostati brez božičnega darila – za novo vlado bo namreč to največja sramota.

Se beremo ob letu osorej.

P.S.: Človek človeku ... človek. Pa srečno!

Mesnica v Starem Velenju

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

Meso slovenskega porekla - 03 5875 630

Voščimo vse lepo v novem letu 2018!

Mihael Letonje: »Leto 2017 je bilo na mojem osebnem področju zelo razgibanano. Prenehal sem se ukvarjati z dejavnostjo, ki sem se ji posvečal 30 let, torej z gostinstvom. Že ob koncu lanskega leta sem sklenil, da bi zadnja leta svoje aktivne delovne dobe počel še kaj drugega, kajti gostinstvo je vse bolj naporno – denarja je zmeraj manj, dela pa zmeraj več. Treba je delati med vikendi, ob praznikih. Tako sem preusmeril življenjsko pot, delal bom manj intenzivno in se več posvečal družini, predvsem vnuku.«

Bo del velenjskih knapov »štrajkal«?

V velenjskem Premogovniku napetosti med upravo in manjšinskim sindikatom – V Sindikatu delavcev rudarstva in energetike Slovenije (SDRES) pravijo, da je stavka pred vrati, v večjem sindikatu SPESS pa, da je zaostrovanje razmer nepotrebno

Bojana Špegel

Velenje, 20. decembra – V velenjskem Premogovniku se napetosti med upravo in Sindikatom delavcev rudarstva in energetike Slovenije (SDRES), v katerega je včlanjenih nekaj več kot 10 odstotkov zaposlenih (sindikat sicer ocenjuje, da jih je 15 %), zaostrovajo že od prejšnjega ponedeljka. Uprava je za njihove zahteve izvedela preko socialnega omrežja Facebook, po tem pa so razpoloženi med knapi člani sindikata SDRES preverili v vseh izmenah. Število dvignjenih rok v podporo njihovim zahtevam in stopnjevanju sindikalnih aktivnosti so videli zelo

za letošnjo poslovno uspešnost, le kaplja čez rob. Delavcem je uprava pred začetkom zaostrovanja razmer obljubila, da bodo 22. decembra izplačali razliko regresa iz leta 2016, kar so tudi uresničili. Pogovori o izplačilu nagrade za letošnjo poslovno uspešnost pa naj bi stekli drugi teden januarja. S tem se je sindikat SPESS, v katerega je včlanjenih nekaj manj kot 70 % zaposlenih v skupini Premogovnik Velenje, strinjal. Bečarevičev sindikat pa ne. Moti jih tudi, da bo višina delovne uspešnosti znana šele, ko bo določen delovni koledar za leto 2018. Bečarevič je nanižal še nekaj drugih razlogov za zaostrovanje razmer. Izpostavil

jih tudi delovanje Premogovnika do napovedanega leta 2054, saj mu bo januarja 2020 potekla koncesija.

Preden je novinarje sprejelo še poslovodstvo, je Bečarevič povedal, da so se s poslovodstvom isti dan zjutraj sestali tudi predstavniki sindikata, vendar so se po njem vseeno odločili, da gredo pred novinarje. »Ta sestanek je bil le tipanje, kaj bomo povedali novinarjem, in poskus, da to preprečijo,« je dodal.

Prepričevanje prepričanih ni uspelo

Generalni direktor Premogovnika Velenje **Ludvik Golob** je vse navedbe sindikata SDRES za-

leg tega pa še neizplačilo plač za leto 2013 v povprečni višini 1.532 evrov bruto. »Stimulacija za prvo polovico leta 2017 v višini 1,94 odstotka na izvršene dneve pa bo izplačana v začetku leta 2018,« je poudaril Golob. Povedal je še, da so precej truda letos vložili v obvladovanje stroškov. Učinki so vidni predvsem pri stroških materiala in storitev,

ne želi. Sploh, ker se jim zdijo zaostrovanje pritiskov na vodstvo in grožnje s stavko neupravičeni. S stavko se ne strinjajo tudi v sindikatu SPESS. Na mrzlem parkirišču pred upravno stavbo premogovnika so namreč novinarje pričakali tudi člani večinskega sindikata SPESS. **Jakov Dominkovič**, član izvršilnega odbora sindikata, ki združuje pri-

zaostrovanje razmer v podjetju ne. Povedal je tudi, da je delo rudarjev težko in nevarno, a se ni strinjal s tem, da se varnostne razmere slabšajo. Golob pa je na te očitke SDRES-a zatrdil, da je velenjski premogovnik eden najvarnejših v Evropi in svetu, tudi število delovnih nesreč se znižuje. Letos so jih zabeležili 85, kar je skoraj 4 % manj kot lani. »Var-

Generalni direktor Ludvik Golob je skupaj s sodelavci vse navedbe sindikata, ki se pripravljajo na stavko, zanikal.

medtem ko je pri stroških dela še negativni odklon, ki je nastal predvsem zaradi nedoseženega sporazuma za leto 2017 in počasnejše dinamike upokojevanja tistih, ki že izpolnjujejo pogoje za to. Kljub temu da bo plan proizvodnje premoga v količini in energiji po trenutnih ocenah dosežen, plan stroškovne učinkovitosti ne bo izpolnjen.

Ob generalnem direktorju so bili tudi njegovi najožji sodelavci. Nihče od njih si seveda stavke

Leta 2014 je imel premogovnik 66 milijonov evrov dolga. Do sedaj so ga znižali na 22 milijonov.

blizu 70 % zaposlenih v skupini Premogovnik Velenje, je na vprašanje, ali bodo stavko, če do nje pride, podprli, zatrdil, da se jim ta ne zdi potrebna. Kot tudi

nost in zdravje pri delu sta naša ključna strateška cilja, zato varnemu delu in preprečevanju nezgod posvečamo izjemno veliko pozornosti,« je dodal. Letos so tako v opremo in jamske objekte vložili približno 19 milijonov evrov, kar je za slabih šest milijonov evrov več kot lani. »Je pa vsaka nezgoda nezgoda preveč,« je še poudaril. Kot tudi, da je klima v podjetju dobra, celo nad slovenskim povprečjem, kar so preverili z notranjo anketo. ■

Predstavniki sindikata SDRES so novinarje sprejeli na parkirišču pred upravno stavbo NOP-a. Njihova stališča pa je predstavil Asmir Bečarevič.

različno. V sindikatu SDRES trdijo, da je bilo dvignjenih rok v njihovo podporo veliko, v vodstvu Premogovnika pa pravijo, da to ne drži. Sindikat SDRES je v sredo napovedal oblikovanje stavekovega odbora in stavekovnih zahtev, prav danes naj bi predstavili svoje zahteve. Ker se leto hitro izteka, se lahko zgodi, da je, kot je zatrdil predstavnik tega sindikata **Asmir Bečarevič**, »štrajk res pred vrati«.

Neizplačilo nagrade le kaplja čez rob?

V SDRES napovedujejo stavekovne dejavnosti zaradi nezadovoljstva z razmerami v Premogovniku Velenje. Po besedah predstavnika SDRES **Asmirja Bečareviča** je to, da uprava zaposlenim pred iztekom leta 2017 ni izplačala božičnice ali nagrade

je t. i. učinkoviti delovni čas, ko je delavec na voljo delodajalcu. V SDRES-u so presodili, da to, da se knapom v delovni čas ne šteje priprava na odhod v jamo in kopanje po prihodu iz nje, ni skladno z zakonom o delovnih razmerjih. Neskladje je ugotovil tudi inšpektorat za delo, uprava pa se je na to odločbo pritožila. Sedaj čakajo še na odločbo upravnega sodišča. Ob tem je Bečarevič postregel s podatkom, da knapi zato delajo 43 ur tedensko, kar pomeni 150 nadur letno, ki pa niso plačane. Poudaril je tudi, da se rudarji bojijo za jamo, v kateri je odkopavanje premoga vse globlje pod zemljo, zato tudi vse bolj intenzivno, zahtevno in nevarno. »Zato čutimo pogoste stebre udare in povečane koncentracije plina. V jami je tudi preveč vode,« je povedal. Skrbi

vrnil, pred tem pa je poudaril: »Prepričevati prepričanega je zelo težko, zato upam, da ste dobili informacije tudi od ostalih socialnih partnerjev in da ste videli, da zadeva ni tako kritična, kot jo želijo prikazati nekateri. Božičnice nikoli nismo izplačevali in tudi letos je ne bomo, saj tega ni v naših pogodbah.« Povedal je še, da zadnja tri leta skušajo vzpostaviti red v podjetju. »Rezultati poslovanja kažejo, da smo na dobri poti. V letu 2017 bomo z manj zaposlenimi dosegli boljše rezultate kot prejšnja leta. Poleg tega smo vse, kar smo obljubili zaposlenim, tudi izplačali.« Poudaril je, da zaposlenim zagotavljajo redno plačo. Ta je, mimogrede, precej višja od slovenskega povprečja. 3. julija so jim izplačali nagrado v višini 274,37 evra bruto na posameznika, po-

'Knapi' prejeli razliko lanskega regresa

Velenje, 22. decembra – Kot je obljubilo vodstvo, so velenjski 'knapi' prejeli izplačilo razlike lanskega regresa. Ta je bila izplačana v višini 326,64 evra bruto. Letos so že izplačali tudi nagrado ob dnevu rudarjev 3. juliju v višini 274,37 evra bruto na zaposlenega ter neizplačane plače za leto 2013, ko je bila družba v krizi, v povprečni višini 1532 evrov bruto. ■

Vid Glinšek: »To leto je bilo zelo burno tudi v naši občini. Večji del leta smo se v mestnem svetu ukvarjali s tematiko azilnega doma in migracijami. Trenja so bila velika in mislim, da je to najbolj zanimivo dinamiko našega dela v tem letu. Na osebni področju pa so se mi iz dneva v dan odpirale nove možnosti. Med drugim sem si našel delo. V novem letu pa si želim, da bi vsi imeli boljše plače, da bi Rudar osvojil prvenstvo (smeh), sicer pa vsem vse dobro v letu 2018.« ■

■

NOVOLETNI PLES z ansamblom KAVAL v ponedeljek, 1. 1. 2018, ob 19. uri.

Vstopnine ni. Odličen hladno-topli bife – 26 €/osebo Pohitite z rezervacijo! T: 03/ 586 64 62 E: restavracija.jezero@gorenje.com

Ne le proizvajalci, tudi razvojni dobavitelji

Kovinoplastika Povše iz Rečice ob Paki beleži 40 let uspešnega razvoja – So eden najpomembnejših sistemskih dobaviteljev Bosch Hišni aparati Nazarje

Tatjana Podgoršek

Kovinoplastika Povše iz Rečice ob Paki beleži 40 let uspešnega razvoja, ki bi jim ga zavidal marsikdo v širšem okolju. Podjetje je eden najpomembnejših sistemskih dobaviteljev podjetju Bosch Hišni aparati Nazarje in tudi najboljših. Približno 70 odstotkov proizvodnih zmogljivosti podjetja zapolnjuje proizvodnja sestavnih delov za male gospodinjne aparate za Hišne aparate Nazarje, preostalih 30 odstotkov pa so izdelki za tuji trg – Italijo, Češko, Avstrijo, Nemčijo. Ponašajo se s certifikatom odličnosti, dobro delo potrjujejo tudi drugi certifikati. Na vprašanje, kje je ključ do uspeha, lastnik in direktor podjetja **Ivan Povše** odgovarja: »Potrebna je veliko dela, znanja, sposobnosti, nenehno slednje novostim, kakovost, prilagajanje potrebam in zahtevam naročnika, spoštovanje rokov dobav.«

V ospredju razvoj in kadri

V podjetju se med drugim ukvarjajo s predelavo tehničnih termoplastov, ultrazvočnim varjenjem ter izdelavo različnih zobnikov. Na dan proizvedejo 32 tisoč kosov izdelkov. V podjetju je trenutno zaposlenih 25 delavcev, predvsem domačinov. Glavnina je razporejenih na delovnih mestih v montaži, kjer poteka delo v dveh izmenah, tehnične termoplaste pa brizgajo predvsem v tretji, nočni izmeni. Preostalih 25 delovnih mest v podjetju »zasedajo« roboti. Ivan Povše pravi, da so

Ivan Povše (prvi z leve) pravi, da veliko vlagajo v timsko delo in pri razvoju delujejo po sistemu 'več glav več ve'.

z njimi poskrbeli za bolj »človeške« delovne pogoje. »Sicer pa se v podjetju ponašamo z najsodobnejšo tehnologijo v branži. Razvoju namenimo veliko pozornosti, v novosti in posodabljanje vlagamo od 250 do 300 tisoč evrov na leto.« Kot še zagotavlja Povše, so v osredju prizadevanj tudi kadri in njihovo izobraževanje. Prisegajo na timsko delo in se držijo načela: več ljudi več ve. Njihova proizvodnja – pojasnjuje sogovornik – je namreč draga in zelo zahtevna, saj proizvajajo izdelke za male gospodinjne aparate višjega cenovnega razreda, o kakovosti odloča že stotinka milimetra. V korak z najboljšimi, kar je slogan podjetja, gredo lahko (poleg najsodobnejše opreme) z zadovoljnimi sodelavci, katerih cilj je prav tako uspeh podjetja. »Za Bosch nismo le poslovni partnerji, ampak v veliki meri razvojni dobavitelji. V podjetju Hišni aparati Nazarje nas vključujejo pri razvoju in proizvodnji novih, tržno zanimivih aparatov.« Glede na omenjeno – posledic gospodarske krize niso občutili? »Nismo, ker jih v večji meri ni

občutil tudi naš osrednji poslovni partner in ker smo posledice jemali za izziv.«

Še na področje medicine

Po mnenju Ivana Povšeta so razmere za razvoj podjetništva dobre, če imaš znanje, če si sposoben in delaven. Sicer pa se sami nikoli niso naslanjali na druge, ampak se zanašajo na lastne zmogljivosti in priložnosti. Tako so se pred tremi leti lotili izgradnje prizidka za skladišče, prihodnje leto načrtujejo izgradnjo še dodatnih prostorov. Narekujejo jih zahteve Boscha in želja po prestavitvi mlina za mletje plastike v druge prostore, da hrup ne bo povzročal težav sosedom. Sicer pa si prizadevajo prodreti direktno na zahodne trge in vstopiti na področje izdelave medicinskih aparatov. »Ne bo šlo čez noč, ampak postopoma. Vezi imamo napeljene, v medicini že poskušamo za ameriško multinacionalko, ki ima svoje podjetje v Sloveniji, izdelati ročaj za laserski aparat za popravilo zob,« je sklenil pogovor Ivan Povše. ■

Izteka se zelo intenzivno leto

Direktorica Saša inkubatorja Karla Sitar ponosna na svoje sodelavce in dosežke v iztekajočem se letu – Več sodelovanja z dijaki dalo novo energijo – Vključeni v dva EU projekta

Bojana Špegel

Velenje, 19. decembra – V Podjetniškem centru Standard je Saša inkubator, ki ga vodi **Karla Sitar**, sredi decembra pripravil zaključni dogodek v letu 2017. Podjetniki so leto ocenili za dobro, direktorica Karla Sitar pa kot zelo intenzivno leto. »Imeli smo bogat program, tempo smo držali od začetka do konca in uspehi so tu,« je poudarila.

Saša inkubator je letos pomagal ustanoviti 12 novih podjetij in odpreti 23 delovnih mest.

Ko so šteli nova podjetja in nova delovna mesta, ki so jih pomagali odpreti, je bilo zadovoljstvo še večje. »Pomagali smo ustanoviti 12 novih podjetij in odpreti 23 novih delovnih mest. Če bomo s tem tempom nadaljevali, bo tudi naš prispevek k zmanjšanju brezposelnosti v regiji viden. To si tudi želimo: letos smo zaključili nekaj projektov, povezanih z agencijo Spirit in Ministrstvom za gospodarstvo. Obljubljeno nam je, da naj bi bili podobni razpisi tudi leta 2018, kar je dobro zato, ker si potem lahko privoščimo bolj

bogate programe,« nam je povedala Sitarjeva, ki pravi, da zgodba ne bi bila tako uspešna, če ne bi imela tako dobrih sodelavcev in sodelavcev. Trenutno imajo iz EU odobrena še dva projekta, v enem so partner, enega pa tudi vodijo. »Smo vodilni partner za 14 partnerjev iz 7 držav. To je velika odgovornost in dobra referenca za naprej. Z vsemi temi programi poskušamo zajeti vse storitve, ki jih potrebujejo naša podjetja.«

Na krilih mladostne energije

Saša inkubator bo v novem letu nadaljeval letošnjo poslovno zgodbo, upajo, da tudi na področju dela z dijaki. »Letos smo veliko delali z njimi, njihova mladostna energija se je prenesla tudi na nas. V naših projektih je so-

Karla Sitar: »Če bomo uspešni na razpisih, bodo naši programi še bolj bogati.«

delovalo 36 dijaških ekip. Zavedamo se, da vsi ti dijaki ne bodo podjetniki, marsikoga pa smo zagotovo navdušili. Ekipa, ki je zrasla pri nas, je zmaga tudi

na nacionalni ravni, zato lahko rečem, da so rezultati našega dela vidni.« Nadaljevali bodo tudi s podjetniškim trampolinom, ki bo potekal od februarja do aprila. Želijo si, da bi še naprej vanj vključevali tako dobre mentorje in ekipe kot doslej. Ker zajemajo tako Šaleško kot Zgornjo Savinjsko dolino, bodo promocijske dogodke pripravljali v obeh.

Ob izteku leta so prostori Podjetniškega inkubatorja Standard polni. »To nas po eni strani veseli, po drugi pa ne želimo sporočati, da smo. Še vedno se najde kakšen prostor v coworking prostoru. V pisarnah imamo pogodbe sklenjene za 6 mesecev, saj želimo, da dobi čim več podjetij priložnost ustvarjati pri nas,« je za konec pogovora povedala naša sogovornica. ■

GOSPODARSKE novice

Za Slovenijo uspešno leto

Videti je, da je Slovenija v zadnjem obdobju zgodba o uspehu. Po zamujenih letih sedaj gospodarstvo hlasta za novimi izzivi. Banka Slovenije je zato zvišala napovedi gospodarske rasti. V najnovejši oceni za letos pričakuje 4,7-odstotno rast, potem ko je junija napovedala 3,5-odstotno rast. Za prihodnje leto je napoved zvišala za 1,1 odstotne točke na 4,2 odstotka. Do leta 2020 naj bi se rast postopoma znižala na 3,4 odstotka.

Nova tovarna za pogone hibridnih in električnih avtomobilov

Ljubno – Družba KLS Ljubno beleži 20-letno neprekinjeno rast in povečuje svoj delež vztrajnikov ter zobatih obročev za avtomobilsko industrijo na svetu. Z modelom stalnega napredka vsako leto povečuje konkurenčnost in pridobiva nove kupce.

Svojo nadaljnjo rast načrtuje družba do leta 2025 na osnovi obstoječega programa, nadaljnjo pa s prilagajanjem trendov v avtomobilski industriji, ki veliko govori o avtomobilih na električni pogon. Zato v KLS-u za prihodnje leto načrtujejo izgradnjo nove tovarne za zobnike za pogone hibridnih in električnih avtomobilov. V objekt in opremo za pilotno proizvodnjo omenjenih izdelkov bodo leta 2018 vložili 5 milijonov evrov, do leta 2025 pa za serijsko proizvodnjo programa še več kot 30 milijonov evrov. (tp)

Zahteve sindikatov presegajo pol milijarde evrov

Vse uspehe sicer lahko kaj hitro izničijo preveliki apetiti, ki niso le težnje delavcev po večjih in razumnejših plačah, ampak segajo v vse pore našega življenja. Kako bo vlada znala ukrotiti številne želje, tiste upravičene in one druge, pa bo pred volitvami gotovo velik izziv, ki ga še stopnjujejo napovedane stavke. In teh ni malo. Minister Koprivnikar pravi, da po njihovih ocenah že sedaj vse stavkovne zahteve presegajo pol milijarde evrov. To pa presega tudi pristojnosti vlade in zahteva širši družbeni konsenz.

Poškodovanega za več kot 1,3 milijona evrov drevja

Ujme, ki so 11. in 12. decembra prizadele območje Slovenije, so poškodovale za več kot 1,3 milijona kubičnih metrov drevja. Gre za najhujše poškodbe gozdov zaradi vetra v zadnjih 20 letih, so sporočili iz Zavoda za gozdove Slovenije. Poškodbe v gozdovih zaradi vetroloma so največje na Kočevskem, Notranjskem in Koroškem, močno poškodovana območja gozdov so tudi na Jezerškem, Solčavskem in v Dravski dolini.

Spletna stran družbe NiceHash znova deluje

Slovenska družba NiceHash, ki se ukvarja z rudarjenjem kriptovalut, je dva tedna po hekerskem napadu, v katerem so izgubili okrog 4.700 bitcoinov, ponovno vzpostavila delovanje spletne strani. Družba NiceHash je sporočila, da so s skupino tujih vlagateljev zagotovili tudi sredstva, s katerimi bodo svojim uporabnikom zagotovili stanje na računih, kot je bilo pred hekerskim napadom.

Malo uporabnikov portala eDavki

Fursov sistem eDavki trenutno uporablja 57.744 fizičnih oseb, kar je zgolj 3,8 odstotka zavezancev za dohodnino. Vlogo za uveljavljanje olajšave za vzdrževane družinske člane pa je letos tako oddalo dobrih devet odstotkov zavezancev. To je precej manj, kot si želijo. Ker so ocenili, da je pri večjem obsegu tega poslovanja glavna ovira pridobitev certifikata in registracija v sistem eDavki, so postopek poenostavili. Fizične osebe lahko tako odslej zgolj z uporabniškim imenom in geslom uveljavljajo olajšavo za vzdrževane družinske člane, namenijo del dohodnine za donacije, imajo vpogled v svojo eKartico ter informativni izračun dohodnine. Nabor storitev bodo v kratkem še povečali.

Četrto rekordno leto za turizem

Leto 2017 je bilo za slovenski turizem četrto zaporedno rekordno leto. Približali se bomo 12 milijonom turističnih prenočitev, takšna visoka rast v slovenskem turizmu pa ni naključje, pravi minister Počivalšek, ki pomemben razlog za to vidi tudi v uspešni promociji.

Dražje mobilne storitve

Po tem, ko sta največja slovenska operaterja Telekom in A1 že napovedala nekatere podražitve, se je za ta korak odločil tudi Telemach. Cene paketov se bodo zvišale za en evro na mesec, razen pri paketu Več, v katerem se mesečna naročnina zviša za evro in pol na mesec.

Ikea pod lupo evropske komisije

Zaradi suma nedovoljenih davčnih olajšav na Nizozemskem se je pod lupo evropske komisije znašel švedski pohištveni velikan Ikea. Prav tako je Evropska komisija uvedla pregled davčne obravnave še za več drugih velikih podjetij, med njimi Starbucks, Amazona in Fiata.

Za Gorenje dobro leto, a vseh načrtov niso uresničili

Tretjino prodaje že predstavljajo prestižni aparati – 9. januarja izredna skupščina – Iščemo strateškega partnerja

Mira Zakošek

Velenje, 21. decembra – Predsednik uprave Gorenja Franjo Bobinac je na letošnjem sprejemu novinarjev ocenil letošnje rezultate poslovanja in spregovoril tudi o aktualnih vprašanjih. Lansko leto, ki je bilo prvo leto novega Strateškega načrta, so presegle vsa pričakovanja tako po rasti prihodkov kot dobička. Tudi letos so dobro začeli, tako je bilo vse do polletja, v tretjem četrtletju pa so se začele težave, ki kažejo na to, da vseh ključnih zastavljenih ciljev za letošnje leto ne bodo izpolnili. Največja težava je bil padec prodaje na njihovem ključnem nemškem trgu, kar pa je bil rezultat spremembe njihovega poslovnega modela, saj želi

Franjo Bobinac je novinarjem predstavil novega direktorja korporacijske identitete in komuniciranja v Gorenju Denis Oštirja, naloge bo prevzel 1. februarja.

je zato tudi prekinila poslovno sodelovanje na tem področju z Gorenjem. Zato Gorenje išče novega poslovnega partnerja. »Glavni cilj je povečanje obsega poslovanja. Tudi v naši panogi je ekonomija obsega zelo pomembna za obvladovanje stroškov in s tem dolgoročno konkurenčnost. Če izdelamo več aparatov, lahko dobimo zaradi večjih količin pri dobaviteljih bistveno boljše cene in ugodnejše plačilne pogoje,« komentira med drugim to odločitev Bobinac, ki ocenjuje, da imajo vse pogoje za uspešno delo tudi v prihodnje.

Gorenjevo sponzorstvo Torpeda je bilo transparentno in učinkovito

Na sporočila, ki obtožujejo Skupino Gorenje nezakonitih in škodljivih poslov: fiktivnih pogodb, pranja denarja in zavajanja nadzornega sveta v zvezi s sponzorstvom ruskega nogometnega kluba Torpedo v Gorenju odgovarjajo, da so informacije v celoti neresnične in ustvarjajo zavajajoč vtis o netransparentnem in vprašljivem poslovanju Skupine Gorenje, kar škodi ugledu družbe in uprave, hkrati pa po nepotrebnem vnaša nemir med deležniki.

na tem trgu v večji meri prodajati vgradne in prestižne aparate preko specializiranih trgovskih verig. Na trgih vzhodne Evrope in trgih zunaj Evrope pa še naprej dosegajo rast prodaje.

Na njihove poslovne rezultate vpliva tudi skok cene pločevine in plastičnih granulato, večji pa so bili tudi stroški dela, predvsem zaradi povečanja števila zaposlenih v obdobju povečanja naročil, pa tudi zaradi odprave plačnih nesorazmerij.

Po Bobinacovih besedah stavijo na novo generacijo gospodinjstvenih aparatov, katerih proizvodnja so začeli v drugi polovici leta. Gre za prostostoječe štedilnike, prestižne pomivalne stroje ter pralne in sušilne stroje vrhunskih tehnoloških dosežkov. Vpeljava v proizvodnjo je bila nekoliko zahtevnejša, zato so ma-

lenkost zamujali pri dobavah. Ti aparati so še posebej dobro sprejeti na trgih zunaj Evrope. Tudi sicer stavijo na proizvode prestižnih blagovnih znamk, ki predstavljajo v njihovi strukturi prodaje že tretjino. Zadovoljni pa so tudi, da so optimirali proizvodne lokacije. Ocenjujejo, da jih ne bi bilo več, če tega ne bi bili udeleženi.

Obžalujejo, da se je skupina Panasonic umika z evropskega trga gospodinjstvenih aparatov in

je,« komentira med drugim to odločitev Bobinac, ki ocenjuje, da imajo vse pogoje za uspešno delo tudi v prihodnje.

Seveda pa so nenehno deležni tudi nizkih udarcev. Med te štejejo tudi zahtevo manjšinskih delničarjev po sklicu izredne skupščine družbe ter odpoklicu članov nadzornega sveta zgolj pol leta pred potekom njihovega mandata. Skupščino so vseeno sklicali, ta bo 9. januarja.

Izplačali imetnike komercialnih zapisov

Velenje, 22. decembra – Družba Gorenje je izplačala imetnike komercialnih zapisov GRV05, ki so bili izdani 24. januarja letos v skupni nominalni vrednosti 40 milijonov evrov. Obrestovali so jih v višini 1,3 odstotka, izdali pa so jih z namenom razpršitve virov kratkoročnega financiranja sezonske narave poslovanja. Nove takšne komercialne zapise naj bi izdali takoj v začetku prihodnjega leta.

Šest krajinskih arhitektk

To je moja fasada, to je moj egotrip

Lucija Oblak Pečovnik

Že sama vožnja skozi naše podeželje nam pove, da je pri nas vse več neprimerno obarvanih stavb. Naj na tem mestu poudarim, da nobena barva ni po naravi lepa ali grda, lahko se le ob nepravem času znajde na nepravem mestu. V naslednjem besedilu se bom navezovala predvsem na enodružinske hiše, ki jih lahko zasledimo na slovenskem podeželju in v predmestjih. Slovensko podeželje, vsaj kar se tiče novogradenj ali prenovljenih hiš, počasi prevzema trend, po katerem morajo biti fasade hiš barvne, še posebej všečne so pastelne barve, recimo turkizni, mentolni ali marelični odtenki.

Večkrat se sprašujem, kako to, da smo tako neuskkljeni in nam je tako zelo vseeno za vse, kar ni neposredno v naši lasti, in kako je možno, da iz glave s takšno lahkoto potisnemo nekaj, kar je od nas vseh – našo krajino in naš skupni prostor. Največkrat slišani argument, zakaj imamo toliko neuskkljenih pisanih fasad, zaradi katerih človeka pečejo oči, je namreč tale: »To je moja hiša, to je moja fasada, težko sem garal zanjo, zato lahko počnem, kar hočem, saj stoji na moji zemlji.« Pa je res tako? Hiša je seveda naša, vaša, njihova, prostor, krajina pač ne. Zato kakršnikoli posegi v prostor, pa čeprav gradimo »na svojem«, barvamo svojo hišo, izbiramo svojo fasado, nosijo s seboj odgovornost. Mi vsi do našega okolja nosimo odgovornost, odgovornost nosimo tudi do naše naravne in kulturne dediščine, pa čeprav se tega premalo zavedamo, ali pa sploh ne. Pri tem ne gre le za užitek in pravico »na svojem« delati karkoli. Tega ni nikjer na svetu. Z okoljem smo vsi tako ali drugače povezani, zato nas mora zanimati, kaj se z njim dogaja. Če se peljemo po sosednjih državah, je takšnih bolečih živobarvnih izpadov zelo malo.

Zakaj imamo torej mi takšno težnjo po tem, da želimo izstopati? Zakaj ni naš namen poudariti celostne lepote krajine, lepote in posebnosti mesta, naše soseske, naše vasi in se zlititi z njo, ampak predvsem poudariti tisto, kar je naše? Zakaj ne tisto, kar je skupno? Kako to, da ne vidimo, da smo del celote, v kateri vsakdo predstavlja nenadomestljiv košček? Ne vidimo naše (svoje) odgovornosti za dobro počutje vseh, ne vidimo nas (sebe) kot del nečesa, ampak le kot individualne enote. Želim si, da bomo uspeli preseči to težnjo po dokazovanju »našega«, da bomo presegli ta divji »egotrip« in se začeli zavedati, da je prostor, ki ga imamo v lasti, del večje identitete, ki jo želimo ohranjati.

Barva fasade namreč določa zunanjo podobo stavbe, ta pa sooblikuje prostor. Pri izbiri barv fasade je zato treba upoštevati značaj kraja in pokrajine ter objekte v okolici. Z drugimi besedami to pomeni, da je treba objekte načrtovati in oblikovati tako, da v prostoru ne postanejo dominantna, razen če to upravičuje njihova namembnost. Smo res lahko ponosni na hišo, ki jo naključni mimoidoči »naivno« zamenjajo za gasilski dom ali pa ogromen čebeljak? Barvna podoba kulturnega okolja je pomembna, saj v njem nismo sami. Verjetno se tega res ne zavedamo, saj kot lastniki živobarvne hiše svojo fasado le redkokdaj sploh gledamo, največkrat vidimo skozi okna le fasade svojih sosedov (le kaj si mislimo o njih, če nas preveč bode v oči ali pa ni čisto po našem okusu?). Bojevite in za oči boleče barve fasad pa ne motijo le neposrednih sosedov, nekatere hiše ob avtocestah s svojo divjo barvo odvrtajo pozornost celo voznikov avtomobilov.

Ravno tako pomembno, morda celo bolj, pa je ozaveščanje ljudi o dragocenosti prostora, ki je omejena dobrina, zato ga je treba uporabljati in oblikovati z razmislekom o trajanju in vplivu vsakega posega vanj. Ker če za to ne bomo poskrbeli mi sami, če ne bomo sami trezno razmislili, če bomo zavedanje o skupnem dobrem potisnili v najbolj skrite kotičke glave, tudi nihče drug ne bo za to poskrbel namesto nas.

ETT LIGHTING

Dobrna 7, SI - 3204 Dobrna
Telefon: +386 (0) 3 780 10 70, +386 (0) 3 780 10 72, +386 (0) 3 780 10 74
Fax: +386 (0) 3 780 10 78, E-mail: info@ett-lighting.com
Internet: www.ett-lighting.com, www.ett-lighting.si

V podjetju iščemo kandidate za delovni mesti
elektrikar - skupinovodja
(vsaj 5 do 7 let delovnih izkušenj)
KV elektrikar energetik
(od 3 do 5 let delovnih izkušenj)

Pričakujemo kandidate s četrto ali peto stopnjo strokovne izobrazbe, smer Elektrotehnika in energetika, z delovnimi izkušnjami na področju elektro vzdrževanja in montaže el. instalacij.

Pričakujemo odgovornega in samoiniciativnega sodelavca, redoljubnega in zanesljivega, z vozniškim izpitom B kategorije, ki ga veseli delo v elektrotehniko in mu vodenje manjše skupine sodelavcev ni tuje.

Delo zajema vzdrževanje poslovnih objektov, občasna montaža vodenih sistemov razsvetljave in delo v delavnici na sedežu podjetja.

Nudimo zanimivo, zanesljivo in dinamično delo v urejenem kolektivu, kjer cenimo dobre strokovne delavce, z dobrim plačilom.

Prošnje ČIMPREG pošljite po klasični ali e-pošti:

ETT LIGHTING d.o.o., Dobrna 7, 3204 Dobrna
e-mail info@ett-lighting.com
Dodatne informacije na tel.: 03/ 780 10 70

Z učinkovitimi komunikacijami širimo naša obzorja, priložnosti in krepimo vezi. V novem letu vam želimo, da bi udeleženi svoje potenciale, dosegli zadane cilje in skrbno negovali vezi, ki vam pomenijo največ.

Vaš

Mega M

Šaleški aeroklub
– Lajše
Topolšica 207 c

Želimo vam prijetne božične praznike in vse dobro v letu 2018!

V platna ujeta Šaleška dolina

Letos poleti so člani dveh velenjskih kulturnih društev ustvarjali doma, tokrat na Lubeli. Dvajset umetnikov je ustvarilo 23 del, ki so še na ogled v razstavišću vile Bianca.

Velenje, 15. decembra – V razstavišću Vile Bianca člani Kulturnega društva Medžimurje Velenje in Društva šaleških likovnikov že vrsto let v decembrskem času pripravljata razstavo likovnih del, nastalih na skupni pole-

tni koloniji. Če so v preteklih letih obiskovalci lahko občudovali podobe Medžimurja in krajino ter šege ob reki Muri, so tokrat na platnu, v lesu in keramiki zaživle podobe Šaleške doline, kot jo vidimo z Lubele. Na letošnji

koloniji je sodelovalo 20 članov obeh društev, ustvarili pa so 23 likovnih del. Na posameznih likovnih delih so upodobljeni tudi pari, oblečeni v tradicionalne medžimurske folklorne kostume. Razstavo delajo posebej pisano

keramična lectova srca. Da sta bili obe društvi v odhajajočem letu pri svojem delu več kot uspešni, sta v nagovorih obiskovalcem odprtja razstave povedala predsednika obeh društev **Mati-ja Blagus** in **Salih Biščić**. ■

Prah si

Šoštanj – Razstava v Mestni galeriji Šoštanj s sporočilnim naslovom Prah si je razstava koroškega slikarja **Janeza Repnika**, ki se pri svojem ustvarjanju pogosto naveže na socialne teme. Tudi za to razstavo, ki so jo na Zavodu za kulturo Šoštanj pripravili kot protiutež materialnemu prazničnemu dogajanju, se je izrazil preko treh tematskih sklopov. Razstava je postavljena tako, da so v prvem prostoru galerije podobe ljudi s socialnega dna, v vmesnem prostoru je sakralna tematika kot neko zatočišče tudi tistim ljudem, ki ustvarjajo zgodbo zadnjega sklopa razstavljenih del, to so delovni ljudje, ki so bili z izgubo službe razvrednoteni in pahnjani na rob družbe. Temati-

ki ob bok je likovni kritik **Marko Brdič** že pred leti zapisal: "Umetnik svoje pretresljive refleksije občečloveškega trpljenja pogosto obravnava z religioznega vidika, pri čemer spremlja trpni passio tvorni compassio, božje

sotrpljenje kot odrešujoče sočutje v eshatološkem kontekstu." **Janez Repnik**, kateremu je bil in mu je še slikarski vzor njegov oče **Anton Repnik** z Mute, je z leti našel svoj likovni izraz, ki ga utrjuje v slovenski in tudi med-

narodni likovni prostor.

Njegova dela, ki jih je pravzaprav ogromno, so ocenjevali mnogi likovni kritiki, veliko razstavlja doma in na tujem. Že pred leti je ilustriral otroško slikanico, ki je bila izdana v nemškem jeziku, za svoja dela pa je bil večkrat nagradjen.

Na odprtju, ki ga je vodila mag. **Milojka B. Komprej**, je ob tem povedala: "Božični prazniki imajo namreč vsaj dva obraza: tistega lepega in na zunaj, ko je vse v lučkah in veselo, in tistega žalostnega, ki ga ljudje skrivamo celo sami pred seboj." V dogodku sta sodelovala **Rebeka Pečnik** in prof. **Peter Napret** iz glasbene šole Frana Koruna Koželjskega Velenje, razstava pa bo na ogled do 8. januarja.

■ MBK, foto: Nace Serdinšek

Razstava, posvečena arhitektu Kristlu

Ljubljana, Velenje – V Muzeju za arhitekturo in oblikovanje v Fužinskem gradu v Ljubljani bo do 27. maja 2018 na ogled razstava z naslovom 'Stanko Kristl, arhitekt. Humanost in prostor.' Posvečena je delu enega najvplivnejših arhitektov slovenske moderne.

Številni njegovi projekti so bili nagradjeni z državnimi nagradami in priznanji. Med njimi je trgovsko-stanovanjski blok na Šaleški cesti v Velenju, ki se je med prebivalci uveljavil z imenom Kristlov blok. Zanj je arhitekt leta 1964 prejel nagrado Prešernovega sklada.

■ mkp

Podpirajo ljubiteljsko kulturo

Ponosni na bogato in pestro društveno dejavnost

Šoštanj – Občina Šoštanj podpira bogato in pestro društveno dejavnost ljubiteljske kulture. V dvanajstih registriranih ljubiteljskih kulturnih društvih deluje več kot 600 prostovoljnih članic in članov – godbenikov, zborovskih pevcev, pevcev v oktetih, folkloristov, ljudskih godcev in pevcev, ljubiteljskih igralcev, glasbenikov, recitatorjev, snovalcev ustvarjalnih delavnic s področja obujanja lokalnih ljudskih šeg in navad in še mnoge druge zvrsti ljubiteljske kulture.

Bogata in pestra društvena dejavnost ima na območju občine Šoštanj tudi častitljivo preteklost. Leta 1919 je bilo ustanovljeno Delavsko prosvetno društvo Svoboda, v katerem so delovali pevski zbor, tamburaški orkester, telovadna vrsta in knjižnica.

Program delovanja ljubiteljskih kulturnih društev Občina letno sofinancira na osnovi javnega razpisa. V občinskem proračunu je bilo temu področju letos namenjenih 51.500 evrov.

■ mkp

Iztok Čurči: »Preteklo leto je bilo kar zanimivo. Mislim, da nam je v mestnem svetu uspelo veliko narediti. Ob manjših nesoglasjih smo se vendarle zedinili o tem, kaj je dobro za naše mesto, in primerno ravnali. Od občanov dobivamo dobre odzive, dobivamo tudi vedno več pobud, kar je zelo dobrodošlo. Naše delo – pa tudi moje osebno – je kontinuiran proces. Novo leto je le datumna meja, tako da v tem času ne delam nekkih računov in ne polagam posebnih upov v naslednje leto. Pomembno je, da se sproti učimo iz izkušenj in jih s pridom izkoriščamo.«

ALTERNATOR

Okolje v mislih

Nekoč je bilo (skoraj) nemogoče napovedovati prihodnost. Stavek, ki bi ga (brez besede v oklepaju) zanikale vse vedeževalke tega sveta. A danes niso več edine, ki lahko pokukajo v jutrišnji dan. Sodobna znanost z vso pripadajočo tehnologijo nam že desetletja sporoča, da bo z Zemljo nekaj hudo narobe. Postaja namreč planet porušenega ravnovesja. Prisiljeno se prekriva s toplegredno atmosfero, rezultatom človeške arogance. To lastnost smo v lastni evoluciji razvili do čiste perfekcije. Menda se še lahko pokesamo. Tudi to nam suflira znanost. Vendar nam čas ne dovoljuje več stopicanja na mestu niti zmernega nadaljevanja. Potreben je samoiniciativni pospešek in ukrepanje po vesti. Naj se čim prej zgodijo zdrave stvari. Za Zemljo. Za nas.

Bojan

Kako enostavno je živeti, ne zavedajoč se vseh okoljskih danosti. Imeti vse. Razprla sem prste in skozi je zamigela zimska svetloba. Pot je bila zaprta s porušenim drevjem in treba je bilo splezati čez. Z dijaki smo na razstavi pred dnevom postavili star pralni stroj in vanj dali smrekove veje. Kot da bi slutili, kaj se bo zgodilo. Žledolom. Tako je pihalo, da je najmlajši sin ponoči spet pricapljal ponoči k meni. Mama, odpihnilo nas bo. Ne vem, kaj mu naj odgovorim. Sem del družbe, ki mora sprejeti odgovornost. Kako naj jaz, majhna, srednjih let ... spremenim to veliko prežeto nevarnost? Začne mi naštevati, kako. To ne bo kar navadna novoletna zaobljuba. Držali se je bomo, in tudi če smo kapljica v morje, šteje.

Nataša

Današnji časi niso dobri za naše okolje. Sonaravni razvoj in naravno ravnovesje danes neoliberalna potrošniška miselnost zelo ovirata. Sploh če pomislimo, da eden od stebrov – gospodarski razvoj – svojevrstno izčrpava druga dva, socialni razvoj in varstvo okolja. Vzdržan razvoj v smislu okolja in okoljske miselnosti postaja vse bolj floskula. Zato si želim, da bi v prihajajočem letu postali bolj trajnostno mobilni (kolesarsko, pohodniško ...), da bi prisluhnili čebljanju ptic v naravi, se veselili novih cvetov, plodov ter verjeli starim modrostim, ki smo jih prejeli od naših prednikov. Bodimo v prihajajočem dobri do okolja. Kot pravi stara indijanska modrost: »Narave nismo dobili v dar od svojih prednikov, sposodili smo si jo od svojih vnukov.«

Matjaž

Praznične voščilnice z zasneženimi idiličnimi pokrajinami – še vedno k njim vztrajno stremimo. Izdelujemo jih, kupujemo, pišemo, pošiljamo, radi prejemamo ... Čeprav že ne štejemo več, katero leto zapored se je upanje za bele božične praznike (ne samo) otroških obeh tudi letos spremenilo v rahlo razočaranje. Sicer smo že navajeni – kot tudi na marsikatera druga naravna in vremenska presenečenja tega našega sodobnega časa. Se pa premalokrat zamislimo, da smo pri tem tudi mi – torej vsak od nas, kakorkoli patetično in banalno to zveni, vsaj malenkost soodgovorni. A verjamem, da spoštovanje, odgovornost, dajanje in ne samo jemanje v odnosu do okolja, v katerem živimo, danes še nimajo samo muzejske vrednosti. Naj bo novo leto 2018 dobro za vse nas!

Ona

Strumno teptanje matere zemlje in malikovanje svetlečega nebeska vrata seveda zapirajo. Slišim naš notranji jok, priznavajoč si, kako da je pot utemeljena na materialnem in duša ostaja sama, prazna, zapuščena in vnevar; saj in vendar – na zidu 'rešimo planet' slepo zavračamo. In umetnik, moj drug, prav tako mojster oblikovanja družb, ki mi dnevno stoji v oporo v neskončni razpravi s hudobnim angelom o členih pogodbe, te, v kateri je plačilno sredstvo sama in edina ona – neumrljiva srč človeka; on je ta, ki ga prepoznam in zanj verjamem, da je edini poslanec in rešitelj najprej nas in nato še matere zemlje. Še uglasbil bi današnji zapis, a kaj ko je to pred mano že bilo mojstrsko storjeno; večkrat. Poklon Led Zeppelinom v alegoriji Stairway to Heaven, zavezan Agenorjevi hčeri pa danes še odi Schillerja in Beethovna.

Aleš

JANŽE
AVTO SERVIS
Janez Janže, s.p.

T: 03 891 50 61 • F: 03 891 50 60 • M: 041 707 287

Letuš 81, 3327 Šmartno ob Paki
Največa na ob glavni cesti, med Lincem in Mozirjam, pred gostiščem Pirnat.

POPOLN SERVIS ZA VAŠ AVTO!

Hvala vsem, ki ste nam izkazali zaupanje. Želimo vam, da bi našli srečo tam, kjer jo iščete in najbolj potrebujete.

Ustvarjalno in prijazno leto 2018!

YOKOHAMA FULDA BRIDGESTONE
GOOD YEAR VREDESTEIN Continental FALKEN

Radijski in časopisni MOZAIK

Županov sprejem za medije

Velenjski župan **Bojan Kontič** je s sodelavci ob koncu leta pripravil tradicionalni sprejem za predstavnike medijev, ki med letom poročajo o delu in življenju v mestni občini, in se jim zahvali za to. Tako je bilo tudi letos.

Sprejem za predstavnike medijev je na prvi zimski dan pripravil v Vzročnem mestu, ki odpira vrata v Nakupovalnem centru Velenje. Idejo o njem je podpiral od samega začetka, nad tistim, kar je videl in slišal, pa je bil v četrtek tudi sam zelo zadovoljen.

Vzročno mesto je inovativen sistem izobraževanja, ki bo skrbelo za radovednost, raziskovanje, inovativnost. »V pravo smer gre. Aktivnosti so dobro zastavljene. Najbolj pa me je danes, tako kot tudi vse prisotne, navdušil podatek, da imajo do konca junija 2018 prijaviteljev že 3.000 obiskovalcev. To

pove vse.« Tudi sam pa, kot je še dejal, komaj čaka na 'escape room', sobo pobega. »Zanimivo bo, saj boš iz nje lahko pobegnil le, če si boš pred tem za to v tem mestu nabral dovolj znanja.«

Z Vzročnim mestom v Nakupovalnem centru je Mestna občina Velenje pod okriljem Ljudske univerze Velenje in navdušujočih posameznikov poskrbela, da prazni prostori v njem ne bodo več prazni, ampak pol-

ni vsebine in življenja ter visoke vizije – zvišati znanstveno pismenost po vsej Sloveniji – vse starosti, vse narodnosti, vse skupnosti.

PESEM TEDNA na Radiu Velenje

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

1. PETAR GRAŠO – Ako te pitaju
2. ED SHEERAN feat. ANDREA BOCELLI – Perfect symphony
3. BRIGITA ŠULER IN MATJAŽ OGRAJENŠEK – Zaljubljena

Splitski pevec Petar Grašo je letos zaznamoval 20-letnico svoje pevske kariere. Vrhunec praznovanja obletnice je bil veliki koncert v Areni Zagreb, ko je nastopil pred več kot 18.000 obiskovalci. Še pred koncertem leta pa se je dalmatinski glasbenik svojim oboževalcem oddolžil še z eno skladbo – balado Ako te pitaju. Pod besedilo in glasbo te pesmi se podpisuje znani avtorski par Vjekoslava in Tonči Huljić.

LESTVICA domače glasbe

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

1. ANSAMBEL POGUM - Novoletne želje
2. IGOR IN ZLATI ZVOKI - Ko bo božič spet
3. ANSAMBEL NAVEZA - Skrivnost božične noči
4. FANTJE Z VSEH VETROV - Padajo sneženke bele
5. ANSAMBEL ZUPAN - Trije dobri možje
6. FANTJE IZPOD LISCE - Padal bo sneg
7. MAMA MANKA IN NOVI SPOMINI - Sneg je 1
8. OGNJENI MUZIKANTI - Kaj naj ti kupim za božič
9. ANSAMBEL NEBO - Rad bi praznoval s teboj
10. ANSAMBEL PIKASI - Božični večer

www.radiovelenje.com

GLASBENE novice

Lady Gaga v Las Vegas

Tako kot številne znane glasbenike je tudi Lady Gaga premamila možnost nastopanja v slovitih Las Vegasu. Podobno kot Celine Dion, Britney Spears, Shania Twain, še pred njimi pa Elvis Presley, Tony Bennett, Frank Sinatra, Tom Jones, Judy Garland, Liza Minelli in še kdo bo tudi ona dve leti nastopala v ameriški meki igralništva. Podpisala je dveletno pogodbo s hote-

lom Park MGM Resort, nekdanjim hotelom Monte Carlo, ki leži na znameniti ulici The Strip. Od decembra 2018 bo imela v tamkajšnji dvorani Park Theater, ki lahko sprejme 5.300 gledalcev, vrsto koncertov. 31-letna pevkva je ob tem dejala, da si je vse življenje želela nastopati v Las Vegasu in da je počaščena, da se bo lahko pridružila legendarni skupini izvajalcev, ki so tam nastopili pred njo.

Ena najbolj znanih božičnih skladb končno med najbolj predvajanimi

Decembra med številnimi božičnimi skladbami prav gotovo velikokrat slišimo tudi uspešnico All I Want for Christmas is You ameriške pevke Mariah Carey. Čeprav je pesem slišati na vsakem koraku, pa ji je šele zdaj uspelo priti med deset najbolj predvajanih pesmi na lestvici Billboard. Za to je potrebovala

kar 23 let. Mariah Carey jo je namreč objavila že leta 1994 in kmalu je postala nepogrešljiva v času decembrskih praznikov. Pesem je z leti doživela tudi nekaj priredb, zapeli so jo Ariana Grande, Shania Twain, Michael

Buble, Fifth Harmony in še kdo. Omenjena skladba je sicer leta 1994 pristala na prvem mestu lestvice v Veliki Britaniji, toda nikoli se ni pojavila med prvo deseterico v ZDA. Čeprav je to ena redkih prazničnih skladb, ki se je uvrstila v deseterico, pa je to že 28. uspešnica Careyjeve, ki je pristala v deseterici v njeni karieri.

Eminem predstavlja nov album

Od Eminemovega zadnjega albuma so minila štiri leta, zdaj pa je oboževalce razveselil s svojo deveto ploščo Revival. Izid albuma je napovedal s singlom Walk On Water v duetu z Beyonce, medtem pa je izšel tudi že novi singel Untouchable. Album Revival je naslednik plošče The Marshall Mathers LP

2 iz leta 2013. Na njem je 19 pesmi, pri številnih pa so sodelovali tudi znani glasbeniki in glasbenice, kot so Beyonce, Alicia Keys, Skylar Grey, Ed Sheeran, Pink in še kdo. Studijska izdaja Revival nekako zaokrožuje trilogijo, ki jo je Eminem začel z izdajama Relapse (2009) in Recovery (2010), ukvarja pa se s političnimi temami.

Prihaja še tretji Hendrixov posmrtni album

9. marca bo izšel zadnji v trilogiji posthumno izdanih albumov Jimija Hendrixa. Both Sides of the Sky, kot se bo album imenoval, bo vključeval deset doslej še neizdanih skladb legendarnega kitarista, med njimi tudi take, ki jih je Hendrix posnel le nekaj mesecev pred smrtjo. Prva dva albuma v trilogiji Hendrixovih posthumnih izdaj, Val-

leys of Neptune iz leta 2010 in People, Hell and Angels iz leta 2013, sta se v številnih državah uvrstila med desetih najboljših albumov. Poleg desetih še neizdanih skladb, ki so nastale med januarjem 1968 in februarjem 1970, so na albumu še tri njegovi oboževalcem znane pesmi, s katerimi so želeli predstaviti Hendrixove neverjetne sposobnosti na snemanjih.

Jimie Hendrix se je rodil 27. novembra leta 1942 v Seattlu, umrl pa 18. septembra 1970 v Londonu, star komaj 27 let, potem ko

se je vse življenje boril z odvisnostmi. Ustvaril je uspešnice, kot so Hey Joe, Little Wing, The Wind Cries Mary in Foxy Lady in velja za enega najbolj vplivnih glasbenikov.

Avstralijo bo na Evroviziji zastopala aborignska pevka

Na tekmovanju za pesem Evrovizije, ki bo maja na Portugalskem, bo Avstralijo zastopala aborignska pevka Jessica Mau-

boy. Svojo glasbeno pot je začela na avstralskem glasbenem tekmovanju leta 2006, od takrat pa je izdala pet studijskih albumov, ki so jih prodali v več kot 3,4 milijona izvodov. Nastopila je tudi v več filmih in televizijskih serijah. Na veliki evrovizijski oder ne bo stopila prvič, leta 2014 je bila namreč na Danskem, kjer je nastopila v spremljevalnem programu pod avstralskimi in aborignskimi zastavami. Takrat se je tudi prvič v zgodovini zgodilo, da je za nastop na tekmovanju zaprosila neevropska država.

Vsi trije dosedanja predstavniki Avstralije so se na Evroviziji uvrstili med prvo deseterico, lanska predstavnic Dami Im pa je s skladbo Sound of Silence dosegla celo drugo mesto.

Prihaja 12. BUMfest

Še mesec dni je do začetka 12. mednarodnega festivala tokalnih skupin BUMfest, ki kot edini tovrstni festival v Sloveniji že dvanajst let živi v Žalcu. Festival bo v mestu zelenega zlata znova zaživel konec januarja, in sicer od 26. do 28. januarja,

organizatorji pa obljublajo nastope zanimivih zasedb. Skupini iz ZDA in Španije sta letos zelo številni, poleg tega pa bo na festivalu nastopilo še nekaj vrhunskih solistov iz Nemčije, Poljske in Avstrije. Kot največjo zvezdo prihajajočega BUMfesta organizatorji izpostavljajo mlado nemško bobnarko Aniko Nilles, ki na YouTubeu ruši rekorde gledanosti. Domačini bodo v času festivala gotovo poskrbeli še za kakšno presenečenje, ob festivalu pa bodo, kot vselej, potekali tudi glasbene delavnice.

čvek,
čvek

▲ Upokojenec, dolgo-
▲ letni direktor Šolskega centra Ivan Kotnik, je radosten ob Janji Garnbret, športni plezalki svetovnega slovesa. Njegovi bivši sodelavci pravijo, da vedo, zakaj: ker ima še vedno občutek, da je na daljšem dopustu, in ker ima ob sebi mladost, kar na tem dopustu menda kar pogreša.

▲ Nasmeh na obrazu zakoncev Stanke in Vlada Kamenik ni tako prepričljiv, kot bi si morda želela sama. Stanka se bo namreč po 42 letih predanega opravljanja tajniških del na Elektro in računalniški šoli Šolskega centra Velenje v letu 2018 pridružila tistim, ki se pozdravljajo z »nimam časa«, kaj pa to pomeni za njenega moža Vlada, pa Čvek lahko samo ugiba. Tako kot Stankini sodelavci želi Čvek obema na nadaljnji poti veliko dobre volje, prijetnih novic in zanimivih zgodbic.

◀ Ondan, ob uradnem odpiranju zimske sezone na Golteh, sta se po naporni preizkušnji v celcu na strminah Medvedjaka za licenčno preizkušnjo trudila tudi smučarski vaditelj in znani starter velenjskega Golte-Timinga Jani Podkrižnik iz Florjana ter mednarodni licenčni ISIO demonstrator smučanja, nekdanji reprezentančni tekmovallec v alpskem smučanju Velenčan David De Cosata. Drugi prvemu; »Janč, zaslužil si si ta pir, pa še eno leto boš imel pred mano mir!«

frkanje

» Levo & desno «

Tarnanje

Mnogi tarnajo, kako jim darila za Miklavža, Božička in Dedka Mraza izpraznijo denarnice. Pa saj darila podarjajo ti trije dobri možje.

Načrtovano

Tisti, ki jim je blok 6 trn v peti, se ne ozirajo na to, ali stoji zaradi okvare ali načrtovane ustavitve. Nekaj je z njim(i) narobe.

Upanje

Predbožični čas je bil za mnoge res čas upanja. Upanja na božičnico.

Mačeha in mati

Nekatere občine, ki tarnajo, da jim je država kot prava mačeha, živijo v upanju, da jim bo pri naložbah vsaj Evropa mati.

Dobro in slabo

Razmere na trgu dela se pri na vse bolj izboljšujejo, razmere na delovnih mestih pa so marsikje za zaposlene še zelo slabe.

Tresenje

Pridobivanje premoga povzroča v dolini pogosto drhtenje zemlje. Odnosi znotraj premogovnika in do njega pa lahko še nevarnejše pretrese.

Stari temelji

Marsikje, kjer zaškripa, pravijo, da bodo stvari postavili na stare temelje. Ti so res marsikje trdnější in zanesljivejši od novih.

Brez (z)veze

Mozirski kulturniki so postavili na oder delo Moč teme. Šlo naj bi za temachno dramo. Vendar to nima nobene zveze z bližnjo termoelektrarno.

(Ne)prijatelji

Policisti v teh prazničnih dneh niso naši najboljši prijatelji. Neprestano nas opozarjajo: ne pijte, če vozite, ne mečite petard, ne vozite prehitro, ne bodite nasilni. Ali pa prav zaradi vse te skrbi so.

Pozor!

Kdor si bo naredil december preveč čaroben – tega lahko čaka januar zelo tu-roben!

ZANIMIVOSTI

Najgrša novoletna smreka stoji v Rimu

Vsak, ki jo je uzrl, je potrdil: Italijani imajo to leto najgršo novoletno smreko na svetu. Na glavnem rimskem trgu, Piazza Venezia, so jo postavili osmega decembra, tja pa so jo pripeljali iz Južne Tirol-

korderka, ki so jo poimenovali Emma Wren Gibson. Deklica se je rodila 25-letni Tini Gibson ter 33-letnemu Benjaminu Gibsonu. Slednji ima cistično fibrozo in je neploden. Ker partnerja nista imela upanja, da bosta kdaj dobila svojega otroka, sta v zadnjih sedmih letih zakona skrbela za

vsemogočna je znanost, ampak jaz si mislim, da gre za božje darilo. « je dejala Tina in dodala, da bi lahko bili z zarodkom najboljši prijatelji. Uradne potrditve, da gre za svetovni rekord, sicer ni, saj podjetjem, ki shranjujejo zamrznjene zarodke, ni treba poročati o starosti teh zarodkov.

prestizne in so približno desetkrat dražji od običajnih.

Psi so za ljudi koristni

Švedski strokovnjaki so pripravili študijo, ki je pokazala, da je verjetnost razvoja srčnih bolezni za ljudi, ki živijo s psom, precej manjša kot pri ostalih. V okviru raziskave so dvanajst let spremljali 3,4 milijona ljudi, starih od 40 do 80 let, in empirično dokazali, da je pri lastnikih psov v tem obdobju obstajala za kar 23 odstotkov manjša nevarnost, da umrejo zaradi bolezni srca, ter 20 odstotkov manjša nevarnost,

še zdravje ne bo imel. Po študiji na zdravje ljudi najbolj pozitivno vplivajo prinašalci in ptičarji, « je povedala strokovnjakinja Fallova.

Dediščina, ki so jo preštevali pol leta

Neki nemški voznik tovornjaka je ob smrti zapustil družini nenavadno dediščino: kovance, ki jih je zbiral nekaj desetletij. V treh desetletjih je nakopičil več kot milijon kovancev po en in dva pfeniga ter jih skrbno zapakiral v več sto vrečk za živila. Ko je družina dediščino odkrila, so morali najeti kombi, vanj naložiti dve in pol tona kovancev ter jih odpeljati do najbližje poslovavnice nemške centralne banke,

ske. A smreka je kmalu izgubila večino svojih iglic in je bila že do božiča videti zares uboga. 21-metrsko drevo tako z videzom bolj kazi kot krasno praznično podobo italijanske prestolnice. Rimljani so smreko poimenovali kar »spe-lacchio«, kar pomeni plešast ali oguljen, nekateri pa v njej vidijo tudi simbol žalostnega stanja, v katerem se je znašlo mesto kot celota. Nekateri so zaplet z drevesom izkoristili tudi za kritiko rimske županje Virginie Raggi. Posebej so opozorili, da je Rim za prevoz smreke namenil skoraj 50 tisoč evrov davkoplačevalskega denarja.

več rejniških otrok in z leti načrtovala tudi posvojitev. Lansko leto pa ju je Tinin oče navdušil z idejo, da bi Tina lahko zaprosila za poseben poseg, s katerim bi ji v maternico vstavili zarodek. In to prav poseben zarodek: tak, ki je bil zamrznjen 24 let. Tini so posvojitev zarodka odobrili in spomladi v njeno maternico vstavili tri zarodke, ki so bili vsi zamrznjeni od leta 1992. Eden od zarodkov se je obdržal in tako se je konec novembra rodila deklica Emma. »Ljudje mi pravijo, kako

Na prodaj so papirnati robčki iz pandjih iztrebkov

Panda Poo je ime novih papirnatih robčkov, ki so narejeni iz pandjih iztrebkov in odpadnih bambusovih listov. Kot pravi strokovnjaki, sestavin ne bo zmanjkalo. Odrasli panda lahko namreč na dan zaužije med 12 in 15 kilogrami bambusa, nato pa izloči 10 kilogramov iztrebkov. Ti so povečini iz izmalčenih listov bambusa, saj ga pande bolj slabo prebavljajo. In ker ne zaužijejo vseh listov, s katerimi jih

hranijo skrbniki narodnih parkov Centra za ohranjanje in raziskovanje pande, vsaka panda na dan proizvede 50 kilogramov odpadnih bambusovih listov. Robčki, ki so že v prodaji, veljajo za

da umrejo zaradi kateregakoli drugega vzroka. Raziskovalci so pojasnili, da lastniki psov bolje obvladujejo stres, njihov krvni tlak in srčni utrip nista nikoli previsoka, so bolj telesno aktivni in imajo nizke ravni holesterola. Vendar se nevarnost za razvoj bolezni srca ne zmanjša, če ima posameznik psa, a ga le opazuje s kavča. »Tudi psiček, ki je kot igračka, je morda videti srčan, vendar pozitivnega učinka na va-

kjer je kadarkoli mogoče menjati nekdanjo valuto v evre. Ker so se v času številni kovanci sprijeli, nekatere pa je napadla rja, je bilo treba denar prešteti ročno. Bančni uslužbenec je za to delo potreboval pol leta, pred kratkim pa je svojo nalogo opravil. Naštel je nekaj več kot 1,2 milijona kovancev po pfenig ali dva, kar je skupaj nanese okoli 8000 evrov.

VELIKI ASTROLOŠKI HOROSKOP ZA LETO 2018

Počasi in vztrajno drsimo proti letu, ki mu bo vladala Venera. Če sta nas v iztekajočem se letu zanimala moč in nadvlada zaradi vladavine Sonca, potem bomo v letu 2018 deležni energije, ki bo vplivala ne toliko na individualno, temveč bolj na skupinsko raven. Pomembna nam bodo čustva, medsebojni odnosi in finančno-poslovni uspehi. Venera nas bo vsrkala vase ter nam ponudila možnosti, ki se bodo izrazile z občutenjem in dojemanjem zunanjega sveta v nas samih.

Pripravimo se na potovanje tako skozi cvetoče pokrajine kot turbodne podzemelske poti, ki nam bodo odkrivala še tako skrbno zakrite tančice čutnih vibracij. To je preprosto čas, ko se bomo svetu odkrili na povsem nov, izviren ter ustvarjalen način.

Slovenija kot država bo svetu pokazala nove stabilne možnosti, da smo zaupanja vredni gospodarski in strateški partner. Sicer ni mogoče napovedati vseh podrobnosti, pa vendar lahko rečem, da nam leto prinese novo vlado in vsaj dve izpeljani reformi. V svetu bomo svojo prepoznavnost zagovarjali kot izjemni gostitelji. Turizmu bo namreč pripadal primat gospodarske rasti, sledila pa bo tudi razvojna tehnologija. Trenutni kozmični trendi kažejo, da bo leto 2018 manj turbulentno kot leti 2016 in 2017, vendar je vrsta planetarnih kombinacij z veliko večjim učinkom, kot smo jih lahko videli v zadnjih nekaj letih. Saturn in Jupiter sta v harmoničnem prostoru drug do drugega, kar pa obljublja dobro finančno rast, tako osebno kot tudi na svetovnih trgih.

Še nekaj pomembnih astroloških dejavnikov bo krojilo leto, ki je pred nami:

RETROGRADNI MERKUR 2018

- 22. marec 2018 – 15. april 2018, od 17 stopinje Oвна do 5 stopinje Oвна
- 26. julij 2018 – 18. avgust 2018, od 24 stopinje Leva do 12 stopinje Leva
- 16. november 2018 – 6. december 2018, od 14 stopinje Strelca do 27 stopinje Škorpiona

Z retrogradnim Merkurjem lahko izkoristimo nadežne situacije zaradi zamud, motenj in mešanji sporočil. Merkur vlada pogodbam, komunikaciji, izobraževanju, razmišljanju, zaznavanju, podat-

kom in prevozu. Merkur ureja vse oblike medijev, kot so založništvo, oddajanje, internet, radio in televizija. Njegova velika domovina in kraljestvo so računalniki, avtomobili in tehnologija. Sila Merkurja je potegnena nazaj, kar pomeni, da so njegovi kozmični valovi moteni.

RETROGRADNI MARS 2018

- 26. junij 2018 – 27. avgust 2018 od 9 stopinje Vodnarja do 28 stopinje Kozoroga

Mars je planet delovanja, energije in želja. Mars predstavlja osebno energijo, strast ter moč v

smeri, v kateri delujemo. Če ta potuje navidezno nazaj (retrogradno), se dogodki kopičijo, izničijo, ali izbruhnemo v obliki nasilja.

URAN VSTOPI V BIKA MAJA 2018

Uran vstopi v Bika maja 2018, pet mesecev po tem, ko Saturn vstopi v Kozoroga. To je dobra novica. To prav tako zajame Saturna in Urana iz ognja v zemeljsko energijo. Tisto, kar ustvarjamo sedaj v ognju Oвна/Strelca, se lahko ozemlja v letu 2018. Uran v Biku, ki harmonizira s Saturnom v Kozorogu, je izjemen! Tu se odpirajo neslutene možnosti za uspeh.

RETROGRADNA VENERA

- 5. oktober 2018 – 16. november 2018 od 11 stopinje Škorpiona do 25 stopinje Tehnice

Venera je tisto, kar ljubimo in cenimo. Ona je boginja ljubezni in blaginje. To bo čas, da ocenimo, kaj ljubimo. Kaj nas osreči. Kaj privlači. Venera pomeni privlačnost. Venera sklepa pogodbe, žal pa ni to najboljši čas za podpis pogodb.

PET MRKOV V LETU 2018

- Popolni lunin mrk: 31. januar 2018 pri 12 stopinji Leva

- Delni sončni mrk: 15. februar 2018 pri 27 stopinji Vodnarja
- Delni sončni mrk: 13. julij 2018 pri 21 stopinji Raka
- Popolni lunin mrk: 27. julij 2018 pri 5 stopinji Vodnarja
- Delni sončni mrk: 11. avgust 2018 pri 19 stopinji Leva
- Mrki so znanilci tektonskih sprememb. Vsak mrk ima svojo simboliko in moč, da nam življenje ali okoliščine spremeni iz temeljev. Njihov vpliv je dolgotrajen in daljnosežen.

OVEN 21. 3. – 20. 4.

OGNJNI PREDSTAVNIKI

Največ vznemirjenja in nepredvidljivih dogodkov si lahko obetate, če ste rojeni v zadnjih dneh oвна. Vam bo namreč še vedno občasno ponagajal Uran, planet nepredvidljivih dogodkov. Vpliv bo najmočnejši do pomladi in ob zaključku leta. Vsi ostali si lahko počasi oddahnete, saj se planet svobodoljubnosti za vsako cenijo seli iz vašega znamenja v znamenje bika. Klasična vladavina ločitev in hitrih preobratov v življenju bo za vas začela počasi popuščati. Življenje pa bo dobilo nekoliko bolj umirjen ritem. Divje in neprepoznavno življenje se vam obeta na ljubezenskem parketu. Sledite svojim vizijam in si privoščite gibanje v obliki daljših potovanj.

Vaša vitalna in nekoliko samosvoja energija vam večji del leta prinaša stabilnost na zdravstvenem področju. Vaš moto je ostati samosvoj in drzen.

LEV 23. 7. – 22. 8.

Letošnje leto bo polno preobratov in nepredvidnih situacij. Teh naravno ne marate, zato vas bodo verjetno vznemirjale. Dobra novica je, da lahko vaše življenje steče še po bolj ugodnih tirnicah, če se boste prepustili vodenju nepredvidljivega planeta Urana. Ohranite tisti del varnosti in stabilnosti, ki sta za vas pomembna. Hkrati pa bodite odprti do novih možnosti. Resda vas znajo spravljati ob pamet, vendar vam bodo prinesla lepša leta, ko njihov vpliv sčasoma zbledi. Dovolite si dovolj počitka, pojdite v naravo in se ukvarjajte z vsem tistim, kar vas veseli. Gibanje v poletnem času vam kaj hitro lahko prinese nekaj zdravstvenih težav. Vaša življenjska energija bo namreč zelo odvisna od zunanjega dojemanja sveta. Sredina poletja bo za vas nekoliko težja, če hočete, tudi nestabilna. Izogibajte se dramatičnim scenam, ki so vezane na vaše sorodnike. Vidik umetniškega pristopanja k življenju vam omogoča novo osebno ero.

STRELEC 22. 11. – 20. 12.

Pred vami je delovno leto. Polno boste zaposleni in imeli boste dosti priložnosti, da zadeve naredite drugače kot v preteklosti. Za vas je pomembno, da delate tisto, kar imate radi in v čemer resnično uživate. Nikar ne skrbite, če nečesa še niste nikoli počeli, če nimate dovolj znanja ali spretnosti. Vsega se lahko naučite, če vas le dovolj veseli. Pri denarju ne bo vse tako dobro teklo, kot si želite, zato premislite, ali vam ne bi situacije omililo kakšno napredovanje ali bolj plačana služba. Energije vas bodo večino leta, vsekakor pa v mesecih med majem in septembrom, vleklo v tuji svet. Nekaj, kar do ste do sedaj slabo poznali, se odkrije ali pa vas dobesedno potegne v tujino. Razumske odločitve ne bodo vedno dobrodošle, bolj bi se bilo prepustiti intuiciji. Redno vzdrževanje notra-

nega ravnovesja bo vsekakor zelo pripomoglo k vašemu dobremu počutju ali če hočete, k splošnemu zdravju. Pri tem je še moč ljubezenskih čutnih vibracij, ki vam kaj lahko odprejo še tako trdno zaprta vrata.

BIK 21. 4. – 20. 5.

Leto pred vami ni ne najboljše ne najslabše. V kateri smeri se bo odvijalo, je v precejšnji meri odvisno od vas. Včasih vas bo zgrabila želja, da bi si posvetili več časa. Nobenega dobrega razloga ne vidim, zakaj si ga ne bi vzeli. Stresni trenutki oziroma obdobja se vam obetajo, vendar z namenom. Čas je, da omlitite svojo preobčutljivost. V najbolj napetih obdobjih se naučite umiriti. To lahko naredite z gibanjem ali dihalnimi tehnikami. Uporabite tehniko šestih vdihov in izdihov. Sprememb sicer ne marate, vendar so lahko blagodejne za vas, vašo prihodnost in vaše odnose. Veliko ne povsem pričakovanih srečnih poslovnih naključij vam prinaša v svetu financ rapsodijo uspeha. Če nekaj let ste čakali na zmagovalno kombinacijo.

Pomladno obdobje, ki sovpada z vašim osončjem, vam prinaša nekaj več srečnih naključij. Odprite svoj um in se podajte v naročje divjine v svet, ki ga slabo poznate. Vaša nova odkritja so namreč ključ do vašega osebnega zadovoljstva, zdravstvenega ravnovesja ter navsezadnje finančne stabilnosti. Sledite svojemu umu.

DEVICA 23. 8. – 22. 9.

Leto pred vami pripravlja za vas lepa presenečenja. Samskim se obeta sreča v ljubezni, zato pojdite čim večkrat v družbo. Pokažite svoje čare, ki se jim drugi ne bodo mogli upreti. Če si želite spremembe v poklicu, vam bo leto postreglo tudi s priložnostmi na tem področju. Več nepredvidnega se vam obeta, če ste rojeni v zadnjih dneh device. Vi bodite prepričani, ali je sprememba resnično vredna vašega življenja. Navidezno dobre spremembe se vam obetajo predvsem do maja in od novembra dalje. Ključ do poslovnega uspeha bo vaša nepopustljivost. Doživite lahko popolno preobrazbo tako telesa kot vidika na svoje uspehe. Zlasti obdobje pozne zime vam prinaša nekaj neslutnih možnosti, ki jih nikakor ne gre zanemariti. Raznolika družjenja in zapletanje v nova poznanstva bodo ključnega pomena tudi za vaše spletnje gnezda. Bolj ko boste drseli v naročje vročega poletja, bolj se boste nagibali k spravi in umirjenosti. To bo vsekakor imelo zelo dober, če ne celo zdravilen učinek na vaše telo in počutje. Uprite se le svoji nekontrolirani drznosti.

KOZOROG 21. 12. – 19. 1.

Letos vam znajo krojiti usodo številni pogovori in mnoga srečanja z različnimi ljudmi v vašem bližnjem okolju. Komunikacija z ljudmi bo izjemno pomembna za vas. Četudi morda sodite med zapetkarje in ste še negotovi v družbi neznanih ljudi, se zdaj odpravite mednje. Med njimi lahko srečate nekoga, ki vam bo posredoval pomembno informacijo. Takšno, ki jo lahko koristno uporabite in lepše zaživite. Čas je ugoden tudi za to, da se kaj novega naučite. Vpišite se v tečaj ali preberite kakšno knjigo več. Osebna energija bo v tekočem letu bolj ali manj enakomerno porazdeljena med obveznosti in zabavo. To je posledično dober temelj, na katerem gradite svojo spiralo kreativne ustvarjalnosti in dobrega počutja. Vaše vizije bodo med februarjem in vse do maja nekoliko bolj vpete v poslovne naložbe. Od poletnega časa pa lahko pričakujete, da vas bo povsem vsrkal vase. Tukaj bosta nastala prostor in čas, ko se boste prepustili svojim hobijem ter pokazali svetu tudi svojo hudomušno plat. Prebudite v sebi več intuicije in pozabite na to, da se imate ves čas pod nadzorom.

VODNAR 20. 1. – 19. 2.

Malce boste pogrešali lansko leto, ko ste bili pod žarometi najbolj blagodejnega planeta Jupitra. Upam, da ste uresničili mnogo tistega, kar ste si že davno želeli in boste lahko letos le še nadaljevali z uživanjem v tem, kar ste ustvarili. Letos bo prav posebno izpostavljeno vaše finančno področje. Čim več se ukvarjate z zadevami, ki vam lahko prinesejo dobiček in rast vašega kupčka denarja. Ker vas zna zgrabiti želja po prenovi bivalnega okolja ali za selitev, boste denar zagotovo potrebovali. Samo poletje bo za vas pravi izziv. Sledili boste tako kratkim kot tudi daljšim potovanjem. Kjer koli se pojavite, vpijate vase znanje in možnosti, da povečate osebno zadovoljstvo in uspeh. Vaša duša bo zlasti v poznem pomladnem in zgodnjem jesenskem obdobju hlastala za počitkom. Ljubezenske dogodivščine vseh oblik in dimenzij vam bodo še posebej dobro dele. Vendar pa je pomembno, da tudi sami sodelujete in pokažete, da vam je poleg služenja denarja blizu tudi ljubezen. Izražanje vaše notranjosti bo poglavito orožje, da osvojite tudi tisti, za vas nekoliko težje samosvoj svet. Pomemben vidik leta je torej, da se odprete svetu.

DVOJČKA 21. 5. – 20. 6.

Letos ste pod svoj žarometov zodiaka. Že od konca lanskega leta lahko čutite blagodejen Jupitrov vpliv. Vašemu znamenju prinaša odlične priložnosti in možnosti za obilje. Srečo lahko občutite tako pri finančni kot tudi na mnogih drugih življenjskih področjih, ki so pomembna za vas. Edina

slabost te postavite je v tem, da lahko pridobite dodaten kilogram ali več. To vas bo motilo le, če ste zelo občutljivi na svoj videz. V nasprotnem pa boste uživali v svoji novi podobi in možnostih, ki se vam ponujajo na splošno. V svetu, skozi katerega potujete, vam namreč prinaša zlasti v poletnem času nova velika poznanstva. Tukaj bo nastal nekakšen poseben prostor, ko boste sebe in svoj svet doživljali drugače. Ljubezenske vibracije bodo imele za vas vse leto čudežen prizvok. Vleklo vas bo namreč v naročje novih in tudi v že nekoliko zarjavele objeme. Če se boste znali umiriti in poslušati dušo in srce, potem boste našli tudi notranjo srečo. Spremembe naj bodo dobro premišljene.

TEHTNICA 23. 9. – 22. 10.

Več kot dve leti se verjetno počutili kot tujec v svoji koži. Dobra novica je, da se bodo zadeve počasi začele spreminjati. Z novim letom boste postali veliko bolj sproščeni, skodovani in igrivi, kot ste to bili v preteklosti. Skozi vse leto pa se boste lahko podali v kakšno novo pustolovščino, ki vas bo naredila žive. Kljub dobrim obetom in osvoboditvi od mnogih omejitev, ki ste jih doživljali v preteklosti, pa se boste morali ukvarjati s financami. Za vas bo to leto, ko se boste učili, kako zares služiti in varčevati denar. Vaša vladarica Venera, ki vlada letu, bo namreč optimistično spodbujala tako vaše kreativnosti kot tudi čustva. Za vas je svoboda odločanja in predajanja na prvem mestu. Povečanje možnosti po pohajkovanjih in odkrivanjih novih koticov sveta bo seveda pustila na vaši duši poseben umetniški pečat. Pričakovati je torej, da se bo vaša duša ponovno prebudila in se kot feniks iz pepela dvignila pod nebo. Ljubezen bo namreč tista, ki vas bo popeljala v čarodejni svet še do včeraj nemogočega.

RIBI 20. 2. – 20. 3.

Pred vami je zelo pomembno leto. Pravzaprav nekaj zelo pomembnih let, ki bi si jih morali zapomniti tudi v prihodnosti. Vaša glavna naloga je spreminjati sebe do tiste mere, ko boste (p)ostali oseba, vredna rezultatov in izpolnjenih ciljev, ki ste si jih zastavili. To pa od vas zahteva spremembo sebe. Govorim o osebno-stni preobrazbi, ki se razteza na mnoga življenjska področja. Ta se od vas zahteva že desetletje, a bo v letošnjem letu prav posebno pomembna za vas. Vse skupaj bo teklo v vašem ritmu: počasi, po korakih in vse do točke vzdržnega. Dobra novica za vas je, da bo vse skupaj začelo prinašati tudi tisto, za kar si prizadevate. Predvsem uresničene želje. Globoke tankočutne instinktivne vibracije bodo namreč ključ do dobrih poslovnih odločitev, povečanja zaslužka in tudi do naročja k pravi ose-

bam. Ravno izgradnja čustvenih odnosov vam bo v tekočem letu zelo pomembna. Fino, elegantno ter lahko se boste pomikali skozi mesece, pri tem pa bosta rasla vaša samozavest in življenjska modrost. Pričakujete lahko dobiček na lotu ali bogato dediščino, nekaj pač, kar vas bo uvrstilo med premožnejše zemljane. Da ostanete v ravnovesju in pri zdravju, ne pozabite na čisto preprosto predajanje ljubezni.

RAK 21. 6. – 22. 7.

Leto pred vami vam je pisano na kožo. Prejeli boste vrsto možnosti, da boste uživali, kot že dolgo ne. Najbolj zanimivi meseci so januar, februar, julij in avgust, ko se vam obeta polno preobratov in možnosti za osebno rast. Porajale se bodo priložnosti, da srečate zanimive ljudi in dobite odlične zamisli za nadaljevanje svojega življenja po vaši meri. Svoboda vam ogromno pomeni in s tem, ko se boste ukvarjali s seboj, boste našli mnogo zamisli, kako je pridobiti še več, kot ste jo imeli v preteklosti. Vse se bo bolj ali manj vrtelo okrog sorodnikov, materialnih dobrin in zaslužka. A nikar ne prezrite dejstva, da se vaša bit narave staplja z vzratnim pomikanjem. Dobro preverite dejstva, ali je staro in odsluženo tudi zares odslužilo svojemu namenu. Vaša duša bo namreč zares blestela v sožitju z nostalgijo in tihimi, že zdavnaj pozabljenimi čustvi. Predajanje ljubezni bo za vas prava rapsodija umetnosti.

ŠKORPIJON 23. 10. – 21. 11.

Pričakujete lahko prijazno leto, v katerem bodo zadeve lahko teklo. Uporabite svoj naravni dar, da si nekaj zaželite in nato uresničite oziroma to zaživite. Prepustite se toku dogodkov, hkrati pa ostanite budni in pozorni na tisto, kar vam pride nasproti. Mnogo dobrega bi se moralo dogajati, zato se vam to izplača. Ob zaključku leta se boste morali veliko več ukvarjati s poslovnimi zadevami. Spremembe, ki jih leto prinaša, so lahko blagodejne za vas. Če ste rojeni v zadnjih dneh znamenja, se boste morali od maja do novembra več posvetiti denarju. Leto Venere vam namreč prinaša neslutene uspehe tako v intelektualnih podvigih kot tudi v globokih čutnih vodah. Zgrabite priložnosti, ter jih potegnite v svoj svet z njimi, boste namreč močnejši in modrejši. Globina, ki ji vladate, vam namreč omogoča, da nemogoče postane mogoče. Privijte k sebi ljubezen, ki vas navdihuje, jemlje sapo in vas istočasno dela srečne.

Pripravlila Dora Mar,
mag. astrologije
GSM: 031 830 751

Pravnik, velik ljubitelj umetnosti

Mogoče obstajajo klasični pravniki, a Bogomir Berložnik to zagotovo ni

Z Bogomirjem Berložnikom sva se srečala v njegovi pisarni na Občini Šoštanj. Mizo je imel obloženo z akti. Pravnik pač. Tisto, kar jo je obkrožalo, pa je govorilo, da je velik ljubitelj umetnosti.

Kip svetega Mihaela? »Zavetis župnije, kjer delam, je.« V roki drži tehtnico. »Seveda, saj je tehtalec duš, pomočnik svetega Petra po smrti. Vstopnico za nebesa da ali pa je ne da.« Tehtnica se pojavlja tudi kot podoba v pravosodju? »Samo pri tistem, ki razsoja. Tehtnico nosi Pravica, in to z zavezanimi očmi, da ne vidi, o kom sodi.«

V Šoštanj je prišel zaradi službe. Iz praktičnih razlogov. Slovenj Gradec, kjer je delal prej, je za slabo polovico bližje od Celja, kjer živi. Pred tem je delal s tehtnico v roki. »Tukaj pa se ukvarjam s kreiranjem, ustvarjanjem prava, odločanjem v pravnih in ne sodnih zadevah.«

V življenje Šoštanja se je hitro vklopil. »Najbrž tudi zato, ker mi je blizu. Izviram iz Šentilja pri Velenju, oče pa je bil iz Škal, oba kraja sta blizu Šoštanja. Sicer pa težav z življenjem v okolje niko-li nisem imel.«

Pravo deluje suhoparno ... »Tak vtis daje? Tako je le na pogled. Lahko je tudi zelo ustvarjalno, ko se iščejo rešitve, ko se pripravljajo predpisi ...«

Ljudska kultura se je oblikovala, spreminjala, kalila in oblikovala ljudi daleč v preteklosti.

Noben človek pa ni knjiga z eno samo stranjo. Vsaka jih ima več. Z različnimi besedili. Obsežno poglavje v njegovi knjigi je popisano z umetnostjo. Največ listov v njej pripada ljudski, rad pa ima tudi tisto drugo, visoko, kot ji reče.

Izstopa ljudski ples, folklor, ki ga je prevzela že v rani mladosti. Blizu pa mu je tudi vsa druga ljudska umetnost. »Denimo, pesemska, ki jo je tudi slišati pri folklornih skupinah, oblačilna, ki jo tudi vidimo pri teh skupinah, in pripovedna, ki se je pre-

Ljudsko izročilo, pa naj si bo v plesu, besedi, sliki, glasbi, mu je blizu. To je opaziti tudi v njegovi pisarni.

Šestglasno petje ljudskih pesmi ima posebno harmonijo

»Ljudska kultura pride posebej do izraza, ko jo predstavimo na tujem. Tega se premalo zavedamo. Ljudje, ki se z njo ukvarjajo, oživljajo tisto, kar se je oblikovalo, kalilo, spreminjalo in bogatilo ljudi daleč v preteklosti. Po ljudski umetnosti je znan vsak narod. Tako je v Sloveniji, pa danes žal pozabljamo, večglasje. Do nedavnega se je v Sloveniji izredno kvalitetno pelo, preprosto, ljudsko, v večglasju. Saj se tudi danes še poje tako, ampak organizirano, v zboru, umetno glasbo. Tukaj blizu, v Zgornji Savinjski dolini, so ljudsko pesem peli šestglasno, Korošci poznajo petglasje. Ali pa pritrkavanje! Zanimiv del izročila slovenskega naroda. Ne smemo sicer reči, da pritrkavanja ne poznajo tudi v drugih kulturah, se je pa v Sloveniji zelo razvilo in razširilo.«

Župan sprejel društva

Pomembno je sodelovanje in dobro gospodarjenje

Šmartno ob Paki, 20. decembra – Tako kot minula leta je tudi ob izteku leta 2017 župan Občine Šmartno ob Paki Janko Kopušar pripravil novoletni sprejem za predstavnike društev v lokalni

dejal, da je bilo tudi v letu 2017 veliko dogodkov, a v primerjavi z letom prej nekoliko manj predvsem zaradi vremenskih nepriključnosti. Teh razlogov, upa, bo v prihodnje manj, saj je občina uspela na razpisu LAS-a in bo v okviru prijavljenega projekta kupila prireditveni šotor. »V teh časih ni prijetno biti predsednik društva predvsem zaradi velike odgovornosti, po drugi strani pa članstvo pričakuje, da se bo ne-

sabo, z ostalimi v okolju in da so dobri gospodarji. Za društveno dejavnost imamo na voljo malo denarja, a tudi s tem je potrebno ravnati gospodarno,« je med drugim poudaril Kopušar. Dotaknil se je Vesele Martinove sobote, za katero nekateri menijo, da je preživeta. Vendar tisti, ki prihajajo od drugod, govorijo ravno nasprotno, je še ugotavljal.

Poleg lepih želja in zahvale za opravljeno delo je izrazil željo

skupnosti v tamkajšnji dvorani Marof. Društev je več kot 25 in kot pogosto poudarja, ta s svojo dejavnostjo pomembno vplivajo na pestrost in kakovost življenja občanov.

Kopušar je ob tej priložnosti

kaj dogajalo. Članstvo v njih je prostovoljno, dejavnost nepridobitna, na posameznih področjih, kot so šport, sociala, kultura, pa še kako potrebna. V naši občini deluje veliko društev in zdi se mi pomembno, da sodelujejo med

po morda še zavzetejšem nadaljevanju aktivnosti v prihodnje. Med drugim pa je zagotovil, da denarja za delovanje društev za leto 2018 niso zmanjšali, ampak ostaja na ravni letošnjega leta.

■Tp

Praznični vikend v Belih Vodah

Bele Vode - Prizadevni organizatorji iz Belih Vod so se tudi letos izkazali in svojim najmlajšim pričarali prijazno prednovoletno družanje, ki jim bo gotovo še dolgo ostalo v spominu. V petek so jim pripravili zelo zanimivo božično delavnico z ustvarjanjem voščilnic in krašenjem novoletne jelke, v nedeljo, 17. decembra, pa jih je obiskal Dedek Mraz, ki je prinesel tudi vrhan koš daril. Celotno decembrsko dogajanje je nato popestrilo še družjenje z najstarejšimi krajani. Bilo je prijetno in lepo. ■

Zgodbe petih obnovljenih izdelkov navdušile

Z dražbo inovativno obnovljenih izdelkov v Centru ponovne uporabe prišli do 618 evrov – Namenili jih bodo za nov šivalni in lesnoobdelovalni stroj

Bojana Špegel

Velenje, 19. decembra – V torek popoldne so v velenjskem Centru ponovne uporabe (CPU), ki ima zadnji dve leti prostore v Podjetniškem inkubatorju Standard, na svojstven način praznovali peto obletnico delovanja. Pripravili so javno draž-

so razveselili tudi nove lastnike.

Zaposleni v CPU so ponosni, ker je velenjski center eden najlepših v državi, zato k njim prihajajo tudi ekološko ozaveščeni kupci iz vse države. Velikokrat si pridejo center, ki je uspešno zaživel tudi zaradi velike podpore MO Velenje, ogledat tudi predstavniki drugih slovenskih občin,

v pozdravnem nagovoru pohvalil tudi podžupan Peter Dermol. Obiskovalci povprašujejo po različnih izdelkih za dom in gospodinjstvo. »Pri nas kupujejo od žlice do lestencev, pohištva in tehnične opreme. Na terenu znamo presoditi, po čem bo povpraševanje in to tudi vzamemo v center. Določene kose, ki so mogoče še

Vseh pet izdelkov, ki so jih ponudili na dražbi, so obnovili zaposleni v CPU. Alenka Košir in njeni sodelavci so lahko upravičeno ponosni na to, kaj so dosegli v petih letih delovanja.

bo petih ekskluzivnih izdelkov, v katere so po tem, ko so jim jih podarili ekološko zavedni občani, vdahnili novo življenje. Vseh pet predmetov so prodali za ceno, ki je bila skupno skoraj enkrat višja od izklicne. Dražbo je spretno vodil Drago Martinšek. Zbrali so 618 evrov, izdelke pa so z izvirnimi zgodbami predstavili tudi v katalogu. Toaletna torbica, ženska torba, gugalnik, fotelj in odlično obnovljena šivalna miza

saj si želijo ustvariti podobnega. Kot je povedala vodja CPU Alenka Košir, so v petih letih delovanja pred odpadom rešili 142 ton izdelkov, ki so jih, očiščene in popravljene, za nizke cene ponudili kupcem. Vse, kar dobijo in kar prodajo, namreč stehtajo. Kupci so v petih letih pri njih opravili več kot 20 tisoč 400 nakupov. »S tem so omogočili tri zelena delovna mesta,« je poudarila Koširjeva, njihovo delo pa je

primerni za ponovno uporabo, pa bi žal pri nas obležali, zato zavrnamo. Lesene dele pogosto tudi popravimo, elektronsko in električno opremo pa žal ne, ker nimamo strokovnjaka in rezervnih delov,« še izvem. Imajo pa ga za obdelavo lesenih delov, pri katerih so tudi zelo inovativni. Ta dela zato opravljajo tudi za trg. ■

Planet vseh generacij

Ljudska univerza zaznamovala prvo leto projekta Večgeneracijski center Planet generacij – Okoli tri tisoč uporabnikov vseh starosti in različnih socialnih ozadij

Tina Felician

Lansko leto se je Andragoški zavod Ljudska univerza Velenje odzval na povabilo Ministrstva za delo, družino, socialne zadeve in enake možnosti RS k oblikovanju večgeneracijskih centrov po Sloveniji. Da bi tak

ja različne preventivne programe predvsem za spodbujanje socialne vključenosti ranljivih ciljnih skupin in zmanjševanje tveganja revščine. Številne aktivnosti s podarkom na socialnem vključevanju, izobraževanju in medkulturnem ter medgeneracijskem povezanju potekajo v treh osrednjih

bujanje neformalnega druženja v prostorih centra, informiranje o različnih temah (o možnostih izobraževanja, načinih reševanja raznih stisk) in nudenje različnih aktivnosti, kot so ustvarjalne, jezikovne, računalniške delavnice, pogovorne skupine, varstvo otrok in počitniška druženja, delavnice

nje, prostor za preživljanje prostega časa, informacije, nasvete ali pomoč pri učenju,« je povedala vodja projekta Lidija Praprotnik in poudarila, da ima tak center, ki je vsem dostopen in nudi tako raznolike vsebine, velika dodana vrednost za celotno skupnost. V prihodnje si bodo prizadevali, da projekt nadgrajujejo z vedno novimi vsebinami, osredotočili pa se bodo na to, da k sodelovanju povabijo še več ljudi. Opažajo, da iz dneva v dan prihajajo novi obiskovalci, ki jim druženje in aktivnosti v centru v marsikaterem pogledu izboljšajo vsakdanjik. Zavedajo pa se, da marsikoga informacija o delovanju Planeta generacij še

Srečanje predstavnikov stavb v upravljanju

Vabilu Habita se jih je odzvalo 230 – Predstavili so primere dobrih praks in se nasmejali stand up komikoma

Velenje – Predstavniki stavb v upravljanju družbe Habit so že vajeni, da jim vodstvo družbe in zaposleni v njej ob koncu leta pripravijo srečanje, na katerem predstavijo delo družbe v preteklem letu, načrte za naprej in jim dajo možnost, da tudi sami podajo pobude in vprašanja, povezana s skupnim delom.

Tokratno srečanje je potekalo v dvorani gasilskega doma Velenje. Vabilu se je odzvalo 230 predstavnikov stavb iz Velenja, Šoštanja in Zgornje Savinjske doline.

Seznani so se z letošnjimi primeri dobro izpeljanih projektov na stavbah pri tistih, ki so letos kaj naredili. Vzdrževali so strehe, fasade, kanalizacijska omrežja, hidroizolacije stavb, električne napeljave, penovili skupne prostore, parkirišča, marsikje za-

menjali stavbno pohištvo in še bi lahko naštevali. Pri vseh večjih naložbah za energetsko učinkovitost stavb v imenu etažnih lastnikov so uspešno pridobili tudi nepovratna sredstva EKO sklada.

Tudi v prihodnje si bodo prizadevali biti dober gospodar in se povečati stopnjo transparentnosti ter hkrati poskrbeti tudi za večjo povezanost etažnih lastnikov.

Druženje pa ni potekalo samo v poslovnem duhu, ampak so poskrbeli tudi za prijetnejši del s stand up komikoma Urošem Kuzmanom in Gašperjem Bergantom.

V družbi Habit se zavedajo, da so taka druženja ljudem pomembna, zato so ob koncu obljubili, da bodo tradicijo peljali naprej tudi v prihodnje.

U. K.

Planet generacij v stavbi Ljudske univerze v Velenju je odprt od ponedeljka do petka med 8. in 18. uro.

Praznovanje so si obiskovalci Planeta generacij priredili sami v sodelovanju z izvajalci vsebin in pokazali, da urice v tem pisnem prostoru preživljajo tudi ob kitari in pesmi, vedno pa v prijetnem ozračju.

večgeneracijski center vzpostavil na območju širše regije, se je povezal s partnerjema UPI – Ljudsko univerzo Žalec in Slovensko filantropijo – Hiša sadeži družbe Žalec, s katerima različnim ciljnim skupinam na območju Savinjske in Šaleške doline že vrsto leto omogoča medgeneracijsko sodelovanje in izobraževanje.

Nastal je projekt Večgeneracijski center Planet generacij, ki v sodelovanju z 11 občinami in 16 različnimi socialnimi in izobraževalnimi organizacijami na območju upravnih enot Velenje, Žalec in Mozirje razvija in izva-

prostorih za neformalno druženje – na velenjski Ljudski univerzi in v prostorih obeh partnerjev ter na 14 drugih lokacijah po savinjskih in šaleških krajih. Udeležba na aktivnostih je prostovoljna in brezplačna, uporabniki pa dodano vrednost vidijo predvsem v možnostih za pridobivanje novih znanj in veščin, spoznavanje novih ljudi in izboljšanje kakovosti vsakdanjega življenja.

Druženje, izobraževanje, vključevanje

Aktivnosti v sklopu projekta potekajo na treh področjih: spod-

za vzdrževanje telesne in mentalne kondicije, duhovno rast, samopomoč, spodbujanje podjetništva, učinkovit nastop na trgu dela in še bi lahko naštevali. »Planet generacij so ljudje zelo dobro sprejeli in se različnih aktivnosti, ki ob pomoči več kot 30 prostovoljcev potekajo na vseh lokacijah, udeležujejo v velikem številu. Mnogim ljudem smo pomagali, da so našli neko svojo sredino. Planet generacij ima največjo dodano vrednost za tiste, ki so bodisi osamljeni, bodisi socialno šibkejši, bodisi željni novih znanj, saj v centru najdejo tako družbo kot razumeva-

Zdenko Pleše, 64 let: »Planet generacij obiskujem od same ustanovitve. Pritegnil me je zanimiv program. Obiskoval sem že računalniške delavnice, urice italijanskega jezika, ampak aktivnosti je toliko, da jih je kar težko uskladiti. Za ljudi v tretjem življenjskem obdobju je vključevanje v različne dejavnosti zelo dobrodošlo. Za mlajše pa je to priložnost za prenos znanj. Tu se učimo z druženjem, kar je zelo dobrodošlo. Ustvaril sem nekaj novih prijateljstev, nekatere znanca pa sem spoznal še z drugih plati.«

Dragica Camloh, 67 let: »V mesečnem napovedniku dogodkov sem pogosto zasledila dejavnosti v sklopu Planeta generacij. Pritegnila me je delavnica Italijansčina ob kavi, saj se na Univerzi za III. življenjsko obdobje udeležujem tečaja. Naposled sva se s prijateljico odločili za obisk in takoj so naju toplo sprejeli in vključili. Tu je odlično vzdušje in način poučevanja je zelo dober. Spoznala sem nove obraze, slišala nove življenjske zgodbe, o sebi pa sem se naučila, da imam zelo rada ljudi in družbo. Druženje pomeni življenje.«

ni dosegla. »Več bomo informirali na terenu, da povabimo tudi tiste, ki družbo, aktivnosti ali pomoč potrebujejo, pa ne vedo, kam bi se obrnili,« je ob prvi obletnici delovanja petletnega projekta še povedala vodja Lidija Praprotnik. Udeležba na aktivnostih je prostovoljna in brezplačna, saj naložbo sofinancirajo Ministrstvo za delo, družino, socialne zadeve in enake možnosti, Evropska unija iz Evropskega socialnega sklada in lokalne skupnosti. Uporabniki pa dodano vrednost vidijo predvsem v možnostih za pridobivanje novih znanj in veščin, spoznavanje novih ljudi in izboljšanje kakovosti vsakdanjega življenja.

Prihaja čas prijetnih trenutkov in družinske harmonije.

Želimo vam, da bi ga preživeli in doživeli v osrečujočem okolju.

Vaš korak v leto 2018 naj ne bo negotov ampak trden in zanesljiv ter z upanjem na lepo prihodnost!

Vesele praznične dni vam želi vaš upravnik.

habit
HABIT d.o.o.,
Koroška cesta 48, 3320 Velenje

»Snežinke tiho prekrijejo sledi, a čas naj ne zabriše dragocenih vezi, ki stkali smo jih do soljudi.«

Lepe praznike in srečno 2018 vam želi AZ Ljudska univerza Velenje - VGC Planet generacij.

ANDRAGOŠKI ZAVOD LUDSKA UNIVERZA VELENJE

So dnevi in trenutki polni sreče in miline ko v radosti oči zapremo in si tiho zaželimo, da ne mine.

VESELE BOŽIČNE IN NOVOLETNE PRAZNIKE!

OBMOČNA OBRATNO-PODJETNIŠKA ZBORNICA VELENJE

Lidija Praprotnik: »Želimo ustvariti planet za vse generacije, ki bodo bivale v sožitju, si izmenjavale znanje, pri nas pa vedno našle prijazno besedo in pomoč pri ustvarjanju boljšega jutri.«

M-živic Vulkanizerstvo in Avtopralnica

Zastopniki za znamke: PULDA, DUNLOP, MICHELIN, GOODYEAR, Sava

Vulkanizerstvo Škale, Škale 97, Velenje, tel.: 03/ 777 08 50, GSM: 031/ 340 850
Avtopralnica Selo, Selo 10 b, Velenje
www.gume-zivic.si | info@gume-zivic.si

TA HIP: TOTALNA RAZPRODAJA ZIMSKIH PNEVMATIK!

PRANJE OSEBNEGA VOZILA - 6 €
KOMPLET ČIŠČENJE OSEBNEGA VOZILA - 16 €

Zahvaljujemo se vam za zvestobo in vam želimo srečno vožnjo v letu 2018!

Obilo notranjega miru, v prihajajočem letu 2018 pa dovolj moči za nove izzive ter veliko ustvarjalnih in zadovoljnih dni.

Kolektiv Toplice

TOPLICA Veterinarska bolnica | Topolišica 15, Topolišica
Tel.: 03 5892 236, 03 5892 100 | Gsm: 041 736 058 | www.toplica-vet.net

Prišel zaradi košarke, ostal zaradi ljubezni

»Prijatelji me sprašujejo, kako živim v mestu s tri tisoč prebivalci, ko pa jih je moja zagrebška ulica štela skoraj pet tisoč«

Milena Krstič – Planinc

Vladimir Rizman je zanimiv, prepoznaven šoštanjski obraz, ki ga je na mestnih ulicah srečevati že petindvajset let. V mesto ga je pripeljala košarka, v njem je ostal zaradi ljubezni. »Moji zagrebški prijatelji, od koder prihajam, me velikokrat vprašajo, kako lahko živim v mestu, ki šteje tri tisoč prebivalcev, ko pa jih je ulica, v kateri sem odrasčal in živel dolga leta, štela skoraj pet tisoč ... Kako sem se navadil ...? Pa jim povem, da prav nič težko. V Šoštanju sem se zaljubil in Šoštanj enostavno vzljubil. Tukaj rad živim, tukaj imam družino, ki je na prvem mestu, znance in prijatelje,« pripoveduje srkačo po slamici kokakolo iz stekleničke v Mestni kavarni.

»Zagrebčanom sta v košarki vzor Cibona in Dinamo. Sam sem igral pri Ciboni. Tam začel kot kadet in nadaljeval v članski prvi ekipi.«

S Cibono je igral tri leta in pol in imel to čast, da je bil v ekipi skupaj z **Draženom Petrovičem**. »Z legendo, ne le jugoslovanske ali evropske, temveč svetovne košarke.«

Rizo, kot ga kličejo prijatelji, je kasneje v Šoštanju v marsičem zaznamoval najsvetlejša obdobja Elektre, kot igralec in kot trener. To Šoštanjčani

vedo in cenijo, spoštujejo. Ko sem 'tipala', koga od zanimivih prebivalcev mesta bi povabila na srečanje, je bilo ime Rizo pogosto omenjeno.

Košarka je njegov način življenja. Brez nje si ga sploh ne zna predstavljati. Ko so ga enkrat vprašali, s čim bi se ukvarjal, če se ne bi s košarko, je odgovoril, da s košarko.

V Šoštanj oziroma Velenje je prišel leta 1991, v Slovenijo, v Koper, leto pred tem. »Športniki gredo tja, kamor jih povabijo, pokličejo. Mene so poklicali v Koper, od tam so me povabili v Šoštanj. Zdaj sem tukaj že četrto leto. Tukaj sem spoznal ženo **Darjo**. Takrat se je pisala **Breznik**, zdaj se **Rizman**. Leta 1993 sva se poročila, leto za tem dobila sina **Jana**.«

V njem ima dostojnega naslednika. Košarkarja. Dobrega. Izvrstnega.

Rizo je košarko aktivno igral do

svojega 42. leta. Vzporedno pa bil v Športni dvorani takratne Osnovne šole Biba Roeck zaposlen deset let. »Potem ko je šoli potekel rok trajanja, kot pravim, jo je pod svoje okrilje vzela Občina Šoštanj in zdaj preko nje delam naprej. »S športom pa sem še vedno povezan tudi kot trener.« Letos je bil tri mesece na Slovaškem, kjer je treniral prvoliška klub **Rieker COM-therm**. »Pa se ni izšlo, tako je pač v športu in vrnil sem se domov. V Šoštanj.«

Tamkajšnji šport dobro pozna. Kako ne? Saj je rasel z njim! »Ko sem prišel, je cvetel. Košarka, odbojka, nogomet ... Kakšni časi so bili to!« Še sam je ponosen na to obdobje. »Zadnja tri leta pa ... Ne vem, kaj se dogaja. So za to krive samo finance? Boli me, da kluba, kot sta košarkarski in nogometni, nimata članske ekipe. To za Šoštanj in njegove mlajše

kategorije ni dobro. Mladi morajo imeti vzornike, to jih spodbuja.«

Vse njegovo življenje se vrtilo okoli športa. »Šport je tudi vsakodnevna tema pogovorov v družini in vsak dan se dogaja kaj, kar je povezano z njim, od zajtrka do večerje.« Zdaj, kot dedek, ima dve vnučki, v šport uvaja tudi njiju. »Nikoli ni prezgodaj,« pravi.

Pogovarjala sva se pred bližajočimi se prazniki. Poleg velike noči mu je najljepši praznik božič. Zaradi toplote, zaradi družine. Vsako leto gredo šoštanjski Rizmani za božič k zagrebškimi Rizmanom. »Zelo smo povezani. Pri starih se vsi zberemo na božični večer, 25. in 26. decembra preživimo skupaj, potem pa se ne vidimo tri, štiri mesece. Samo slišimo se.«

Zdaj so se Rizmani iz Zagreba že vrnili. Zdaj so doma. V Šoštanju se pripravljajo na silvestrovanje v Velenju. »Tudi to je tradicionalno. Ženin starejši brat ima namreč 1. januarja rojstni dan in skupaj na Titovem trgu zaplešemo v novo leto, obenem pa se veselimo njegovega rojstnega dne.«

Pravi, da mu je december na sploh lep mesec, čeprav zadnja leta opaža, da izgublja čar. »Preveč postaja skomercializiran. Tak pa ni za moj okus.«

Vladimir Rizman: »Šport je moj način življenja.«

Člani RK pomagajo na mnogih področjih

Izjemno delovno in uspešno »poslovno« leto je v teh dneh sklenila tudi velika družina Območnega združenja Rdečega križa Velenje, ki deluje na območjih treh občin – Šmartnega ob Paki, Šoštanja in MO Velenje. Zadnje razširjeno sejo so namenili pregledu opravljenega dela in se ozrli k novim izzivom. Ob tem sta se sekretarka **Darja Lipnikar** in podpredsednik **Drago Kolar** tudi v imenu predsednika **Jozeta Kožarja** zahvalila vsem prostovoljcem, aktivistom RK in

dobrim ljudem, ki z različnimi oblikami pomoči pomagajo reševati nezavidljiv položaj mnogih ljudi v stiski.

Darja Lipnikar je med drugim povedala, da so bili kot območno združenje RK zelo uspešni, saj so v marsičem presegli dosežke in na vrhovičnem obsegu. V krvovaljstvu to združenje še vedno blesti nad državnim povprečjem s kar 4.600 in več odvzemi krvi in s kar nekaj rekor-

derji v številu darovanj. Socialno ogroženim posameznikom in družinam so razdelili v šestih delitvah kar 75 ton hrane ter 9.600 kg pralnega praška (725 družinam). 23 otrokom ter 10 starostnikom so omogočili brezplačno letovanje na Debelem Rtiču, po 50 evrov pa so za 140 otrok namenili za šolske potrebščine ob začetku šolskega leta.

Poleg tega so bili uspešni na regijskem preverjanju odraslih ekip prve pomoči – doslegli so drugo mesto, pripravili pa so tu-

di usposabljanja za nudenje prve pomoči z defibrilatorjem.

Organizirali so obiske in srečanja starih, koristna predavanja, merjenja krvnega tlaka, sladkorja, holesterola ... Skupaj je 240 prostovoljcev opravilo več kot 11 tisoč ur prostovoljnega in nadvse koristnega dela. S tem se lahko primerjajo le še prostovoljni gasilci, ki so pogosto partnerji pri delovanju pripadnikov Rdečega križa.

● **Jože Miklavc**

Ju vendarle čaka obnova?

Topolšica – Tisti, ki jih vodi pot v zdraviliški in bolnišnični kraj Topolšica, zagotovo ne morejo spregledati dveh propadajočih objektov – vile Breda in objekta Smrečina. Njun lastnik je ministrstvo za zdravje, ki kljub že večkrat izraženim zahtevam po njihovi nujni potrebi obnovi doslej še ni ukrepalo. Smrečina je bila v projektu energetske sanaci-

kaže, da bo naposled res tako.

Podjetnik iz Šoštanja **Novalija Muminović** nam je namreč potrdil informacijo, da se z vodstvom Bolnišnice dogovarja o usodi obeh objektov. Sam bi bil najraje njun lastnik, a nad prodajo vodstvo Bolnišnice ni preveč navdušeno. Vršilec dolžnosti direktorja bolnišnice Jurij Šorli je povedal, da nad prodajo ni-

so navdušeni zato, ker v objektih predvidevajo izvajanje medicinske dejavnosti. Takšen je tudi sklep sveta javnega zavoda. Pogovore naj bi nadaljevali po novem letu, scenarijev, kaj in kako, pa je menda več.

Muminović je prav tako potrdil, da dela pri obnovi bivše uprave bolnišnice (objekt je kupil od Kmetijske zadruge Šaleška dolina in je prav tako sameval več let) dobro napredujejo. V objektu bo ure-

je predvidena za obnovo, a je zaradi pomanjkanja denarja iz projekta izpadla. Krajanje Topolšice in tudi Občina Šoštanj si želijo, da bi oba objekta, ki se bosta ob morebitnem nadaljevanju agornije porušila kar sama, vendarle dobila drugačno podobo. Vse

dil 20 stanovanj, zanje pa se zaradi več kot 20 ljudi. Sam se za zdaj še ni odločil, ali jih bo prodajal posamezno ali v paketu. Pojavil se je namreč kupec, ki bi obnovljen objekt v celoti odkupil.

● **Tp**

Darja Lipnikar, vodja OZ RKS Velenje

AVTO SERVIS VASLE

Naj bo leto, ki prihaja, vaše leto. Srečno 2018!

041 592 360

Roman Vasle, s.p., Podkraj 9 a, 3310 Žalec. E: avtoservisvasle@gmail.com

V Velenju ustrezna kakovost zunanega zraka

Velenje, 19. december – Podatki o kakovosti zunanega zraka v Sloveniji v lanskem letu so pokazali, da je ta v Velenju v mestu ustrezen, k čemur veliko pripomore tudi urejen in učinkovit sistem daljinskega ogrevanja. V mestnem okolju so namreč glavni vir zdravju škodljivih ultra finih delcev promet, kuršišča in industrijski obrati. K izboljšanju stanja kakovosti zunanega zraka lahko v mestih veliko prispeva ustrezna izbira ogrevanja, pri katerem imata daljinsko ogrevanje in oskrba s plinom opazno prednost pred kurjenjem fosilnih goriv. Analize kažejo, da je praktično v vseh večjih urbanih naseljih zrak čezmerno onesnažen z delci PM10. To velja tako za Ljubljano kot Maribor, Celje, Mursko Soboto, Novo mesto, Trbovlje in Zagorje. Največ prekoračitev mejne dnevne vrednosti za delce PM10 je bilo leta 2016 izmerjenih na merilni postaji Ljubljana center, sledita Celje in Zagorje.

Sijajna igra za slovo od starega leta

Velenjski rokometiški povsem nadigrali (37 : 28) Beloruse in se povzpeli na peto mesto – Naslednji krog februarja

Z zaostalo tekmo 12. kroga z Meškovom Brestom, ki jo je spremljalo na žalost le kakšnih sto petdeset gledalcev, so v regionalni ligi Seha končali letošnje tekmovalje. Tudi na tej tekmi ni bilo na trenerjevem seznamu Matjaža Brumna, s katerim se vodstvo kluba (še) pogovarja o nadaljnjem sodelovanju, zelo malo pa je igral tudi kapetan **Niko Medved**. Seveda mu vsi želijo, da bi bolečina v rami leve roke, ki sicer ni njegova 'prava', do odhoda na reprezentančne priprave povsem izginila.

Od gostov, ki so resda dosegli prvi gol na tekmi, so bili za razred boljši. To je bilo tudi edino vodstvo Meškova. Zmagovalec je bil znan že po prvem delu, po katerem so imeli domači rokometiški neulovljivo prednost sedmih golov (20 : 13). Slabih deset minut pred koncem je njihova prednost dvakrat dosegla že štirinajst golov (34 : 20, 35 : 21), vendar je nato trener dal priložnost za igro mlajšim igralcem.

Zanimivo je, da so bili **Matic Verdinek**, **Alem Toskič**, **Rok Ovniček**, **Robert Markotič**, **Jan Grebenc**, **Žarko Pejović** in **Blaž Kleč** zelo natančni, saj so zadeli iz vseh poskusov. Ne pomnimo, kdaj je bilo (če je sploh kdaj) toliko igralcev stoo odstotnih pri metih. Nadvse pa se je po dolgem času izkazal tudi vratar **Klemen Ferlin**. Zbral je kar petnajst obramb. Prvi velenjski vratar je z mislijo vsaj delno najbrž že drugje, saj se je že dogovoril, da bo rokometno pot po štirih sezonah v Velenju novo sezono (pogodbo je sklenil do leta 2020) nadaljeval pri največjih tekmečih Velenjčanov, Celju Pivovarni Laško. Ferlinu (28) pogodba z Velenjčani poteče po končani sezoni.

S peto zmago so Velenjčani izboljšali položaj na lestvici te regionalne lige. S sedemnajstimi točkami so se povzpeli na peto mesto, na katerem je bil do tega dvoboja slovaški Tatra. Imajo točko več od njega, za Belorusi, ki so mesto pred njimi, pa zaostajajo še vedno za štiri točke. Meškov mora odigrati še za-

odnos do igre, saj so bili disciplinirani in zavzeti. Na koncu smo zabeležili dober rezultat in tako prvi del sezone zaključili na najboljši možen način. Sam prvo polovico ocenjujem kot dobro. Uspešno smo nastopali v VELUX EHF Ligi prvakov, kar je bil primarni cilj. Osvojili smo koncept zelene igre, zato sem

drugoligaškimi ekipami velika kakovostna razlika, saj je bil na nekaterih tekmah dosežen tako rekoč košarkarski rezultat. Te ugotovitve pa vendarle ne smemo posploševati. Od nadaljnjega tekmovalja se je morala namreč posloviti Ribnica, vodilno moštvo v prvi ligi po jesenskem delu. Gostovala je na Igu pri tamkaj-

ostalo tekmo enajstega kroga z Vardarjem, ki je edini še brez izgubljene točke. Doslej si je pripravljal 33 točk, drugo Celje za njim zaostaja za sedem točk, Zagreb osem, Meškov za dvanajst, Gorenje pa šestnajst. Zaradi januarja evropskega prvenstva na Hrvaškem bodo v regionalni ligi nadaljevali tekmovalje v začetku februarja.

Željko Babić, trener Gorenja Velenja: "Naši igralci so pokazali odlični pristop k tekmi ter

lahko zelo zadovoljen. Ne glede na vse imamo v naši igri še vedno precej prostora za napredek. To bomo delali v drugem delu sezone, ko bomo nekatere stvari v igri tudi spremenili."

Celjani, Velenjčani in Mariborčani reševali mrežo nasprotnika

Prejšnji teden so bile na sporedu tudi tekme osmine finala slovenskega pokala. Pokazale so, da je med prvotligaškimi in

šnjem članu 2. lige Mokercu in izgubila z dvema goloma razlika. To je bilo vsekakor največje presenečenje v dosedanem delu tega drugega največjega tekmovalja v državi. Revijo golov pa so videli ljubitelji rokometu v Metliki, Grosupljem in Cerkljah. Celjani so Metličanom (2. državna liga) prereševali mrežo kar z 51 zadetki, Velenjčani Grosuplju (1. B liga) 42, prav toliko pa Mariborčani Cerkljam (2. liga).

■ S. Vovk

Zadovoljni z obiskom drsališča

Odprto je vsak dan od 9. do 20. ure

Šoštanj - Občina Šoštanj je na rokometnem igrišču v mestu letos poskrbela že za deseto sezono drsanja, in to na pravem ledu. Drsališče so odprli 10. decembra, sezona drsanja na njem pa bo trajala do 20. januarja.

V Šoštanju pravijo, da so glede na to, da ima sosednje Velenje tudi drsališče, in to večje, kot je njihovo, z obiskom zelo zadovoljni, zlasti med vikendi in popoldne, ko ga po pouku obiščejo osnovnošolci.

Ob drsališču so poskrbeli tudi za gostinsko ponudbo, nudijo čaj, sokove, tople sendviče in palačinke.

Drsališče je odprto vsak dan od 9. do 20. ure (po potrebi pa tudi dlje).

■ mkp

Izbor Športnika Zgornje Savinjske

Mozirje - V Zgornji Savinjski dolini bodo drugič izbrali najboljše športnike. Proglasili jih bodo v 6 kategorijah in podelili priznanja za življenjsko delo in izredne dosežke. Prireditve bo v četrtek, 28. decembra, ob 18.00 v športni dvorani v Mozirju. Popestrili jo bodo skupina AVE, domača sopranistka **Mojca Bitenc**, pevski zbor OŠ Nazarje in **Andrej Šifrer**.

Zimski športi

Osterc in Brecl v Seefeldu na stopničkah

V avstrijskem Seefeldu je bilo 16. in 17. decembra tekmovalje mladih smučarjev skakalcev, ki so se pomerili za prve točke alpskega pokala. Najboljši od številne slovenske ekipe je bil **Aljaž Osterc**, član Smučarsko skakalnega kluba Velenje. Med 67 tekmovalci je bil Aljaž 2. in 4. Tekmo so imela tudi dekleta, med katerimi je Jerneja Brecl osvojila 2. mesto.

S tekmami alpskega pokala v nordijski kombinaciji se je sezona začela tudi za mlade kombinatorske upe. Na prvih dveh zimskih preizkušnjah se je izkazal tudi naši tekmovalca **Gašper**

Brecl, ki je 16. decembra osvojil 13. mesto, naslednji dan pa je stopil na oder za zmagovalec, bil je tretji. Njegov uspeh je s točkami lepo zaokrožil še **Ožbej Jelen** z 20. in 11. mestom. Brez točk je žal ostal Rok Jelen.

Tim med deseterico

Deskar prostega sloga **Tim-Kevin Ravnjak** je na tekmi svetovnega pokala v snežnem žlebu na Kitajskem v finalu zasedel deseto mesto. S tem je Ravnjak prejel novih 260 točk svetovnega pokala in se v skupnem seštevku v tej disciplini povzpela na osmo mesto.

Od naših deskarjev je na Kitajskem nastopil še **Tit Štante**, a je nastope končal v kvalifikacijah, zasedel je 16. mesto.

TAKO so igrali

Gorenje - Meškov Brest 37:28 (20:13)

Gorenje: Ferlin 15 obramb, Zaponšek, Cehte 2, Medved, Haseljč, Ovniček 6 (1), Grebenc 3, Toskič 6, Drož 1, Potočnik 1, Golčar 3 (2), Markotič 4, Verdinek 8, Kleč 1, Tajnik, Pejović 2.

Sedemmetrovke: Gorenje 3 (3), Meškov 4 (4).

Izključitve: Gorenje 10 minut, Meškov 2 minuti.

Vrstni red: 1. Vardar 11 tekme 33 točk, 2. Celje PL 12 - 26, 3. Zagreb 12 - 25, 4. Meškov 11 - 21, 5. Gorenje 12 - 17, 6. Tatra 12 - 16, 7. Metalurg 12 - 13, 8. Nexa 12 - 7, 9. Dinamo Pančevo 12 - 7, 10. Vojvodina 12 - 6.

13. krog (4. 2.): Gorenje - Nexa, 12. krog (1. 2.).

Pokal Slovenije, osmina finala

Grosuplje - Gorenje Velenje 16:42 (16:42)

Gorenje: Zaponšek 19 obramb (2x7 m), Ferlin, Cehte, Medved, Haseljč 1, Ovniček 5, Grebenc 5, Toskič, Drož 3 (1), Potočnik 4, Golčar 5 (2), Markotič 1, Verdinek 14, Kleč 2, J. Tajnik 1, Pejović 1.

Rezultati: Dol Tki Hrastnik - Krim 34:29 (15:11), Krka - Trimo Trebnje 30:21 (17:9), Metlika - Celje Pivovarna Laško 21:51 (9:26), Mokerc-Ig - Riko Ribnica 32:30 (15:13), Cerklje - Maribor Branik 24:42 (13:22), Koper 2013 - LI Grosist Slovan (2.2. 2018), Jeruzalem Ormož - Urbanscape Loka (3.2. 2018)

rdeča dvorana šrz
VELENJE

Srečno in
zdravo 2018!

POLICIJSKA kronika

Ponarejanje listin

Velenje 20. decembra - Policisti v Velenju so obravnavali kazniv dejanji ponarejanja listin in goljufije. Oškodovanka je preko oglasa za znesek 500 evrov kupila psa, za katerega je prodajalec izjavil, da je rodovniški in čipiran. Pri pregledu pa je veterinar ugotovil, da izjava prodajalca ni resnična. Za njim poizvedujejo.

Prehiter, pa še pijan

Velenje, 21. decembra - V četrtek je na Partizanski cesti počilo zaradi neprilagojene hitrosti povzročitelja, ki je bil za povrh še pod vplivom alkohola. V nesreči se je ena oseba lažje telesno poškodovala. Voznik povzročitelj bo ovaden zaradi kaznivega dejanja nevarne vožnje.

Kradli in zganjali vandalizem

Velenje, 22. decembra - V petek so imeli velenjski policisti veliko dela zaradi številnih tatvin. V Domu za varstvo odraslih Velenje so obravnavali tatvino dokumentov in denarja. V Space baru je nekdo ukradel GSM, v TUŠ-u so pogrešili alkoholne pijače. Na Koroški cesti v Šoštanju je izgnilo kolo. Isti dan so si ogledali po-

Dve leti po umoru partnerice

Sodišče ponovno zaslišuje vse priče

Velenje, Celje - V sredo, 27. decembra, sta minili dve leti od tega, ko je v Velenju prišlo do tragedije, ki je pretresla vso državo. Romeo Bajde je na poti s koncerta v Rdeči dvorani najprej fizično obračunal s svojo partnerico Lidijo Škratek, jo nato zadržal in potem mrtvo pripeljal pred zdravstveni dom. Bajde je obtožen za umor iz ljubosumnosti. Prvo sojenje, na katerem je bil obtožen na 13 let zopora, so celjski višji sodniki razveljavili. Na ponovnem sojenju, ki že poteka, pa bo sodišče ponovno zaslišalo vse priče. Nekaj so jih zaslišali že v decembru, z zaslišanji pa bodo nadaljevali januarja. Sodba na prvi stopnji mora biti razglašena do 22. marca prihodnje leto, torej dve leti od vložitve obtožnice. Če ne bo, bo Bajde iz pripora odšel na prostost.

škodovano vozilo na parkirnem prostoru Mercator centra. V Topolšici se je nekdo znesel nad mlekotatom. Zvečer so policisti obravnavali še tatvino denarja na Ljubljanski cesti v Velenju. Za vse omenjene petkove dogodke policisti še zbirajo dokaze in iščejo falote, ki so okradenim zagrenili božične praznike.

Gorelo gospodarsko poslopje

Žalec, 22. decembra - V petek, malo pred 1. uro zjutraj, je zago-

relo gospodarsko poslopje, delno zidano, delno leseno, v Studencah, na območju Policijske postaje Žalec.

Izzival, pa ne bi smel

Velenje, 23. decembra - V soboto je velenjske policiste poklicala občanka, ki je povedala, da je domov prišel njen partner, ki ima ukrep prepovedi približevanja. Policisti so se takoj odzvali na klic, vendar je partner do njihovega prihoda stanovanje že

zapustil. Kasneje so ga privedli pred preiskovalnega sodnika, ki je zanj odredil pripor.

Padla zaradi drsних vrat

Velenje, 23. decembra - Občanka so v velenjskem Mercator centru udarila drsna vrata, zato je padla in si poškodovala roko. Policisti so o dogodku obvestili državno tožilstvo, elementov kaznivega dejanja pa niso ugotovili.

Pogasili tleče smeti

Velenje, 25. decembra - V ponedeljek so velenjski policisti skupaj z gasilci odhiteli na smetišče, kjer so gasilci pogasili tlenje smeti. Zaradi hitrega posredovanja materialna škoda ni nastala.

Ujeli zadetega tatu koles

Velenje, 26. decembra - Na Gorici je vesten občan zalotil falota pri tatvini kolesa. Zadržal ga je do prihoda policistov. Ti so opravili vse, kar je potrebno, da ga bodo lahko zaradi tatvine ovdčili na sodišču. Poleg tega so dolgorpnežne zasegli še snov, za katero sumijo, da je prepovedana droga.

Iz POLICISTOVE beležke

Glásne priprave na božič

Velenje, 22. decembra - V petek so policisti kar dvakrat posredovali zaradi preglasne glasbe, ki je motila občane pri nočnem počitku. Najprej so preglasno žurirali v lokalu Bar Zate, drugič pa v stanovanju na Stantetovi cesti. V soboto so policisti opravili še dve podobni intervenciji; tokrat so ob glasni glasbi preveč uživali na Kidričevi in Koroški cesti. Policisti so jih na to opozorili, napisali pa so tudi kazeni. V nedeljo so pomagali utišati glasbo še na treh naslovih, in sicer na Tomiščevi in Kernikovici cesti ter v Vinski Gori.

Pijan obležal na cesti

Gorenje, 23. decembra - V soboto je v kraju Gorenje na tleh ležal moški, za katerega so policisti ugotovili, da je obležal zato, ker je pregloboko pogledal v kozarec. Dobil je plačilni nalog, a verjetno se je tega zavedal šele, ko se je streznil.

Kriva je bila smreka

Velenje, 24. decembra - V nedeljo sta se v Kavčah zaradi smreke sprla moška. Ker se nista mogla dogovoriti, je v spor posegla policija. Kdo je imel prav, bo odločal prekrškovni organ.

Znanec pa tak

Velenje, 24. decembra - V nedeljo so policisti obravnavali tatvino denarnice, ki jo je znanec ukradel prijavitelju. Kasneje je prijavitelj ponovno prišel na velenjsko Policijsko postajo in povedal, da je denarico našel v žepu bunde. Policisti so na državno tožilstvo napisali poročilo.

Žena ga noče več

Velenje, 26. decembra - V torek je velenjske policiste poklical mož in jim povedal, da pogreša svojo ženo. Ti so jo našli, a ni želela moža niti videti niti slišati. Policisti so naredili zapisnik in z njim seznanili tudi Center za socialno delo.

HOROSKOP

Oven od 21. 3. do 21. 4.

Tihi boste, kar ni ravno vaša značilnost. Poleg tega vam bo skoraj vse, kar se bo dogajalo okoli vas, šlo precej na živce. Želeli si boste samote in miru, pa tega vse do silvestra 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 se lahko noči, saj boste v teh dneh tudi spali bolj slabo. Morda bi bilo bolje 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 povzročil občutek osamljenosti, ki bo v teh prazničnih dneh še bolj močan. Naredite obračun sami s sabo, saj ste zato veliko 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. Zna se zgoditi, da se boste toliko po glavi, ker niste bili bolj disciplinirani, vendar je vedno prepozno, ko je mimo. Naj vam bo to dober nauk za prihodnost. Marsikdo bo močlal, nekateri pa boste to, kar boste uspičili, zaupali najboljšemu prijatelju. Če imate partnerja, bo verjetno to prav on. V obeh primerih vam bo odleglo. Najlepše silvestrovo bodo imeli tisti biki, ki ga ne bodo preživeli v domačem mestu. Se je čas, da kam odpotujete.

Dvojčka od 21. 5. do 21. 6.

Ker ste se letos zaradi zdravstvenih razlogov odločili, da boste zimске športe preskočili, si tudi snega v dolinah prav nič ne želite. V teh dneh vas bo vsak dan bolj motil tudi mraz, sploh, če boste veliko na prostem. A zadnji dnevi v letu so pogosto polni druženja na prostem, zato boste, če bo družba prava, stisnili zobe. Naslednji dnevi bodo dokaj mirni, v njih si boste znali 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 že takoj po novem letu res veliko dela, vas tega ni strah. Celo veselite se, saj boste delali stvari, ki jih obvladate in čutite strah do njih. Partner se bo v teh dneh spremenil. Na bolje. Ne, tega ne boste veselili, postali boste sumničavi.

Rak od 22. 6. do 22. 7.

Zadovoljni korakate novemu letu nasproti. Čeprav niste pristaš velikih in bučnih praznovanj, se jim letos ne boste mogli izogniti. Če boste pametni, boste na njih poiskali ljudi, ki na to samo čakajo. V njihovi družbi boste pozabili na vse in se iskreno noro zabavali. Družina bo v teh dneh od vas pričakovala veliko, vi pa ji boste večino želja izpolnili. Morda še več, kot so upali. Odziv na vaše delo, opravljeno pred kratkim, bo več kot pozitiven, kar vas bo celo malo presenetilo. Pohvale bodo iskrene. Pa še na bančnem računu se bo poznalo. Zato lahko mirno razmišljate o kratkih zimskih počitnicah daleč od doma, nekje v toplih krajih ali na snegu. Izbira je vaša.

Lev od 23. 7. do 23. 8.

Le še malo časa vam je ostalo, da obiščete prijatelje in sorodnike in razdelite darila, kiste jih kupili ali izdelali med božičnimi prazniki. Zato nič več ne odlašajte na jutri. Sploh, ker boste vsaj še do sredine prihodnjega tedna z mislimi čisto nekje drugje. Težave, ki jih imate že nekaj časa, niso zanemarljive. Nikar jih ne potiskajte pod preprogo. Čeprav čas res ni primeren, da bi iskali rešitve, pa vsaj razmišljajte o njih. Takoj, ko bodo prazniki mimo, se lotite reševanja. Če bo treba, prosite tudi za pomoč, saj se zna zgoditi, da se boste počutili kot v labirintu brez izhoda. Ta pa se vedno najde. Tudi, če je pot rahlo boleča. Poiščite tudi ventile za sprostitev, drugače boste že kmalu v januarju obležali v postelji.

Devica od 24. 8. do 23. 9.

Zadnje čase niste najbolj družabni, kar sicer ni ravno značilno za vas. Vse težje boste prenašali prijatelje, ki so se vam tudi rahlo odtujili. Izbrali jih boste le nekaj, ki pa jim boste ostali zvesti. To bo tudi ena od vaših letošnjih novoletnih zaobljub, saj se boste odločili, da se ne boste več družili z ljudmi, ki znajo le jemati in prav nič dati. Denarja vam ne bo manjkalo, saj boste tudi tokrat znali poskrbeti, da pokrpate luknje na bančnih računih. Pogrešali pa boste nežnosti v dvoje. In to vsak dan bolj. Razpoka v partnerski zvezi se krepči. Če je ne boste znali ustaviti, bo počila. Ali pa močno otežila zadnje dni v letu, ko si boste še posebej želeli, da bi čutili mir in ljubezen. Če boste poboje pokazali vi, se morda odzove tudi partner.

Tehtnica od 24. 9. do 23. 10.

Včasih znate biti neverjetno trmasti, predvsem pa se ne pustite prepričati o nečem, kar je proti vašim življenjskim načelom. Tudi tokrat si boste sicer močno želeli, da bi bilo po vaše in pri tem tudi glasno vztrajali. Prav nihče ne bo imel moči, da vam zamaje vero v to, kar si boste zapčili v glavo. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on prepričan, da nimate prav. Ozračje bo zato napeto tako doma kot v službi. Vreme bo kot nalašč za prehlade in napad virusov, vi pa zadnje čase tudi ne živite najbolj zdravo. Spremenite navade, ki vam škodijo in si privoščite več vitaminov. Tega počnite ne le zadnje dni v letu, naj to postane zaobljuba za leto 2018. Nedelja bo letos res posebna, kakaj, pa veste le vi.

Škorpjon 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 obkrožali bolj iskreni ljudje. Poleg tega boste v teh dneh polni kreativnih idej. Zapišite si jih, da jih ne pozabite. Sploh, ker boste zadnje dni v letu res počivali in uživali. V dvoje ali v večji družbi. Kar se posla tiče, se ne boste več vznemirjali, saj ni več v vaših rokah, kako se bo zgodba iztekla. Zavezali so vam roke, česar se dobro zavedate. Za vas v novem letu nič ne bo presenečenje, saj ste pripravljeni na vse. Ljubezen bo tista, ki vam bo dala moč, da boste zmogli vse. Tudi trd spopad s preteklostjo-

Strelec od 23. 11. do 21. 12.

V teh dneh se boste še bolj poglabili vase in sami s sabo razčistili nekaj življenjskih dilem. Že nekaj časa vas mika, da bi rutino obrnili na glavo in življenje začini tudi z bolj pestrim ljubezenskim dogajanjem. 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. Sploh, ker že nekaj časa opazujete, kaj se je zgodilo sorodniku, ko se je odločil za tak korak. Izid vam ni všeč, zato se boste verjetno tudi vi raje umaknili in še naprej živeli po ustaljenih tirnicah. Partner ve, kaj se vam dogaja. Njegova potrpežljivost ni brezmejna. Dovolj bo iskra, pa bo počilo. Zato bodite bolj previdni.

Kozorog od 22. 12. do 20. 1.

Čeprav si boste vsak dan bolj želeli sonca, je vprašanje, če bi to sploh prodrlo skozi vaše temne misli. Da se vaše počutje niti med prazniki, ko boste veliko bolj mirni kot sicer, ne bo popravilo, bo kriva tudi novica, ki jo boste dobili še pred iztekom leta. Povezana bo z nekom, ki je bil v preteklosti pomemben del vašega življenja. Spomini bodo privreli na plan. Čeprav bodo prijetni, bodo ob novici zelo boleli. Če lahko pomagata, pomagajte. Če ne, se raje umaknite. Še huje vam bo, če boste dobili še občutek krivde. Zdravje? Morda si boste morali brisati nos, a kaj hujšega ne bo. Čutili pa boste utrujenost, ki je niste vajeni. Šla vam bo preprosto na živce.

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 računate. Marsikaj se bo vseeno zgodilo, tako da vas čaka nekaj razburljivih dni. Presenečenja v njih ne bodo redka. Zato, ker ste zadnje čase težave reševali sproti in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Dela pa namesto vas ne bo opravil nihče, zato ga ne odlagajte več na jutri. V teh dneh se boste začeli odločati za zelo pomembno naložbo, ki vam bo krepko spremenila življenje. Na bolje. In to veste že sedaj, zato tudi bolj mirno spite.

Ribi od 20. 2. do 20. 3.

Vsi okoli vas bodo govorili le o zabavah, ki se jih bodo udeležili v zadnjih dneh leta. Večina bo tudi že vedela, kje bo preživela zadnjo noč v letu. Vi boste, ko bo beseda nanesla na te teme, previdno tiho. Tudi zato, ker ste veliko delali in ste kljub božičnim praznikom še vedno utrujeni. Tudi to bo minilo. Vlak dan več bo stvari, ki vas bodo spravljale v dobro voljo. Od rok vam bo šlo predvsem delo, ki ne bo zahtevalo prav veliko razmišljanja. Možgani pa ne bodo smeli dolgo ostati na paši. Pa tudi časa ne bodo imeli, saj so pred vami novi izzivi. Energijo izgublimate tudi po nepotrebnem in tam, kjer ni nobene koristi. Zato v teh dneh bolj mislite nase, druge pustite na miru. Ne zapletajte se v besedne konflikte. Jezik vam bo spet prehitelva misli.

Za urejeno okolje. Srečno 2018.

IPUP

PE VRTNARSTVO
PE GRADNJE

Koroška cesta 40 a, Velenje

KARBON

Koroška c. 40 a
Velenje

PUP
Saubermacher

Koroška cesta 46, Velenje

Četrtek, 28. decembra

TV SLO 1

06.05 Kultura, Odmevi
07.00 Dobro jutro, Poročila
11.15 Vem!, kviz
11.45 Turbulenca, izob. odd.

Petek, 29. decembra

TV SLO 1

06.05 Kultura, odmevi
07.00 Dobro jutro, poročila
11.05 Vem!, kviz
11.50 Ugriznimo znanost, odd. o znanosti

Sobota, 30. decembra

TV SLO 1

06.00 Kultura, odmevi
07.00 Bukvožerček: Mrožek dobi očala
07.05 Biba se giba, ris.

Nedelja, 31. decembra

TV SLO 1

07.00 Živ z av
07.05 Teledajski, lutkovna nan.
07.25 Carli in Mimo, ris.

Ponedeljek, 1. januarja

TV SLO 1

06.10 Utrip
06.25 Zrcalo tedna
07.00 Dobro jutro, izbor

Torek, 2. januarja

TV SLO 1

07.00 Dobro jutro, izbor
09.15 Sladko življenje z Rachel Allen
09.35 Vem!, kviz

Sreda, 3. januarja

TV SLO 1

06.25 Dnevnikov izbor
07.00 Dobro jutro
10.05 Dober dan

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
07.05 Dober dan

TV SLO 2

07.00 Duhovni utrip: Pregled leta
07.05 Glasbena matineja: Klasične uspešnice

TV SLO 2

07.40 Gozdna družina, ris.
07.50 Carli in Lola, ris.
08.15 Dinototke, ris.

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pikica in Pepermint, risanka

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pikica in Pepermint, risanka

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tika taka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tika taka, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Robocar Poli, ris.

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš, Znaš kegljati?

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš, Znaš kegljati?

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Božičkov vajencev, sinhronizirani risani film

TV 5

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Moja in medvedek Jaka, Obeski za smrečico

TV 5

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

KNJIŽNI kotichek

PRIZNANJE ZLATA HRUŠKA 2017

Priznanje zlata hruška je priznanje Mestne knjižnice Ljubljana, Pionirske – centra za mladinsko književnost in knjižničarstvo. S priznanjem želi Pionirska opozoriti na pomembnost in kompleksnost založniškega mojstrstva, od katerega je odvisna knjižna kultura nekega jezika, posredno pa tudi bralna kultura nekega naroda. Priznanje, ki je izpeljano iz znaka zlata hruška, s katerim Pionirska promovira dobre mladinske knjige, je bilo prvič podeljeno leta 2010, in sicer v treh kategorijah; v kategoriji izvirna slovenska mladinska leposlovna knjiga, v kategoriji prevedena mladinska leposlovna knjiga, v kategoriji izvirna slovenska mladinska poučna knjiga in letos na novo uvedena kategorija priznanja za najboljšo prevedeno mladinsko poučno knjigo. (Povzeto po priročniku Odklenjeni kriki).

BEZLAJ, Jiři: Evangelij za pitbule

ml – Mladina / M Leposlovne knjige od 13. leta dalje

Jiři Bezlaj je 35 let poučeval umetnostno vzgojo na bežigrasjski gimnaziji zato svet mladim dobro pozna. Kot kipar pa je znan po svojih kamnitih skulpturah, ki jih je

predstavil na številnih razstavih doma in na tujem, piše pa tudi poezijo. Evangelij za pitbule je njegov prozni prvenec, za katerega je dobil priznanje zlata hruška v kategoriji izvirna slovenska mladinska leposlovna knjiga.

Roman je psihološko in jezikovno prepričljiva izpoved dijakinje četrtega letnika gimnazije Koke, ki pripoveduje svojo zgodbo. Kot večina mladih uporablja sleng, njena zgodba pa je zelo zapletena, zmedena, kot je tudi ona sama. Govori o pretiranem zapijanju, o spolnih odnosih in o raznovrstnih čustvih, ki jo privedejo tudi do neuspelega poskusa samomora. Bolj, ko bere mo zgodbo, bolj spoznavamo svet iz katerega izhaja Koka in bolj nam postaja jasno, kaj jo je usodno zaznamovalo. Kljub številnim problemom pa branje romana nikakor ni moreče, saj avtor poskrbi za številne hudomušne domisleke.

BEERTEN, Els: Vsi si želimo nebes

ml – Mladina / M Leposlovne knjige od 13. leta dalje

Travme druge svetovne vojne še vedno niso pozabljene ne pri posameznikih in ne v državah, kjer je vojna terjala številne žrtve. Flamska mladinska pisateljica, učiteljica angleščine in kreativnega pisanja, Els Beerten, skuša v romanu Vsi si želimo nebes tem ranam narediti konec.

Gre za odkritosrčno pripoved članov družine Claessen, posebno najstarejšega sina Jefa, njegove sestre Renee in najmlajšega brata Remija. In tukaj je še Ward, Jefov najboljši prijatelj, ki se odloči in se pridruži nacistom ter gre na vzhodno fronto, ker so ga starejši zavedli, da bo tako najbolj koristil domovini. Kdo je zdaj večji junak, Ward ali Jeff, ki ostane po prepovedi staršev doma in se izneveri svojim sanjam ter najboljšemu prijatelju. Glavno vlogo imajo mladi, ki so v velikih dilemah, kako v kaosu druge svetovne vojne in po njej pravilno ravnati. Pomembno vlogo pa ima skozi vso pripoved glasba, ki jim v teh težkih časih

daje upanje in kaže pot naprej. Roman je dobil priznanje zlata hruška za najboljšo prevedeno leposlovno knjigo, prevedla pa jo je Stana Anželj.

NOVAK, B. A.: Oblike duha

od – odrasli / 82.0 Literarna teorija

Boris A. Novak je pesnik, dramaturg, esejist, prevajalec, predavatelj, literarni teoretik in urednik, ki piše za otroke in odrasle. Za svoja dela je dobil številne nagrade. Za knjigo Oblike Duha: zakladnica pesniških oblik je dobil zlato hruško v kategoriji za izvirno slovensko mladinsko poučno knjigo.

Delo je nadaljevanje knjig Oblike sveta in Oblike srca, ker pa je Novakovo znanstveno – poetično delo tako obsežno, presega pojem razširjene izdaje in je dejansko novost. Avtorjeve izvirne stvaritve pred-

stavljajo dvesto dvajset po abecedi urejenih oblik – »temeljnih načinov bivanja pesmi«, te pa imajo v prozi dodane razlage. »Pesmarica pesniških oblik« z združuje svet znanstvenika in odličnega pesnika ter izvrstnega poznavalca literarne teorije, nekateri mu pravijo Homer novega sveta. Z Oblikami duha je pesnik želel pokazati, da so pesniške oblike sad ustvarjalne igre, otroke in mladostnike pa želi spodbuditi, da se bodo tudi sami igrali v beseda-mi. Duhovite vinjete Marjana Mančka pa še dodatno obogatijo pomen in zven besed. Knjiga je namenjena širokemu krogu bralcev, učencem, dijakom, študentom, pedagogom in ljubiteljem poezije.

VAROUFAKIS, Yanis: Ta svet je lahko boljši: kako sem hčeri razložil gospodarstvo

od – odrasli / 33 Gospodarstvo

Bivši grški finančni minister, Yanis Varoufakis, je profesor ekonomije; v Angliji je študiral matematiko in ekonomijo in poučeval na različnih britanskih univerzah. Ves čas pa sodeluje v razpravah o svetovni, evropski in grški krizi.

Pri pisanju knjige se je odločil, da ne bo pisal o žalostni grški sedanjosti, o revščini in ponizanju. V obliki pism svojih hčeri, ki živi v Avstraliji, razlaga ekonomijo, ki je po svojemu izvoru grška beseda za gospodinjstvo, njena zloraba pa spreminja to spretnost človeštva v svoje nasprotje. Piše o pomembnih vprašanih socialne ekonomije, ki se dotikajo ljudi po vsem svetu. Vsak bralec pa pri tem dobi priložnost, da iz svojega zornega kota vidi propad našega družbenega gospodarstva pa tudi odločitve, ki bi prinesle odrešitev državam v Evropi, Grčiji in po vsem svetu. S podobami iz filma Matrica najstnikom ponuja izbiro rdeče ali modre tabletko. Mladim daje možnost, kako bi bil svet lahko boljši, daje jim kakovostno gradivo za izmenjavo mnenj o svetu. Knjiga je v kategoriji prevedena mladinska poučna knjiga dobila priznanje zlata hruška. Jelena Isak Kres je knjigo prevajala ravno v času, ko je Grčija doživljala največjo gospodarsko krizo.

VELENJE

Četrtek, 28. december

17.00 Velenjska promenada
Čarobna promenada: Rajanje z Alenko Kolman in Winxco Bloom (17.00) in koncert Čaga Boys (19.00)
19.30 Dom kulture Velenje, vel. dvorana
Tvoj bodoči bivši mož, razprodano!

Petek, 29. december

17.00 Dom kulture Velenje, vel. dvorana
Pelka, novoletna druž. predstava
17.00 Velenjska promenada
22.00 Čarobna promenada: Praznično popoldne s plesno skupino Dmance (17.00) in koncert Uroš Planinc Group (19.00)
21.00 Rdeča dvorana Velenje
Božično novoletni koncert: Šank rock, Peter Lovšin & Španski borci in Mary Rose

Sobota, 30. december

7.00 Ploščad Centra Nova in Cankarjeva
Mestna tržnica Velenje
9.00 Knjižnica Velenje, predverje
Vsi kupujemo, vsi prodajamo; sejem rabljenih knjig
17.00 Velenjski grad
Zaprte Praznične kamre in srečanje z dedkom Mrzom
17.00 Velenjska promenada
Čarobna promenada: Cirkus

kdaj • kje • kaj

Čupakabra (17.00) in koncert skupine Panda (19.00)

18.30 Velenjski grad
Koncert Mihajlov trio

Nedelja, 31. december

18.00 Titov trg
Otroško silvestrovanje
20.00 Dom kulture Velenje, mala dvorana
Tramvaj Poželenje, silvestrska gledališka predstava Gledališča Velenje
22.00 Titov trg
Silvestrovanje s skupino Victory

Ponedeljek, 1. januar

19.00 Restavracija Jezero
Novoletni ples, kulinarčni večer z živo glasbo ansambla Kaval

Sreda, 3. januar

17.00 Knjižnica Velenje, pravljina soba
Novoletna ura pravljic

ŠOŠTANJ

Nedelja, 31. december,

21.00 Trg svobode Šoštanj
Silvestrovanje z ansambлом Stil

Ponedeljek, 1. januar

X Mestna knjižnica Šoštanj
Pod oblakom dima (razstava fotografa Aleksandra Kavčnika)

ŠMARTNO OB PAKI

Četrtek, 28. december

10.00 Dvorana Marof
Otroško počitniške delavnice, MC Šmartno ob Paki

Petek, 29. december

10.00 Dvorana Marof
Otroško silvestrovanje z otroško predstavo Maša in medved
Okolica gradu Pakenštajn v Ravbarski vasi
Skrivnost božične noči – igra na prostem (tudi ob 19.00)

Sobota, 30. december

17.00 Okolica gradu Pakenštajn v Ravbarski vasi
Skrivnost božične noči – igra na prostem (tudi ob 19.00)

Nedelja, 31. december

13.00 Igrišče z umetno travo pri OŠ bratov Letonja
29. tradicionalna silvestrska nogometna tekma med ekipama Klub 81 in Mali Ajax, Klub 81

Ponedeljek, 1. januar

12.00 Prireditveni prostor Mladinskega centra Šmartno ob Paki
Pozdrav novemu letu

Lunine mene

2. januarja, ob 3:24, polna luna (ščip)

CITY CENTER Celje

- Četrtek, 28.12. Biotržnica
- Petek, 29.12. od 14.00 dalje Kmečka tržnica
- Nedelja, 31.12. od 11.00 do 12.00, Pravljine urice – Rdeči jelen in lešniki
- Božično novoletni sejem v Lec-tov deželi – do 31.12.2017
- Vsak dan v tednu Praznujite rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Vožnja s sanmi navdušila otroke

Na petkovo deževno popoldne je Društvo prijateljev mladine Ravne doravno REKS-a v Ravnah pri Šoštanju spremenilo v pravo čarobno božično deželico. Okrašene smrečice, vonj po cimetu in jabolkah, pisane novoletne lučke in sneženi možici so pričarali prazno zimsko pravljico, Dedek Mraz, darila in vožnja z dedkovimi sanmi pa so poskrbeli, da se bodo najmlajši tega popoldneva še dolgo spominjali.

Najprej so vzgojiteljice šoštanjskega vrta, ki ustvarjajo pod umetniškimi imenom Pravljici dotik, zaigrale predstavo Čarovnica Mica in navdušile otroke. Čarovnica Mica in otroci so skupaj priklicali Dedka Mrza, ki se je ustavljal v Ravnah, da obdari najmlajše. Nato so otroci v ustvarjalnih delavnicah preizkusili svoje spretnostne

prste in ustvarjali izdelke. Animatorke DPM Ravne so za otroke pripravile zanimive delavnice, božično sceno, v kateri so nastale odlične fotografije, otroke in starše pa poslaskale s piškoti. Največje presenečenje dneva pa je bil obiskal škrtar – dedkovega pomočnika, ki je otroke razveselil z vožnjo s pravljicnimi sanmi. Četudi je deževalo, to ni pokvarilo navdušenja otrok.

DPM Ravne se je tako skupaj z otroki poslovilo od zelo uspešnega leta, v katerem je društvo pripravilo sedem samostojnih dogodkov, ki so med otroki in starši doželi veliko zanimanja in veselja. To pa je tudi največja nagrada, ki jo animatorke prejmejo za ves vložen trud. Zamisli in idej za naprej je še ogromno, zato ne dvomimo, da bo tudi leto 2018 za otroke v Ravnah pestro, zabavno in ustvarjalno.

Muzealci vabijo tudi pred novim letom

Velenjski muzealci vabijo obiskovalce, da praznične dni izkoristijo tudi za obisk in ogled lepo okrašenega Velenjskega gradu in prazničnih razstav ter si privoščijo topli napitek v Praznični kamri na Velenjskem gradu, ki bo letos svoja vrata zaprla v soboto, 30. decembra. Takrat bo najmlajše ob 17. uri obiskal Dedek Mraz, ob 18.30 pa bodo pripravili še koncert Mihajlov tria.

Muzeji Velenje na Velenjskem gradu in Muzej usnarstva na Slovenskem v Šoštanju sta v teh dneh odprta od torika do nedelje med 10. in 18. uro, Hiša mineralov v Starem Velenju pa med 10. in 17. uro.

Odpiralni čas enot Muzeja Velenje bo drugačen le v nedeljo, 31. decembra, ko bodo Muzej Velenje na Velenjskem gradu, Muzej usnarstva na Slovenskem v Šoštanju in Hiša mineralov v Starem Velenju odprti od 10. do 15. ure.

Nagrajenci križanke Pekarna Skalca, objavljene v tedniku Naš čas dne 14. decembra 2017, so:

Slavko Piriš, Šlandrova 12, 3320 Velenje; Franc Poprask, Gavce 76, 3327 Šmartno ob Paki; Milena Miklavžina, Stanetova 40, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo!
Rešitev gesla: NOVA PEKARNA

Nagrajenci velike križanke Habit, objavljene v tedniku Naš čas dne 14. decembra 2017, so:

Janko Ponikvar, Polje XX / 15 A, 1260 Ljubljana (kosilo za 3 osebe); Marica Lednik, Praprotnikova 11, 3330 Mozirje (kosilo za 2 osebi); Marjetka Železnik, Metleče 4, 3325 Šoštanj (kosilo za 1 osebo). Nagrajenci bodo prejeli potrdilo za dvig nagrade po pošti (pošlje podjetje Habit). Čestitamo!
Gesla: UPRAVLJANJE NEPREMIČNIN, DEŽURNI TELEFON, PRENOVA STAVB, PONUDBA NEPREMIČNIN

KINO spored v mali in veliki dvorani Hotela Paka

VESELA POŠASTNA DRUŽINA

Happy Family, sinhronizirana animirana pustolovščina, 95 minut (Nemčija)
Režija: Holger Tappe
Slovenski glasovi: Aleksander Golja, Tina Ogrin, Mirko Medved
Četrtek, 28. 12., ob 17.00

LJUBEZEN NA PRVO BOLEZEN

The Big Sick, romantična komedija, 120 minut (ZDA)
Režija: Michael Showalter
Igrajo: Kumail Nanjiani, Matthew Cardarople, Holly Hunter, Zoe Kazan, Adeel Akhtar, Ray Romano, Vella Lovell

Četrtek, 28. 12., ob 19.00
Sobota, 30. 12., ob 20.15
Ponedeljek, 1. 1., ob 17.30

MALI BIGFOOT

The Son of Bigfoot, sinhronizirana animirana komedija, 92 minut (Francija, Belgija)
Režija: Jeremy Degruson, Ben Stassen
Slovenski glasovi: Blaž Šef, Sašo Prešeren, Tina Ogrin, Peter Urbanc
Petek, 29. 12., ob 17.00

POREDNE MAME 2: BOŽIČ

A Bad Moms Christmas, komedija, 104 minute (ZDA)
Režija: Scott Moore, Jon Lucas
Igrajo: Mila Kunis, Kristen Bell, Kathryn

Hahn, Cheryl Hines, Christine Baranski, Susan Sarandon
Petek, 29. 12., ob 19.00

DO ZADNJEGA DIHA

Breathe, biografska romantična drama, 117 minut (VB)
Režija: Andy Serkis
Igrajo: Andrew Garfield, Claire Foy, Diana Rigg, Miranda Raison, Hugh Bonneville, Edward Speleers
Petek, 29. 12., ob 21.00
Sobota, 30. 12., ob 18.00

MENJAVA BOŽIČKOV

Snekker Andersen og Julenissen, družinska božična komedija s podnapisi za 8+, 70 minut (Norveška)

Režija: Terje Rangsers
Igrajo: Thor Michael Aamodt, Anders Baasmo Christiansen, Ann Camarius Elseth, Erik Hivju

Petek, 29. 12., ob 18.00 – mala dvor, Sobota, 30. 12., ob 19.00 – mala dv,

NAJVEČJI ŠOV MEN

The Greatest Showman, Biografski muzikal, 105 minut (ZDA)

Režija: Michael Gracey
Igrajo: Hugh Jackman, Zac Efron, Zendaya, Rebecca Ferguson, Michelle Williams, Fredric Lehne, Yahya Abdul-Mateen II, Jamie Jackson

Ponedeljek, 1. 1., ob 20.00 – filmsko gledališče

Vseživljenjska rehabilitacija koronarnega bolnika

Redna telesna dejavnost je poglavitni del zdravega življenjskega sloga, ki jo svetujemo vsem ljudem. Še posebej je priporočljiva za bolnike s koronarno boleznijo, saj preprečuje napredovanje srčno-žilnih boleznih.

Tisti, ki so doživeli nenaden akutni koronarni dogodek, vedo, kako se jim je v trenutku spremenilo življenje. Mnogi se pogosto sprašujejo, kaj so storili napak, kaj bi morali delati drugače in zakaj se je moralo to zgoditi prav njim. Bolezni ne morejo sprejeti, ni morejo verjeti, da so še včeraj lahko normalno opravljali svoje delo, se ukvarjali s športom, se zabavali na svoj način in živeli svoje dosedanje življenje, zdaj pa ugotavljajo da brez težav ne zmorejo prehoditi niti ene etaže stopnic.

Prizadetega posameznika skrbi služba, delo, dom, družina, najraje bi dogodek izbrisal, če bi bilo to mogoče. Vendar bolezen mora sprejeti, in ko jo sprejme, se začne pot okrevanja in spoznanja, da bo potrebno v dosedanjem načinu življenja marsikaj spremeniti.

Toda kako? To pa je drugo vprašanje. Prizadeti se sprašuje, ali bo zmožgal, bo znal, kdo mu bo pomagal, kdo mu bo stal ob strani in ali ga bo okolica razumela in sprejela takšnega – drugačnega.

Vse pogosteje se v zadnjem času srečujemo z bolniki po kratkotrajni hospitalizaciji zaradi akutnega koronarnega sindroma in brez ustrezne zgodnje rehabilitacije. V času hospitalizacije je bolnik prestrašen, potek diagnosticiranja v zdravilni hiter. Bolnik zapusti bolnišnico, če vse poteka brez zapletov, že po 2-4 dneh. V tem kratkem času ne dobi ustreznih informacij o dejavnostih tveganja, ki so ga pripeljali do nastanka infarkta, o poteku nadaljnjega zdravljenja, jemanju zdravil, kako ravnati ob ponovnih težavah in kako spremeniti svoj dosednji življenjski slog.

Prav bi bilo, da bi vsakdo po akutnem koronarnem dogodku in posegu na koronarnem žilju šel skozi program rehabilitacije, ki je že leta uveljavljen postopek za te bolnike. Vključevanje obolelih v formalne programe srčno-

žilne rehabilitacije je v mednarodnem merilu zelo uveljavljen in priznan kazalnik kakovosti oskrbe koronarne srčne bolezni, opisuje stroka. Večina programov temelji na telesni vadbi, hkrati pa v bolj ali manj formalizirani obliki bolnikom ponujajo tudi raznovrstne obsege ukrepov sekundarne preventve – izobraževanje, spremljanje in psihosocialno podporo.

Rehabilitacija po akutnem koronarnem dogodku je razdeljena na tri obdobja, navaja doc. dr. Jug:

- prvo obdobje je v času hospitalizacije, ko je cilj zgodnja mobilizacija bolnika;

- drugo obdobje je rekonvalescenca in zajema nadzorovano telesno vadbo in izvajanje sekundarne preventve – budi v centrih z ambulantno rehabilitacijo ali v za to dejavnost usposobljenih zdraviliščih;

- tretje obdobje je vseživljenjska rehabilitacija, ki jo bolniki izvajajo sami ali v laično organiziranih skupinah.

Za tretje obdobje rehabilitacije imamo tudi v Sloveniji organizirano mrežo različnih društev, ki združujejo srčno-žilne bolnike. Eno teh je Zveza koronarnih klubov in društev Slovenije (ZKKDS), ki je septembra 2017 obeležila 20-letnico delovanja. Ob tej priložnosti je bil izdan tudi zbornik, tako imenovani priložnik za bolnike z naslovom Vseživljenjska rehabilitacija koronarnih bolnikov, ki je v celoti dostopen na spletni strani ZKKDS: <https://zkdks.si/>.

V ZKKDS je trenutno včlanjenih 3670 članov. V 81 krajih po Sloveniji, v 17 društvih in 146 vadbenih skupinah redno 1-2 x tedensko vadi najmanj 2000 čla-

nov.

Člani v ZKKDS so bolniki po koronarnih dogodkih, po srčno-žilnih operacijah, bolniki s srčnim popuščanjem, tudi tisti, ki imajo povečane dejavnike tveganja za nastanek srčno-žilne bolezni, in njihovi podporni člani.

Telesno vadbo v društvih in klubih vodijo in nadzirajo usposobljeni vaditelji, ki so opravili začetni tečaj in nato obnovitvene izobraževalne tečaje, ki jih organizira Zveza koronarnih društev in klubov za vse koronarne klube v Sloveniji. Vaditelji opravijo tu-

di tečaj oživljanja, znanje o tem pa redno obnavljajo.

Redna telesna vadba za koronarnega bolnika je pomembna kot zdravilo, opisuje dr. Tjaša Vižintin Cuderman, saj pravilno odmerjena, redna, predvsem aerobna vadba preprečuje napredovanje srčno-žilnih boleznih, podaljšuje življenje in izboljšuje njegovo kakovost.

Za varnost vadbe sta odgovorna tako vaditelj kot bolnik sam. Bolnik mora vedeti, koliko se sme obremeniti in kakšni občutki ga spremljajo med vadbo, vaditelj pa je tisti, ki mu bo pokazal vrsto in način vadbe, ki je odvisna od njegove ogroženosti in zmogljivosti, da bo dosegel želene rezultate. Uspeh bo zagotovljen, ko bo bolnik motiviran in bo spoznal, da je prav on tisti, ki bo največ lahko naredil sam zase.

Vaditelj mora poleg znanja in usposobljenosti imeti tudi veliko empatije, sposobnosti komuniciranja in čustvene inteligence za delo z ljudmi. Njegovo delo ni le potek vaj, ki se odvijata v neki skupnosti, ampak tudi podajanje informacij o bolezni, zdravljenju, dejavnostih tveganja in dajanju informacij o ustre-

znih oz. varnih telesnih obremenitvah.

Koronarno društvo ali klub po posameznih področjih vodi laik, vendar ima ob sebi strokovnjake – zdravnike, ki so specialisti s področja kardiologije in ki so pripravljeni prostovoljno predavati in svetovati bolnikom, ki so včlanjeni v koronarna društva in klube po Sloveniji. Skupaj z vaditelji spremljajo zdravstveno stanje vadečih in ustrezno ukrepajo ob znakih poslabšanja.

Bolnik, ki se aktivno udeležuje vadbe ima občutek varnosti in sprejetosti med sebi enak. Pri tem gre pogosto za povezanost med obolelimi, ki imajo podobne težave in sorodne skrbi. Pogosto občuti skupina povezanost in pripadnost kot v družini. Kajti poleg vadbe se v društvu do-

gajajo še razna formalna in neformalna družjenja, ki ljudi povezujejo in jim dajejo energijo za življenje.

V Šaleški dolini že od leta 2007 uspešno deluje Šaleški koronarni klub. V klubu je včlanjenih 294 članov. Letos smo praznovali 10-letnico delovanja. Pri stojni smo za vse tri občine: mestno občino Velenje (MOV), Šoštanj in Šmartno ob Paki. Redna telesna vadba poteka v 5 skupinah v MOV in po 1 skupina v Vinski Gori, Topolšici in Šmartnem ob Paki. Redno 1-2-krat tedensko vadi 112 oseb.

Tudi v Šaleški dolini se zavedamo, da je uspešen bolnik tisti, ki dobro sprejme svojo bolezen in bolezen tudi dobro obvlada. Medtem ko mu kronična bolezen zapira vrata v nekaterih delih življenja, jih v drugih odpira. Razviti je potrebno nove spretnosti in se naučiti novih spoznanj, kar obolelemu daje moč in ga krepi.

■ Lilijana Žerdoner, dipl. m. s., mag. zdr. nege (Vodja aktivna vaditeljev ZKKDS)

Vir: Vseživljenjska rehabilitacija koronarnega bolnika: priložnik za bolnike. Ured.: Babič A. Ljubljana: Zveza koronarnih društev in klubov Slovenije. 2017.

RADIO VELENJE

Zdravniški nasveti, gostja: Aleksandra Žuber, upokojena družinska zdravnica. Tema: nasveti, kako si pomagati ob prazničnih »prekrških«.

ČETRTEK, 28. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PETEK, 29. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SOBOTA, 30. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti 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 SNOPI.

NEDELJA, 31. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo 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 novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PONEDELJEK, 1. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 2. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 3. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Reška planina in varstvo narave

Gorski stražarji (GS) in varuhi gorske narave (VGN) iz Savinjskega meddruštvenega odbora smo si proti koncu novembra izbrali Reško planino za leto srečanje. Tu je prijeten planinski dom, ki nam je nudil ugodne pogoje za zbor. Po dobrodošlici s pozdravi in jutranjem okrepčilu smo se po predstavitvi tega hribovitega področja odpravili na Krožno učno pot Marija Reka.

Po vrnitvi v planinski dom smo po okrepčilu priložnili predstavitev seminarov nalog novih VGN Savinjskega meddruštvenega odbora. Na srečanju smo v PD Vinska Gora pridobili novo (četrto po vrsti) VGN Manco Dremel, ki je slavnostno pridobila tovrstno izkaznico. Seveda smo je v društvu zelo veselili in ji čestitamo!

Sledila je kratka predstavitev letošnjega dela odbora in odsekov ter program za naslednje leto. Beseda je stekla tudi o izvedbi tečaja za gorsko stražo. Nanj ste vabljeni vsi, ki vam ni vseeno, kaj se dogaja z naravo in imate čut do nje. To je kratek enodneveni program, ki je zanimiv za vsakogar in ne zahteva no-

bene obremenitve, kot je npr. sestava seminarske naloge, ki jih morajo opraviti varuhi. Na predavanjih se nam razširi obzorje za razumevanje in delovanje sistema narave. To nam omogoča, da ji znamo priložniti in s svojim vedenjem opozorimo na nepravilnosti, ki jih s skupnimi močmi skušamo razrešiti.

Na zadnji novembrski dan smo se iz Prebolda na pot proti Reški planini podali tudi člani krožka Planinarjenje UNI 3 Velenje. Že kar na avtobusni postaji sredi kraja smo »zajtrkovali« potico in nazdravili naši slavljenki Silvi. Mimo graščine smo nadaljevali pot, ki je na koncu naselja zavila levo navzgor. Sprva je rahlo deževalo, v gozdu pa smo se morali zaščititi pred padanjem talečnega ledu in snega z dreves. Debelina le-tega se je z vzponom večala, a pokrajina je bila pravljica. Razgled nanjo pod nami z bližnjo vasjo Lovrenc, rojstnim krajem moje mame, je bil enkrat. V bližini je mogoča lipa, prava naravna vrednota. Pri razcepu poti (levo pelje proti Žvajgi) smo krenili desno in sčasoma prispeli do domačije, na kateri je zelo prijazen gospodar Zago-

Po hribih

Večina udeležencev letnega srečanja GS in VGN na Reški planini.

žen presenečeno vzkliknil: »Ja lubeki dragi, kaj pa je to?« Verjamem, da je pogled na nas, vse zasnežene, pravkar prispelo iz gozda, bil presenetljiv!

V Prebold smo se krožno vrnili po cesti, saj bi bila hoja po gozdu prenevarna. V Dolenji vasi v bifeju pri sorodnici Majdi smo odložili mokra oblačila

in se predali dobotam še druge slavljenke Zmage. Pesmim čestitk obema slavljenkama in uspehu nemorne »Štirinajsterice« smo se z dušo predali v toplini prostora in prijaznosti gostink. Spet biser na ogrlici spominov.

■ Marija Lesjak

Zgodilo se je ...

od 29. 12. do 4. 1.

- konec decembra leta 1988 so na Rudarsko elektroenergetskem kombinatu Franc Leskošek - Luka v Velenju sedmim mladim raziskovalcem predali biološki in kemijski raziskovalni laboratorij, ki je pomenil zamelek današnjega inštituta Erico; laboratorij je odprl takratni direktor Rudnika lignita Velenje mag. Franc Avberšek;
- konec leta 1965 je mesto Velenje štelo 8575 prebivalcev;
- velenjski miličniki so leta 1975 odvzeli 119 voznških dovoljenj (leto prej 218), konec leta 1975

pa so v velenjski Rdeči dvorani pripravili prvi »potrošniški novoletni sejem«, ki ga je obiskalo 36.000 obiskovalcev; v Rdeči dvorani je veliko Velenjčanov tudi pričakalo leto 1976;

- velenjski rudarji so v letu 1986, že šesto leto zapored, nakopali več kot 5 milijonov ton premoga;
- 30. decembra 1909 se je v Dolenji vasi pri Preboldu rodil dolgoletni direktor Rudnika lignita Velenje, nekdanji velenjski župan in častni občan mesta Velenja Nestl Žgank;
- Velenjčani so novo leto 1991 pravič lahko pričakali tudi na Tirovem trgu;
- ob novem letu 1931 je Šoštanj dobil vodovod;
- 1. januarja 1969 sta se velenjski trgovski podjetji Velma in Bazen združili v trgovsko podjetje ERA Velenje;

Dr. Josip Vošnjak (Foto Arhiv Muzeja Velenje)

- 1. januarja 1993 se je velenjsko podjetje ESO preoblikovalo v dve novi podjetji: ESO Opremo ter ESO Montažo, ki se od decembra 1996 imenuje Esotech;
- na začetku leta 1961 so v centru Velenja (v tako imenovanem H ali Hartmanovem blo-

ku na današnji Cankarjevi ulici) odprli mesnico in prvo ribarnico v Šaleški dolini;

- na začetku januarja leta 1969 so tudi velenjski mali šolarji začeli nositi značilno rumeno ručico okoli vratu;
- 4. januarja 1834 se je v Šoštanju, v znani šoštanjski usnjarski družini, rodil zdravnik, dramatik, publicist, pesnik, politik in slovenski narodni buditelj dr. Josip Vošnjak;
- 4. januarja 1907 se je v Šentilju pri Velenju rodil drevesničar, strokovni pisec, kmet in pisatelj Anton Jelen;
- 4. januarja 1989 je tedanji direktor Gorenja Herman Rigelnik prejel Kraigherjevo nagrado kot priznanje za najuspešnejšega slovenskega gospodarstvenika.

■ Damijan Kljajič

KONCENTRACIJE PM10

V tednu od 18. do 24. decembra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
v dneh od 18. do 24. decembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ONESNAŽENOST ZRAKA

V tednu od 18. do 24. decembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 18. do 24. decembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Komunalno podjetje Velenje

Dežurna ŠTEVILKA

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

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE »USAR«

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

Na voljo smo vam 24ur/dan

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

www.nascas.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

Komunalno podjetje Velenje

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

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

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

POGREBNO POKOPALIŠKA SLUŽBA

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

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

mali OGLASI

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

NUDIM

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

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst zganja, prodam. Gsm: 041 687 371.

STIKI-POZNANSTVA

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

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi 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).

30.12. in 31.12. – Para Kamcheva dr. dent. med.;
1.1. in 2.1.2018 – Dita Aplinc 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: zaprto.

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

- Prodaja, stanovanje, 2-sobno: VELENJE, STANTETOVA, 64,2 m², zgrajeno l. 1980, P/6 nad., El v izdelavi, 66.000 €

- Prodaja, stanovanje, 3-sobno: VELENJE, ŠALEK, 76,3 m², adaptirano l. 2013, 5/8 nad., ER: C (35 - 60 kWh/m²a), 79.900 €

več na www.habit.si

GIBANJE prebivalstva

UE Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

STRAUSS ALOJZIJ, roj. 1933, Šoštanj, Cesta heroja Rozmana 3
VRABIČ ROZINA, roj. 1929, Velenje, Uriskova ulica 39

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila draga žena, mama, babica in prababica

MARTA PEČČNIK

iz Velenja

22. 6. 1934 - 13. 12. 2017

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih nesebično priskočili na pomoč, za izrečena sožalja, besede slovesa, darovano cvetje in sveče.

Posebna zahvala urgentni ekipi Zdravstvenega doma Velenje za hitro nudenje strokovne pomoči, Bolnišnici Celje za nadaljnjo nego. Zahvala Dragu Kolarju za ganljive besede slovesa, pevcem skupine Flamingo za odpete pesmi, KS Stara Vas, častni straži gasilcem PIGD Premogovnika Velenje ter sodelujočim gasilcem ostalih društev za opravljen obred k zadnjemu počitku.

Zahvala pogrebni službi Usar za organizacijo pogreba.

Žalujoci: mož Martin, hči Danica, zet Marjan, vnukinja Karmen z možem Andrejem, pravnuka Katja in Luka

Praznik pomemben za živali in njihove rejce

Po legendi naj bi sv. Štefan z znamenjem križa ukrotil divjega konja, s čimer je (je v Prazničnem letu Slovencev zapisal etnolog Niko Kuret) v očeh ljudstva prevzel zaveznitvo nad konji. Blagoslov konj ob njegovem godovanju prvič omenja neki rokopolis iz Trierja v Nemčiji iz 10. stoletja, na slovenskih tleh pa je o tem obredu v Nevljah pri Kamniku in na Kranjskem prvi poročal polihistor Janez Vajkard Valvasor.

Šmartno ob Paki, 26. decembra - Dan po božiču, 26. decembra je god sv. Štefana, ki velja za zavetnika konj. Krščanska cerkev ga slavi kot prvega mučenca. Po državi se na ta dan vrstijo blagoslovi konj. Najmnožičnejšega pripravijo v Dolenji Stari vasi pri Šentjernej, Pripravili so ga tradicionalno člani Turističnega društva v našem Šentilju, 21-tič zapored so ta obred pripravili tudi člani Konjerejskega društva Šmartno ob Paki.

V tamkajšnji Martinovi vasi je šmarški župnik in dekan Dekan

nije Braslovče **Ivan Napret** blagoslovil 24 konj. Več kot minula leta je bilo konjskih vpreg, precej manj pa jezdecev. Ob tej priložnosti je Napret blagoslovil še vodnjak ob društvenih prostorih, ki si jih konjerejci delijo s šmarškimi planinci. Po mnenju predsednika omenjenega društva

Cveta Jordana so z ureditvijo vodnjaka poskrbeli za lepo okolico, kar bo pripomoglo k boljšemu počutju. Nekoliko slabšo udeležbo jezdecev na letošnjem blagoslovu pa je pripisal blagoslovom konj v bližnjih krajih.

Po besedah župana občine Šmartno ob Paki **Janka Kopu-**

šarja je blagoslov pomembne praznik za konje in njihove rejce. Izrazil je zadovoljstvo, da se v teh prazničnih dneh v lokalni skupnosti toliko dogaja, vsi dogodki pa so pomembni za to, ker združujejo občane. Zahvalil se je konjerejcem za nego in skrb za plemenite živali, za ohranjanje običaja ter za njihovo sodelovanje na prireditvah v kraju.

Tako kot vsa ta leta so tudi letošnji dogodek z ubranim petjem popestrili člani domačega moškega pevskega zbora Franca Klančnika. **■ Tp**

Šoštanj bo silvestroval na Trgu svobode

Vsako leto jih je več

Šoštanj - Mnogim silvestrovanjem na prostem se v zadnjih letih pridružujejo tudi v Šoštanju. Na silvestrovanjih, ki jih organizira Krajevna skupnost, jih je vsako leto več.

Tokrat so v goste povabili domač in zelo uspešen ansambel Stil. Štirje mladi fantje z izjemnimi glasovi, občutkom za glasbo in čudovitimi pesemskimi besedili bodo s svojim širokim programom narodnozabavne glasbe prepevali do naslednjega leta in začarali staro leto v novo.

Silvestrovanje se bo na Trgu svobode začelo ob 21. uri.

■ mkp

Skavti so tudi letos delili luč miru

Že 27 let skavti v tednu pred božičem do ljudi prinašajo luč miru. Gre za svečo, ki jo je mogoče ponesti v domove in kate-re plamen je bil prižgan na plamenu sveče, ki jo v Betlehemu v votlini Jezusovega rojstva vsako leto od začetka akcije prižge otrok, ki se je v tistem letu posebej izkazal.

»Vse prevečkrat opažamo, da ljudje v nas vidijo prodajalce sveč in ne delilce plamena, kar skušamo biti. Bistvo ni v parafinu, ampak v Bogu, ki se nam prek plamena razdaja in nas

terim ustanovam, ki s svojim delom pomagajo bližnjemu, npr. Zdravstvenemu domu Velenje, Domu za varstvo odraslih Velenje, domu Zimzelen v Topolšici, Centru za vzgojo, izobraževanje in usposabljanje Velenje, Centru za socialno delo Velenje, velenjskim gasilcem in policistom ter seveda na velenjsko in šoštanjko občino,« je naštel skavt Simon Brezovnik.

V okviru projekta skavti zbirajo sredstva za pomoči potrebne. Letos so sklenili, da zbrana sredstva enakomerno razdelijo

Tradicionalni 23. novoletni potop

Velenje, 1. januarja - Potapljači DPD Jezero Velenje bodo prvi dan novega leta ob 13. uri že triindvajseto leto zapored s potopom v Velenjsko jezero začeli novo potapljaško sezono. Pod vodo bodo tudi nazdravili s penečim vinom. Novoletni potop je prerasel v pravo potapljaško tradicijo, vsako leto pa se ga udeležijo potapljači iz vseh koncev Slovenije. Med njimi bodo tudi letos pripadniki Podvodne reševalne službe Slovenije. **■ bš**

Tretji Pozdrav novemu letu

Šmartno ob Paki - V občini Šmartno ob Paki že nekaj let ne zaznamujejo prehoda iz starega v novo leto s silvestrovanjem na prostem, ampak ga je zadnji dve leti zamenjala prireditev Pozdrav novemu letu. Tudi letos bo tako.

Začeli jo bodo 1. januarja ob 12. uri na ploščadi za tamkajšnjo Hišo mladih, na njej pa bodo poleg kronike, županovih pozdravnih besed poskrbeli za vedro razpoloženje člani godbe veteranov Univerze za tretje življenjsko obdobje Velenje. **■ tp**

Skavti si želijo, da luč miru ne bi bila le sveča. (Foto: iz arhiva projekta Luč miru iz Betlehema)

spodbuja, da ga v miru sprejmemo v svoje srce,« je povedal velenjski skavt **Simon Brezovnik**.

Razložil je, da je v Velenju aktivnih 80 skavtov in skavtinja, ki so razdeljeni v tri starostne skupine in tesno sodelujejo tudi z bratovščino odraslih skavtov Velenje. Prihajajo iz Velenja, Šoštanja in okoliških krajev ter iz Vinske Gore in Ponikve. Vsak teden organizirajo srečanja za vse starostne veje, večkrat letno pa tudi večdnevne izhode. Poleg tega so organizatorji projekta Luč miru iz Betlehema.

V okviru projekta potuje plamen iz Betlehema vsako leto v različne evropske kraje. Nam najbližji od teh krajev je Dunaj, zato plamen v Slovenijo pripotuje od tam. »Letos se srečanja na Dunaju žal nismo uspeli udeležiti, tako da smo lučko v Velenje prinesli iz Ljubljane,« je povedal Brezovnik. Na stegovskem sprejemu skavti vsako leto določijo ekipe, ki bodo luč ponesle v določen okoliš. Plamen razdelijo po vseh cerkvah v Šaleški dolini ob nedeljskih svetih mašah. »Zatem ga ponesejo tudi neka-

med Misijonsko središče Slovenije (sredstva namenjajo gradnji topllega doma družinam v Albaniji, ki nimajo strehe nad glavo), Zavod Živim (sredstva namenjajo pomoči socialno ogroženim družinam, ki se kljub težkemu finančnemu položaju odločijo sprejeti otroka), in Drugi Dom (sredstva namenjajo za dom za otroke s posebnimi potrebami, ko odrastejo in izgubijo starše).

»Letos želimo z akcijo stopiti naproti otroku in njegovemu prve mu družbenemu okolju - družini,« je pojasnil Brezovnik. Da bi jim to zares uspelo, niso zbirali samo sredstev, temveč skušali tudi nagovoriti. »Državno združenje vsako leto določi posebno besedilo, ki ga imenujemo poslanica,« je dejal sogovornik in povedal, da skavti ob prinašanju plamena poslanico vedno tudi preberejo. Zaključil je z željo, da bi luč miru gorela vse praznične dni in še naprej. »Kot zaključimo v poslanici: Kaj bova vzela danes? Je zopet dovolj samo sveča ali bova tokrat sprejela Plamen?« **■ Mojca Štruc**

VELIKO SILVESTROVANJE

31. december na Titovem trgu

Otroško silvestrovanje

ob 18. uri

Silvestrovanje s skupino Victory

od 22. do 2. ure

Ob polnoči županova novoletna poslanica!

Zavod za turizem Šaleške doline

MESTNA OBČINA VELENJE