

V petek (0/8°C),
soboto (3/7°C)
in nedeljo (0/7°C)
bo oblačno. V soboto
občasen dež.

nascas

Četrtek, 6. decembra 2018

številka 48 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Delo v novem mandatu se je v Velenju in Šmartnem ob Paki že začelo

Novo izvoljeni svetniki Mestne občine Velenje (na fotografiji in na tretji strani), med njimi je veliko žensk, so že začeli z delom. V torek popoldne so po opravljenih potrebnih formalnostih svečano zaprisegli, zaprisegel pa je tudi župan **Bojan Kontič** in s tem začel svoj tretji mandat. Soglasno so izvolili tudi že komisijo za mandatna vprašanja, volitve in imenovanja, ki bo morala pohite-

ti z delom. Župan je namreč napovedal naslednji sklic že za 18. decembra. Takrat naj bi izvolili delovna telesa sveta, z vsebinskim delom pa naj bi začeli že januarja prihodnje leto.

Glede na to, da že imajo sprejet proračun za prihodnje leto, bo delo v občini na prehodu leta potekalo povsem normalno. Na prvi seji so se zbrali tudi svetniki v Šmartnem ob Paki. Potrdili so mandat

županu **Janku Kopušarju** in svetnikom. Konstitutivne seje pa niso končali, ampak so jo prekinili, saj niso našli konsenza pri imenovanju komisije za mandatna vprašanja, volitve in imenovanja.

Ali bodo razpravo nadaljevali na prihodnji seji občinskega sveta, ni znano. Seja naj bi bila 21. decembra, na njej pa naj bi obravnavali predlog občinskega proračuna za prihodnje leto.

TAKO mislim

Toleranca: 0

Tina Felicijan

Nedavno sem (žal) slišala dva odrasla moška razpravljati na temo gibanja #MeToo, ki se je sprožilo ob plazu pričevanj holivudskih zvezdnic o perverzih, neprofesionalnih ali »samo« neprimernih dejanjih, vedenjih, besedah moških, ki so jim med (gradnjo) kariere bile priča. Moška sta polemizirala, da je vsaka, ki danes glasno govori o tem, da je bila tako ali drugače žrtev spolnega nasilja ali zlorabe položaja, imela možnost reči ne. Da je spolno nadlegovanje sprejela, ker ji je koristilo. In spraševala sta se, zakaj ni zdaj, leta za tem, ko je uspela v industriji, še naprej ostala tiho, če je molčala do zdaj. Lahkotnost, s katero sta se lotila teme s prostorske, časovne, kulturne distance, in zorni kot, ki sta ga pri tem zavzela, sta me pretresla.

Kako lahko neki moški, ki (očitno) v življenju ni izkusil zlorabe, ker bi sicer poznal vzorce vedenja in ravnanja žrtve v različnih obdobjih in različnih okoliščinah po zlorabi, obsojal neko žensko najprej zato, ker se je zaradi njemu (spet, očitno) neznanega razloga odrekla svoji integriteti (ali pa ji je bila nasilno odvzeta), nato pa še zato, ker se je odločila, da o tem spregovori? Ja, mogoče ji ne bi bilo treba. Ja, lahko bi rekla ne (čeprav to še ne pomeni, da bi zaleglo). Ampak – ali bomo obsojali žensko, ki je sprejela težko odločitev in kompromis med svojo osebno integriteto ter (po vsej verjetnosti) eksistencialno nujno, ali moškega, ki je to dilemo izkoristil? A če ženska žrtvuje svoje dostojanstvo, medtem ko se nekdo drug okoristi z njeno odločitvijo, jo to iz žrtve spremeni v plenilko?

Prav tako bizarno se mi zdi, da moški, ki so po tradiciji večine sodobnih družbenih sistemov in kultur v primerjavi z ženskami (t. i. šibkejšim spolom) še vedno privilegirani in smislu dostopa do pozicije moči, nimajo uvida v velikokrat neenako izhodišče, ki ga ima ženska. Zabavni industriji v veliki večini vladajo moški. Producentov, menedžerjev, promotorjev, urednikov, režiserjev in drugih odločevalcev je bistveno več kot žensk. Tista popevka Jamesa Browna o moškem svetu, ki brez ženske ne bi imel smisla, kar naenkrat dobi povsem drugačno konotacijo, mar ne?

Pa še o zapeljevanju, s katerim »ni nič narobe«, kot pravi Catherine Deneuve. Med zapeljevanjem in izsiljevanjem ter vsiljevanjem brez obojestranskega interesa je bistvena razlika. Zapeljevanju, naj bo diskretno ali neposredno, ne sledijo grožnje, postavljanje pogojev, izrekanje obljub. Čeprav zato ni nič manj neprijetno, če si intime ne želita oboje. Sploh če sta v starostno ali statusno neenakovrednem položaju. Ker je zelo težko najti primeren (odločen, a ne napadalen) način za odboj neprimerne pobude.

Vsak poseg v človekovo psihofizično intimo brez njegovega privoljenja in s postavljanjem lastnih potreb v ospredje je nedopusten. Vsak »kompliment«, ki človeka pahne v neugodje, medtem ko tisti, ki ga tako »velikodušno« podeli, uživa, je neprimeren in povsem odveč. Šele ko bomo posamezniki razvili ničelno toleranco – do klofut, neželenih dotikov, neprimernih besed, neenakih priložnosti, plačnega nesorazmerja, mobinga ali kakega drugega mačističnega šikaniranja – jo bomo lahko razvili kot družba. In morali bi jo že zdavnaj.

Slavnostna akademija v počastitev Napotnikovega rojstva

Šoštanj – V sredo, 12. decembra, bodo v Šoštanju s slavnostno akademijo počastili 130. obletnico rojstva akademskega kiparja Ivana Napotnika (1888–1960). Govornika na dogodku, ki ga bodo začeli ob 19. uri v Kulturnem domu Šoštanj, bosta župan **Darko Menih** in umetnostna zgodovinarica, poznavalka Napotnikove umetnosti **mag. Milena Koren Božiček**.

Slavnostno akademijo bodo z nastopi oplemenitili operni duet **Petra Turk Ruprecht** in **Sergej Ruprecht**, interpret kiparja Napotnika **Marko Slapnik**, plesni duet **Aja Gavez** in **Oja Flis**, harfistka **Karin Kopušar**, dijakinja umetniške gimnazije Velenje, pod mentorstvom prof. **Katje Šumečnik**.

■ mkp

CAROBNI DECEMBER VELENJE 2018

PRIHOD DEDKA MRAZA

in koncert skupine Čuki

Četrtek,
13. 12. 2018, ob 17. uri

Titov trg, Velenje

LOKALNE novice

Posthumno priznanje Andreju Kuzmanu

Planinska zveza Slovenije je konec tedna v Mojstrani podelila priznanja zveze za letošnje. Svečane listine je prejelo 10 zaslužnih posameznikov, poleg teh najvišjih priznanj je vodstvo PZS podelilo še tri priznanja za posebne dosežke v letu 2018. Svečana listina PZS, ki je najvišje priznanje zveze, je bila posthumno podeljena tudi Andreju Kuzmanu (PD Velenje).

■ mz

Za praznično razsvetljavo 50 tisoč evrov

Velenje - Za praznično razsvetljavo je Mestna občina Velenje letos namenila okoli 50 tisoč evrov. Mesto je okrašeno v podobnem obsegu kot v preteklih letih - okrasili so središče mesta, promenado, krožišči, Kardeljev trg, Šaleški grad in drevesa ob Šaleški cesti ter v Sončnem parku. Namestili so okoli 125 tisoč lučk, 25 večjih svetlečih krogel krasi travnike pred občinsko stavbo, sodiščem in zdravstvenim domom, 61 svetlečih snežink stoji ob Šaleški cesti, 2 svetleči skulpturi pa krasita krožišči pod skalnico in pri Sončnem parku.

Pri spomeniku Onemele puške so letos namestili napis "VELENJE" in razpisali nagradno igro za najboljšo fotografijo, posneto na tem mestu.

■ mz

Krajani Šaleka in Gorice bodo še volili

Velenje - Občinska volilna komisija Mestne občine Velenje je za krajane krajevnih skupnosti Gorica in Šalek v nedeljo, 16. decembra, razpisala naknadne volitve manjkajočih članov Svetov obeh krajevnih skupnosti, in sicer v krajevni skupnosti Gorica štirih članov, v krajevni skupnosti Šalek pa dveh.

Tako svet Krajevnih skupnosti Gorica kot svet Krajevnih skupnosti Šalek sta bila na rednih volitvah zaradi premajhnega števila kandidatov izvoljena v nepopolni sestavi.

■ mkp

Solidarnost se kuje v mladosti

Številne šole po Sloveniji in tudi po Šaleški dolini so te dni pripravljale bazarje, na katerih so z izvornimi izdelki otrok razveseljevale kupce. Denar, ki so ga tako, ob navdušenju mladih prodajalcev, zbrali, so namenili šolskim skladom, iz katerih potem skušajo lajšati finančno breme svojim sovrstnikom, ki včasih tega ne zmorejo. Solidarnost se oblikuje že v mladosti. Na sliki bazar pri šoli Livada.

Namesto Ogradija Špeh

Gornji Grad, 2. decembra - Od sedmih občin v Zgornji Savinjski dolini bodo imeli novega župana poleg občine Rečica ob Savinji tudi v občini Gornji Grad. Bolj kot dosedanji župan Stanko Ogradi, ki je vodil občino tri mandate, je volivce in volivke v drugem krogu županskih volitev prepričal podjetnik Anton Špeh (v minulem mandatu svetnik in podžupan občine Ljubno). Zanj je glasovalo 51,58 % volilnih upravičencev, za Ogradija pa 48,43 %. Oba sta kandidirala kot neodvisna kandidata s podporo volivcev. Volilna udeležba je bila 63,59 %.

■ tp

Za Velenje okoli 460 tisoč evrov več

Združenja slovenskih občin so za letošnji dogovorila nekoliko višjo povprečnino, in sicer v višini 573,5 evra na prebivalca. Za Mestno občino Velenje bo to pomenilo dodatnih 460 tisoč evrov. Vendar pa po besedah župana Bojana Kontiča to ne pomeni povečanja občinskih programov, saj iz tega naslova pokrivajo izključno programe, ki so zakonsko opredeljeni na področju družbenih dejavnosti, kjer so sindikati pogajali povišanje plač, ki jih je treba pokriti iz občinskih proračunov.

■ mz

Strokovno-znanstveni simpozij ob desetletnici VŠVO

Na simpoziju z naslovom Zeleno in modro: okolje, stičišče ved in protislovij bo predstavljenih 23 referatov

Velenje - Visoka šola za varstvo okolja (VŠVO) letos slavi 10-letnico delovanja. Jubilej bodo obeležili danes, v četrtek, 6. decembra, s strokovno-znanstvenim simpozijem z naslovom Zeleno in modro: okolje, stičišče ved in protislovij. V prostorih šole (Gaudeamus) ga bodo začeli ob 9. uri.

Na simpoziju bodo sodelavci šole predstavili vrsto zanimivih referatov iz široke palete znanstvenih in strokovnih (spo)znanj s področja varstva okolja, varstva narave, okoljskih tehnologij in trajnostnega razvoja, ki se združujejo v interdisciplinarnih študijskih programih VŠVO.

Visoka šola za varstvo okolja je zasebni visokošolski zavod (njen ustanovitelj je Javni zavod Regijsko študijsko središče), ki je leta 2008 začel izvajati koncesioniran visokošolski strokovni študijski program Varstvo okolja

in ekotehnologije, leta 2012 pa tudi magistrski študijski program z enakim imenom. V desetih letih je izobraževanje na VŠVO uspešno zaključilo 218 študentov, diplomi-

S simpozijem bodo (tudi) navzven predstavili strokovni, raziskovalni in znanstveni kapital sodelavcev šole, njihove raziskovalne dosežke, splošno ozadje in razmišljanja, ki se dotikajo najpomembnejših okoljskih izzivov.

ranih ekotehnologin/ekotehnologov (206) oz. magistric/magistrov ekotehnologije (12). Za študijska programa je značilen močan preplet pedagoškega in praktičnega dela ter velika interdisciplinarnost, saj študijske

vsebine vključujejo širok nabor okoljevarstvenih in naravovarstvenih tem. Diplomanti pridobijo raznovrstno znanje in kompetence, kar jim omogoča dobre perspektive na trgu dela. Poleg kakovostnega izobraževalnega dela se VŠVO ponaša tudi z intenzivno mednarodno dejavnostjo, za kar so že dvakrat dobili priznanje Zlato jabolko kakovosti. V zadnjih letih na šoli uspešno razvijajo tudi raziskovalno in storitveno dejavnost, predvsem na področju varstva in upravljanja naravnih virov ter zmanjševanja konfliktnih dogodkov med ljudmi in prstoživečimi živalmi. Na teh področjih VŠVO postaja vedno bolj prepoznavna v domačem in mednarodnem prostoru.

■ mkp

Adventni Šoštanj

Šoštanj, 2. decembra - S tradicionalno prireditvijo, ki jo pripravi Turistično-olepševalno društvo, je Šoštanj stopil v čas adventa. Ključarji devetih podružničnih cerkva so v nedeljo ob petju adventnih pesmi Pevskega zbora Svoboda nad Trg bratov Mravljakov dvignili adventne vence. Blagoslovil jih je

dekan Jože Pribožič, župan Darko Menih pa je s trga vsem občankam in občanom izrekel poslanico kot popotnico v čas božiča in novega leta. Predsednik turistično-olepševalnega društva Šoštanj Peter Radoja je ob tej priložnosti povabil na sprejem Miklavža. Ta je mesto obiskal na predvečer svojega goda, včeraj, 5. decembra.

■ mkp

Savinjsko-šaleška naveza

Volilni »cirkus« je mimo, zdaj praznični

Začelo se je - »Štrajk« razsvetljave - Pet novih - Jubileji - Kipa pionirjema - Na zdravje

In smo vstopili še v zadnji mesec letošnjega leta. V nekaterih občinah se je začel v pričakovanju izvolitve novih ali »potrditve« starih županov, za vse v pričakovanju praznikov in dobrih mož. Vse te in pa ljudi nasploh pa so že pozdravile praznične luči. V tem času se pač ne gleda na elektriko! Bolje lučka več kot ena manj. Morda v prepričanju, da bolj ko bomo osvetlili zadnji mesec, svetlejša nam bo v mesecih novega leta. V nedeljo pa s(m)o prižgali še eno posebno lučko - prvo svečko na adventnem vencu. V Celju so praznično razsvetljavo prižgali v soboto, s tem so tudi začeli prireditve in ostalo dogajanje v letošnjem pravljicnem decembru. 14. decembra bo zaživela še Pravljična dežela za otroke, letos bo že 19. zapored. Zadnja leta tudi privablja veliko obiskovalcev iz ostalih delov Slovenije, saj sem vozi tudi praznični vlak. Isti dan kot v Celju so želeli praznične luči prižgati tudi v Rogaški Slatini. Številni obiskovalci so pridno odštevili, stikalo v županovih rokah pa je »štrajkalo«, tudi ponovno odštevanje ni pomagalo. No, zdaj se menda že tudi tu kopajo v svetlobi. Saj ne gre dvomiti, da imajo tu dobre mojstre. In radi bi jih še več. Zato je Razvojnica agencija Sotla za danes v slatinskem Vrelcu pripravila Dan podjetništva, na katerem se bodo predstavile tudi mnoge »gospodarske« institucije na državni ravni, Eko sklad pa predstavlja, katere finančne spodbude za mikro, mala in srednja podjetja bodo na voljo prihodnje leto.

V temi, bi rekli nekateri, so ostali tudi štirje stari župani na nedeljskem volilnem »popravnem« izpitu. Sicer so se v vseh petih občinah ožje celjska območja volivci odločili za spremembe. Za Vitanje bi sicer lahko rekli, da so po novem dobili starega župana: Slavko Vetrh je pred Mirkom Polutnikom županoval že tri mandate. V Gornjem Gradu pa je prišlo do spodnje-zgornje savinjske naveze: novi župan Anton Špeh je bil pred preselitvijo podžupan Ljubnega. Nova sta premagala stara še v Braslovčah in Slovenskih Konjicah, v Šmarju pa je zmagal eden od novincev.

Ponekod pa so slavili iz drugačnih razlogov. V Celju so praznovali 110-letnico javnega glasbenega šolstva v knežjem mestu. Nekateri so ob tem opozarjali, da Celje potrebuje novo glasbeno šolo. Zdaj dobro

sodeluje s prvo gimnazijo, v novi gimnazijski dvorani Kajuh je bila tudi slovesnost, na kateri so sodelovali mladi iz obeh šol. Orkester glasbene šole in pevski zbor gimnazije sta prvič izvedla himno šole. V Šmarju pri Jelšah so slovesno zaznamovali 40-letnico kulturnega doma, tedaj enega naj sodobnejših tovrstnih domov pri nas. Ta dejansko sodi pod šmarsko knjižnico. Proslava je bila hkrati tudi slovo direktorja Jožeta Čakša (tudi nekdanjega župana), ki je dom vodil vse od ustanovitve. S knjižnico pa je živel še nekaj let več.

V Šmarju so po svoje lahko praznovali tudi kolesarji. V središču kraja so namreč odprli dober kilometer dolgo kolesarsko stezo, ki jih povezuje s Podčetrnikom. Bo pa tudi del trase med Grobelnim in Rogaško Slatino. Nekatere je sicer malo motilo, da ta nova trasa poteka delno tudi po že obstoječi cesti, vendar je talna označitev tako urejena, da težav ne bi smelo biti.

Svojevrsten praznik so, še preden so dobili novega župana, imeli tudi v Vitanju. Ob Centru vesoljskih tehnologij so odprli prva doprsna kipa začetnikom vesoljske znanosti. V na novo nastajajoči Aleji pionirjev kozmonavtikarje so odkrili kipa ruskemu tovrstnemu pionirju Konstantinu Ciolkovskemu in slovenskemu Hermanu Potočniku - Noordungu. V Vitanju so to slovesnost pripravili z domačo občino, ruskim veleposlaništvom v Sloveniji ter ruskim centrom znanosti in kulture v našem glavnem mestu. V samem Centru vesoljskih tehnologij v Vitanju so že lani odprli kip kozmonavtu Juriju Gagarinu, ki je prvi poletel v vesolje.

Pa še to: V Celju je spet poraslo zanimanje za pitno vodo. Ob predstavitvi rezultatov zadnje okoljske analize, ki jo je za Cinkarno izvedlo nemško podjetje, so namreč izpostavili tudi onesnaženost podtalnice na lokaciji sedanje Cinkarne in dveh vodotokov. A nekateri v Celju so to izrabili za opozorila, da je (lahko) prizadeta podtalnica tudi na širšem območju. Tudi na to, da jih že dolga leta rešuje vitanjska voda, saj da je močno oporečna tudi podtalnica v Medlogu. Upam, da tega v tem predprazničnem času ne bodo ljudje preveč izrabljali in zato bolj segali po vinu in podobnih pijačah.

■ k

Župan Bojan Kontič, podžupanja Darinka Mravljak in podžupan Peter Dermol

Velenjski občinski svet je konstituiran, svetniki in župan so že prisegli, izvolili pa so tudi komisijo za mandatna vprašanja, volitve in imenovanja, ki bo pripravila predloge delovnih teles

Mira Zakošek

Velenje, 4. decembra - Novoizvoljeni velenjski svetniki so se zbrali na konstitutivni seji in najprej prisluhnili predsednici občinske volilne komisije **Mileni Dežman Bukvič**, ki jim je predstavila volilne rezultate, o katerih smo že poročali. Seznanila pa jih je tudi, da je prišlo pri vnosu preferenčnih glasov do napak, ki so jih že popravili. Te na končne rezultate niso vplivale pri nobeni listi, prav tako pa tudi ne pri izvoljenih svetnikih, razen na listi SNS, kjer je bil s preferenčnimi glasovi izvoljen **Joviša Kraljevič**, ki je sedaj tudi svetnik (ne pa **Adolf Štorman**, ki je bil nosilec liste). S tem je občinska volilna komisija s pisnim obvestilom tudi seznanila vse svetnike.

To pa je bil povod, da se je lista Dobra država, katere nosilec je **Matej Jenko** pritožila na volilno komisijo in zahtevala ponovno štetje glasov, kar pa je volilna komisija kot neutemeljeno zavrnila. Dve minuti pred začetkom seje je pritožbo podal tudi **Mihael Letonje**, ki je prav tako zahteval ponovno štetje glasov. To pritožbo je kasneje obravnavala mandatna komisija in jo prav tako kot neutemeljeno zavrnila.

Ta komisija je tudi pregledala mandate svetnikov, ki so jih ti kasneje potrdili in za tem tudi svečano zaprilegli. Slovesno je zaprilegel tudi župan **Bojan Kontič**, ki je zatem tudi prevzel vodenje seje. Do tistega trenutka jo je vodila najstarejša svetnica

Majda Gaberšek iz vrst DeSUS. **Bojan Kontič** je v svečanem nagovoru čestital novoizvoljenim svetnikom in izrazil željo po uspešnem sodelovanju. »Pričakujem, da bomo vsi skupaj delali v dobrobit tukajšnjih občanov. Če strnemo vrste in odgovorno

zastavimo besede, bomo lahko postorili marsikaj dobrega,« je poudaril in nanizal številne projekte, ki so že zastavljeni in jih je treba izpeljati do konca. Ozrl se je tudi v preteklost, v obdobje, ko je Mestni občini Velenje uspelo počrpati veliko nepovratnih dr-

žavnih in evropskih sredstev in ohraniti raven družbenih dejavnosti v občini tudi v času krize na nadstandardni višini.

Povedal je, da tokrat ne predlaga oblikovanja koalicije, ampak ponuja možnost projektne sodelovanja vsem. To bo še posebej pomembno pri največjih projektih, kot je izgradnja hitre ceste in zakon o zapiranju premogovnika in s tem ureditev degradiranih območij. »Prav je, da se glas vseh sliši tudi na državnem nivoju, tako

v pozicijskih, kot v opozicijskih poslanskih skupinah državnega zbora,« je poudaril in ponovno ponudil roko sodelovanja v blaginjo lokalne skupnosti.

Podžupana sta Darinka Mravljak in Peter Dermol

V prejšnjem mandatnem obdobju je imela mestna občina Velenje tri podžupane, tokrat je **Bojan Kontič** imenoval dva. To je dosedanji podžupan **Peter Dermol** iz vrst SD, ki bo funkcijo opravljal profesionalno, podžupanja pa bo tudi **Darinka Mravljak** iz Desusa. Nalogo bo opravljala nepoklicno.

Imenovali komisijo za mandatna vprašanja, volitve in imenovanja

Svet bo seveda dokončno konstituiran, ko bo imel delovna telesa. Predloge članov bodo oblikovali novo izvoljeni člani komisije za mandatna vprašanja, volitve in imenovanja. Svetniki so jih izvolili soglasno. Komisiji predseduje **Bojan Škarja** (SD), člani pa so **Peter Dermol** (SD), **Marjana Marija Koren** (SD), **Bojan Voh** (SD), **Darinka Mravljak** (Desus), **Suzana Kavaš** (SDS) in **Jože Hribar** (Naše Velenje). Delovna telesa naj bi imenovali na seji 18. decembra.

Novoizvoljeni velenjski občinski svet

Potrdili mandate, a seje niso končali

Na konstitutivni seji sveta Občine Šmartno ob Paki svetniki pri zaprilegi župana Kopusarja zaploskali, pri imenovanju članov komisije za mandatna vprašanja, volitve in imenovanja pa sejo prekinili

Tatjana Podgoršek

Šmartno ob Paki, 3. decembra - Če se po jutru dan pozna, bodo seje sveta Občine Šmartno ob Paki v novem mandatu bolj kanzanje »mišič« kot težnja po uresničevanju predvolilnih obljub. Tako bi lahko označili namreč prvo konstitutivno sejo občinskega sveta v novi sestavi. Vodila jo je najstarejša izvoljena svetnica **Marija Boruta**.

8 dosedanjih in 4 novi svetniki

Na seji je predsednica občinske volilne komisije **Andreja Mešter** seznanila svetnike z rezultati lokalnih volitev za župana, člane občinskega sveta in odborov vaških skupnosti. Med drugim je povedala, da se je volitev udeležilo 1712 volilnih upravičencev (od 2738). Ti so dosedanjemu županu **Janku Kopusarju** (skupina volivcev s podporo strank SD in DeSUS) namenili 1028 glasov, njegovi protikandidatki **Mateji Ažman** (SLS s podporo strank SMC, SDS in NSi) pa 670. Od sedmih strank, ki so na volitvah sodelovale s kandidati za občinski svet, se je vanj uspelo uvrstiti petim, in sicer z 1 svetnikom stranka SMC (ta doslej svojega

predstavnik v občinskem svetu še ni imela), s po 2 svetnikoma Lista za napredek občine in stranka SLS, s 3 svetniki stranka SDS, relativna zmagovalka volitev pa je bila stranka SD s 4 svetniki. Meštova je še povedala, da je občinska volilna komisija prejela pisno pritožbo stranke SDS in jo predala v reševanje inšpektoratu ministrstva za notranje zadeve, saj je ugotovila, da nima pravne osnove za rešitev navedenega v pritožbi. Svetniki so brez pripomb potrdili poročilo občinske volilne

komisije o izidu volitev za župana, občinski svet in odbore vaških skupnosti. V nadaljevanju so nato imenovali tričlansko mandatno komisijo, ki je mandate za župana in člane občinskega sveta pregledala in jih predlagala v potrditev. Tudi te so svetniki potrdili brez pripomb.

V novi sestavi občinskega sveta, ki je v novem mandatu 12- in ne več 14-članski, je 8 svetnikov, ki so to dolžnost opravljali že doslej, 4 pa so novi.

Novo obdobje ne bo lahko

Po podelitvi mandata je novi stari župan **Janko Kopusar** slovesno zaprilegel, nato pa v nagovoru svetnike pozval k nadaljevanju dela njihovih predhodnikov, k vleki voza v isto smer v korist vseh občanov in občank. »Novo obdobje ne bo lahko, saj bo pred vsemi nami vrsta izzivov, pomembnih odločitev, ki bodo vplivale na razvoj lokalne skupnosti ter njenih prebivalcev. Verjamem, da se vsi od prvega do zadnjega

zavedamo odgovornosti in tega, kar od nas pričakujejo volivci in volivke. Zakonodaja ni vedno logična, a jo je treba spoštovati in upoštevati. Enako razmerje moči koalicijskih in opozicijskih svetnikov v občinskem svetu (6 : 6) ni novo, so se pa znali svetniki v prvi sestavi sveta dogovoriti. Upam, da bomo po zgledu pred 24 leti rešili zagate. Potrebne bomo veliko usklajevanja, sklepanja kompromisov in trdil se bom, da bomo do njih tudi prišli.«

predhodnih usklajevanjih predlog ni dobil podpore opozicijskih strank (te so zahtevale, da so v komisiji predstavniki vseh strank, ki so v občinskem svetu, in da imajo tudi mesto predsednika), je Avberšek na seji predstavil nov predlog, in sicer, da se SD odreka enemu mestu, želi pa imeti predsednika. Za člane komisije je predlagal: **Petra Rosensteina** (SDS), **Damijana Ločičnika** (SLS), **Josipa Lukenda** (SMC), **Marjanca Rogel Peršič** (Lista za napredek občine)

Člani sveta občine v novem mandatu: **Janko Avberšek, Alenka Kukovec, Rajko Pirnat, Marija Boruta** (vsi SD); **Darko Pokleka, Jožefa Slemenšek, Peter Rosenstein** (vsi SDS); **Zdravko Ramšak, Marjanca Rogel Peršič** (vsi Lista za napredek občine); **Mojca Kumar in Damijan Ločičnik** (oba SLS), **Josip Lukenda** (SMC).

Kopusar se je zahvalil za podelitev mandata in svetnikom zagotovil, da ne bo imenoval podžupana prej, dokler se ne bodo uskladili o delovnih telesih oziroma odborih in komisijah.

Prekinili sejo

Zapletlo se je že pri imenovanju prve, in sicer komisije za mandatna vprašanja, volitve in imenovanja. Kopusar je povedal, da so se o tej temi že sešli s predstavniki svetniških skupin, vendar na pogovorih konsenza niso dosegli. Dosegli ga niso tudi na sami seji. Svetnik **Janko Avberšek** (SD) je na njej povedal, da njihovi svetniški skupini kot relativnemu zmagovalcu volitev po uveljavljenem sistemu pripadajo v 5-članski komisiji dve mesti in mesto predsednika. Ker pa na

in sebe. Za svetnika Rosensteina ta predlog ni bil sprejemljiv (po njegovi razpravi sodeč si želi mesto predsednika komisije). Rosenstein je nato predlagal, da naj svetniki najprej glasujejo o članih komisije, nato pa o predsedniku, ker je tako razumel člen statuta Občine. Po razjasnjevanju vsebine člana je predsedujoča dala na glasovanje Avberškov predlog, saj Rosenstein svojega ni oblikoval. Neodločen izid glasovanja (6 : 6) je pripeljal do prekinitve seje. Svetniki so se dogovorili, da bodo usklajevanje nadaljevali. Ni pa jasno, ali bodo razpravo nadaljevali že na naslednji seji občinskega sveta. Ta je predvidena za petek, 21. decembra, na njej pa naj bi obravnavali tudi predlog občinskega proračuna za prihodnje leto.

V 12-članskem občinskem svetu so (sedijo od leve proti desni): **Alenka Kukovec, Marjanca Rogel Peršič, Jožefa Slemenšek in Mojca Kumar**; stojijo (od leve proti desni): **Janko Avberšek, Josip Lukenda, Peter Rosenstein, župan Janko Kopusar, Darko Pokleka, Damijan Ločičnik, Rajko Pirnat in Zdravko Ramšak**.

Vrata odprl nov distribucijski center BSH

V zadnjih 10 letih v Nazarjah podvojili količinsko proizvodnjo, skoraj potrojili njeno vrednost in podvojili povprečno plačo – Čez leto dni odprtje dodatnega razvojnega centra

Tatjana Podgoršek

Nazarje, 29. novembra – V začetku leta so se v tovarni BSH Hišni aparati Nazarje, ki zaposluje več kot 1300 delavcev, lotili gradnje novega Centralnega distribucijskega centra, pred tednom dni pa naložbo, vredno 5,4 milijona evrov, predali svojemu namenu. Na 4.500 kvadratnih metrih je na voljo 5.140 paletnih mest.

Center zaključek logistične preobrazbe

Na otvoritveni slovesnosti je **Matija Petrin**, direktor družbe, odgovoren za področje tehnike, med drugim dejal, da so naložba na rekovalne spremembe v zadnjih 10 letih: podvojitve proizvodnje iz 4 milijone na več kot 8 milijonov izdelkov lani, več

Postali so kompetenčni center za razvoj malih gospodinjskih aparatov za pripravo hrane, ki so »hrbtenica« tovarne od začetkov, vključili pa o še aparate za pripravo toplih napitkov. Z omenjenimi izdelki so največja in najpomembnejša lokacija v diviziji »consumer products« znotraj skupine BSH.

V letu dni dodaten razvojni center

»Nazarje so evropska prestolnica malih gospodinjskih aparatov. Smo največja tovarna za proizvodnjo

omenjenih aparatov, tu je močan razvojni center. Dokaz, da delamo dobro, je otvoritev centralnega distribucijskega centra, dejstvo, da se širimo, zaupanje lastnikov v naše delo ter vlaganja na tej lokaciji.« je poudaril **Boštjan Gorjup**, direktor družbe, odgovoren za področje gospodarjenja ter predsednik Gospodarske zbornice Slovenije. Po njegovih navedbah jim bo izgradnja omenjenih logističnih centrov omogočila dvig produktivnosti v proizvodnji, približali se bodo svojim kupcem, saj bodo izdelki

hitreje prišli do njih, kar jim bo izboljšalo konkurenčnost, posledica tega pa bodo vlaganja lastnikov v nadaljnji razvoj in proizvodnjo novih izdelkov v Nazarjah. Gorjup je potrdil Petrinove navedbe o povečanju proizvodnje, njene vrednosti, ter dodal, da so zaposlili več kot 100 novih inženirjev, dvignili dodano vrednost in v zadnjih 10 letih podvojili povprečno plačo zaposlenih. »To je pravilna pot in ne bomo se ustavili. V približno podobni zasedbi se bomo čez približno leto dni srečali ob odprtju

Čez približno leto dni načrtujejo izgradnjo 3.000 kvadratnih metrov velikega dodatnega centra za razvoj zahtevnejših malih gospodinjskih aparatov.

kot 33 tisoč izdelkov, ki zapustijo tovarno vsak dan, ter povečanje vrednosti proizvodnje iz 100 na 270 milijonov evrov. Vse to je zahtevalo prilagoditev podpornih funkcij, med njimi tudi logistike. Ta bo v prihodnje prevzela še večjo in pomembnejšo vlogo, saj smo potrošniki vse bolj zahtevni v zanesljivosti in hitrosti dobav. Logistične preobrazbe so se lotili leta 2010, letos skupaj z logističnim partnerjema Melavc in Pfeifer odprli dva logistična centra za vhodni material v velikosti 9000 kvadratnih metrov, otvoritev centralno-distribucijskega centra pa predstavlja njen zaključek. Nov proces znotraj centra jim bo omogočil združevanje naročil kupcev in stroškovno učinkovito pošiljanje izdelkov v njihova skladišča po vsem svetu. Poleg same gradnje je projekt vključeval tudi ureditev novega digitalnega skladiščnega poslovanja. Celoten proces in kompetence za distribucijo gotovih izdelkov so bile do sedaj v domeni centralnega logističnega centra Giengnu v Nemčiji, s prevzemom in optimizacijo procesa ter s tem povezanih kompetenc pa bodo na novi lokaciji zaposlili 15 sodelavcev.

Petrin je še povedal, da letos praznujejo 25-letnico BSH-ja v Sloveniji. Ob pogledu, kaj vse je v tem času nastalo na lokaciji v Nazarjah, so lahko zelo ponosni.

V zadnjih 10 letih so podvojili proizvodnjo iz 4 milijone na več kot 8 milijonov izdelkov lani, povečali vrednost proizvodnje iz 100 na 270 milijonov evrov, zaposlili več kot 100 razvojnih inženirjev, podvojili povprečno plačo, precej dvignili dodano vrednost.

REKLI SO »Boštjan Gorjup o letošnjih poslovnih rezultatih:

»Leto 2018 je bilo nekoliko razburkano. Izdelke namreč prodajamo po vsem svetu in zato občutimo spremembe, ki se dogajajo. Letos smo na določenih trgih zaznali učinke ohlajanja gospodarstva, v Turčiji, Rusiji in še kje smo se soočili z valutno krizo, kar vpliva na potrošnje. Zaradi tega leto 2018 ne bo rekordno, bodo pa poslovni rezultati kljub temu na dovolj visoki ravni.«

Z otvoritve novega 4500 kvadratnih metrov velikega centra z zmogljivostjo 5.140 paletnih mest

več kot 3.000 kvadratnih metrov velikega dodatnega razvojnega centra. Zaposlili bomo nove inženirje in v prihodnosti dali na trg še zahtevnejše male gospodinjske aparate z visoko dodano vrednostjo, kar bo pripomoglo k boljšemu standardu zaposlenih, zaposlenih pri naših dobaviteljih ter vseh prebivalcev doline.« Kot nam je še dejal Gorjup, bodo septembra prihodnje leto na mednarodnem sejmu v Berlinu predstavili povsem nov izdelek, ki bo – podobno kot proizvodnja kavnih ekspres avtomatov pred 10 leti – nov mejnik v zgodovini podjetja.

5,4 milijona evrov je vreden nov centralni distribucijski center BSH Hišni aparati Nazarje.

Pomen novega centralno distribucijskega centra oziroma premike v logistiki je zgovorno ponazoril direktor logistike **Ivan Berložnik**: leta 2008 so pripeljali 200 tisoč palet, odpeljali so jih 60 tisoč (v številu tovarnjakov 6.500), 10 let kasneje so pripeljali 330 tisoč tisoč palet, odpremili so jih 90 tisoč (13.500 tovarnjakov).

Nazarski župan **Matej Pečovnik** pa je ob tej priložnosti menil, da je imeti takšno tovarno v lokalni skupnosti privilegij, saj namenja veliko pozornosti razvoju izdelkov in kadrov, uspešno posluje in na več področjih kaže svojo družbeno odgovornost.

GOSPODARSKE novice

Slovenska rast presega evropsko povprečje

Slovensko gospodarstvo že več let beleži rast, precej višjo rast od povprečja EU. A nas uspeh ne sme uspavati, je na vrhu gospodarstva opozoril predsednik GZS **Boštjan Gorjup** in pozval k oblikovanju ukrepov za zmanjšanje zaostanka produktivnosti. Minister **Zdravko Počivalšek** je gospodarstvu izrekel podporo vlade, med drugim pa izpostavil pomanjkanje delovne sile.

Ukrepi za izboljšanje konkurenčnosti

Več kot 350 gospodarstvenikov je prejšnji četrtek na vrhu gospodarstva pripravilo več ukrepov, ki naj bi Slovenijo dvignili na lestvicah konkurenčnosti. Ti ukrepi naj bi do leta 2025 pripomogli k povišanju neto dodane vrednosti na zaposlenega z dobrih 43.000 evrov lani na 60.000 evrov, povprečne mesečne bruto plače z nekaj več kot 1600 na 2300 evrov, izvoza pa z dobrih 35 na 50 milijard evrov.

Manj brezposelnih

Stopnja anketne brezposelnosti se je v Sloveniji v tretjem četrtletju še znižala in dosegla pet odstotkov, kar je najmanj po letu 2008. V primerjavi s prejšnjim četrtletjem se je znižala za 0,2 odstotne točke, na letni ravni pa za 1,3 odstotne točke. V tretjem četrtletju je bilo 52.000 anketno brezposelnih, kar je 20,6 odstotka manj kot v enakem obdobju lani. V tretjem letošnjem četrtletju je bilo delovno aktivnih 990.000 prebivalcev Slovenije, kar je 1,7 odstotka več kot v enakem obdobju lani. Neaktivnih je bilo 716.000 prebivalcev, kar je približno toliko kot pred letom dni.

Zakon o minimalni plači bo verjetno sprejet

Gospodarstvo sicer vladi očita popolno ignoriranje socialnega dialoga. S prvim januarjem se bo minimalna plača dvignila za 4,5 % in bo iz sedanjih 638 evrov dosegla 667 evrov ali 886 bruto. 1. januarja 2021 pa bo dosegla 700 evrov neto oziroma 940 bruto. Zdaj ima okoli 70.000 delavcev manj kot 700 evrov plače, 42.279 jih prejema minimalno plačo, od tega 7.578 v javnem sektorju. Največ pomislekov delodajalcev je v zvezi z izločitvijo vseh dodatkov iz minimalne plače. Prepričani so, da bi morala biti izločitev postopna.

Večina poslanskih skupin podpira predlog novega zakona o minimalni plači, čeprav je bilo v predstavitvi stališč na izredni seji DZ tudi od njih slišati nekaj pripomb zaradi vsebine in načina obravnave predloga. Za več socialnega dialoga in prilagoditev dinamike uveljavitve posameznih rešitev predloga se je zavzela tudi vlada. Poslanci so na izredni seji prejšnji teden s 50 glasovi za in nobenim proti sklenili, da je predlog novega zakona o minimalni plači primeren za nadaljnjo obravnavo.

Zaprta poslovalnica NLB Gorenje

Velenje, 30. novembra – NLB je zaprla 14 poslovalnic, med njimi tudi poslovalnici Gorenje in Črna na Koroškem. Banka jih je morala zapreti zato, ker država ni pravočasno izvedla prodajne zaveze za NLB, ki jo je obljubila Evropski komisiji. Najpozneje do sredine prihodnjega leta bo zaprla še eno. S tem se bo število poslovalnic banke spustilo pod 100.

■ mz

30 let Apo vizije

Velenje – Apo vizija, računovodstvo, davčno svetovanje in druge storitve Velenje, je najstarejši računovodski servis v državi. Pred sedmimi leti je prejel naziv 'najboljši računovodski servis v državi v kategoriji srednje velikih servisov', dvakrat za tem pa se je uvrstil med finaliste.

Jubilej bodo zaznamovali s slovesnostjo v četrtek, 6. decembra, ob 18. uri v vili Bianci v Velenju. Dogodek bosta popestrila vokalna skupina Draž, najmlajše pa bo presenetil Miklavž.

■ tp

Novi Bosch Unlimited sesalnik počisti vse od tal do stropa

Novi revolucionarni baterijski sesalnik Bosch Unlimited posega vse od tal do stropa – doma ali v avtomobilu. Med sesanjem vam ni več treba skrbeti, ali bo baterija zdržala, da zaključite delo, saj dve 18-V zamenljivi bateriji omogočata časovno neomejeno delovanje.

Hkrati pa sta bateriji kompatibilni tudi z električnim orodjem Bosch, primernim za vsa manjša hišna in vrtna opravila.

Z ukrepi bodo v Premogovniku vrtali naprej

Situacija je izjemno zahtevna, ne pa nerešljiva – Ključno bo nadaljevanje racionalizacije in zniževanje stroškov

Milena Krstič – Planinc

Velenje – Za Premogovnikom Velenje je zelo zahtevno leto. Ne le pri poslovanju, tudi na proizvodnem področju. Ocenjujejo, da bo konec leta čisti poslovni izid iz poslovanja negativen, izgube bo za približno 4,2 milijona evrov. Slab rezultat v poslovanju v letu 2018 je odraz težav v proizvodnji in nepravčasnega zagotavljanja odkopnih polj za normalno proizvodnjo.

Zmanjka cel mesec proizvodnje

Nepredvideni dogodki, številni zastoji in neizdelane proge so povzročile, da jim zmanjkuje za cel mesec proizvodnje. »Ob proizvodnji 300.000 ton premoga to predstavlja skoraj 9,5 milijona evrov manj prihodkov. Izpad proizvodnje se bo toliko bolj poznal v prihodnjem letu in leta 2020, če ne bomo imeli pripravljenih dovolj odkopnih polj za zagotovitev normalne proizvodnje.

Če bo izdelava prog šla naprej s takim tempom kot v zadnjih letih, bi že v prihodnjih dveh letih padli krepko pod 3 milijone ton nakopanega premoga, kar bi pomenilo ogromno povišanje stroškov. Če bomo nadaljevali v to smer in zdelali samo tri četrte potrebne novih objektov

in ne bomo imeli pripravljenih novih prog, ne bomo mogli izkopati načrtovanih količin. Ob enormnem povišanju stroškov bi to lahko pomenilo 200 zaposlenih preveč,« opozarja na resnost situacije generalni direktor mag. **Ludvik Golob**.

Generalni direktor mag. Ludvik Golob: »Verjamemo, da z ukrepi ne bomo posegli v obstoječo socialno varnost zaposlenih, nasprotno – socialna varnost na dolgi rok bo bistveno večja, kot če ukrepov ne bi izpeljali.«

So z izvajanjem ukrepov prenehali prehitro?

Dodaja, da situacija ni nerešljiva, bo pa treba z notranjimi ukrepi stabilizirati poslovanje in z novimi zaposlitvami na mestih, ki so ključna za pripravo novih odkopnih polj, poskrbeti, da bodo zastavljene proizvodne cilje lahko

izpolnjevali tudi v prihodnje.

»Za zagotavljanje vzdržnega poslovanja moramo nadaljevati racionalizacijo in zniževanje vseh stroškov, tako kot smo to zastavili v načrtu finančnega in poslovnega prestrukturiranja leta 2014. Zategnili smo pasove, izvajanje ukrepov je prineslo rezultate, težava pa je, da smo prehitro nehali,« ocenjuje. Poslovna rezultata 2016, še posebej pa 2017, sta bila veliko boljše kot pred tem. Pri tem jim je šla na roko tudi narava. »Žal del zaposlenih ni želel videti in

slišati, da so taki rezultati samo pokazatelj, da smo na pravi poti, da pa je treba izvajanje ukrepov nadaljevati.«

Strošek dela znižati za desetino

Ukrepi so potrebni na različnih področjih, tudi pri stroških dela, ki predstavljajo več kot polovico vseh stroškov v družbah Skupine in bi jih bilo treba po oceni posloводства znižati vsaj za desetino. »To lahko dosežemo z različnimi ukrepi oziroma kombinacijami ukrepov. Začeli bomo z mehkiimi metodami, med katerimi je tudi predlog za upokojitve

▶ **Januarja bodo dodatno zaposlili 30 novih sodelavcev na tistih delovnih mestih, ki so ključna za osnovni delovni proces, predvsem pripravo novih odkopnih polj.**

»To lahko dosežemo z različnimi ukrepi oziroma kombinacijami ukrepov. Začeli bomo z mehkiimi metodami, med katerimi je tudi predlog za upokojitve

Znižati stroške dela, storitev in materiala

Predvideni ukrepi za znižanje stroškov dela so: optimalna organizacija procesov, ustrezna zasedba in združevanje delovnih mest, zmanjšanje števila zaposlenih z intenzivnim upokojevanjem.

Če ti ne bodo zadostovali, bo treba vključiti tudi druge, pri čemer omenjajo znižanje plač za 5 odstotkov in plačevanje premij prostovoljnega dodatnega pokojninskega zavarovanja v prihodnje v višini 50 odstotkov.

Med ukrepe v okviru stroška storitev in materiala sodi tudi dogovor o ureditvi statusa rudnika v obdobju po letu 2021, ko poteče koncesijska pogodba o urejanju gospodarske pravice za izkoriščanje mineralne surovine in zagotavljanju sredstev za njegovo zapiranje.

tistih zaposlenih, ki izpolnjujejo pogoje. Vsakega zaposlenega zelo cenimo. Vsak je dal velik del sebe v zgodbi Premogovnika. Zavedati pa se je treba, da je za nas enostavno predrag, za tretjino dražji kot tisti, ki bi ga zaposlili na novo,« pravi. »Strošek dela na zaposlenega, ki bi se že moral upokojiti in so mu bila v za na-

men vseskozi plačevana sredstva, je od 20 do 27 odstotkov višji od plače zaposlenega, ki bi ga zaposlili na novo, njegov dopust znaša 45 dni, dopust začetnika 24. Če vemo, da imamo v tem trenutku v Premogovniku 65, v družbi HTZ pa 55 zaposlenih, ki izpolnjujejo pogoje za upokojitve, je podatek dovolj zgovoren.«

Simon Lamot, predsednik sindikata SPES:

»Do leta 2021 je predviden odkop 38.000 terajoulov energije in več. To pomeni, da za tako količino premoga potrebujemo rudarje. Glede upokojevanja tistih, ki izpolnjujejo pogoje, smo že pred enim letom predlagali vodstvu, da jim ponudi pri odpravninah nekaj več. Menim, da bi to marsikoga spodbudilo. Zaposlitve mladih so potrebne, prenos znanja je nujen. Kdorkoli je delal v rudarstvu, ve, da rudarja vzgojiš. Ali je pravi ali ni, se pokaže v roku dveh, treh let.

Glede plač in privilegijev pa – poprečne plače marsikaj izkrivijo. Niso visoke. Delo poteka v izredno težkih delovnih razmerah, privilegijev je vse manj. Že dolgo se na različne načine manjšajo tudi s sporazumi, odrekanjem, ker smo zaposleni mislili, da bomo tako omogočili dolgoročno stabilno poslovanje družbe. Zdaj pa vidimo, da tudi posegi v plače ali karkoli drugega zaved ne rešijo.

Mi smo v preteklih dneh na nadzornem svetu in tudi razširjenih sestankih vodstvu jasno povedali, da poseganja v plače ne pustimo več. Nižje ne gremo.«

Asmir Bečarević, predsednik sindikata ZDRES:

»Glede na to, da potekajo pogajanja za kolektivno pogodbo dejavnosti in poenotenje kolektivnih pogodb v skupini HSE, je socialni dialog pod velikim vprašanjem. Poslovodstvo

je poslovni načrt za leto 2019 sprejelo brez socialnega dialoga in nas postavilo pred izvršeno dejstvo. Nasprotujemo konkretnemu znižanju plač, predvsem pa odpuščanju v odprto brezposelnost.

Zaposlovanje mladih in upokojevanje starejših? Čisto zavajanje in manipulacija. Ko bo država v soglasju s delodajalci uredila dostojne pokojnine, se bodo ljudje pravočasno upokojili. Vemo, da na trgu dela ni rudarjev. Rudar je deficitarni poklic in bojimo se, da bo poslovodstvo začelo uvažati poceni delovno silo iz tujine.«

V trgovini Sax skrbijo za ženstveno ponudbo z modnim pridihom

Le malo je vsebin, o katerih bi se strinjale generacije različnih časovnih obdobj. A vendar je nekoč veljalo, da obleka naredi človeka, danes pa ne dvomimo o pomembnosti modnih trendov.

Ja, obleka je pomembna – a ne le zaradi rekov in trendov, temveč zato, ker se lahko v njej odlično počutimo. Če je seveda dobro izbrana.

V času številnih trgovskih centrov so oblačila pogosto razvlečena, med sabo množično enaka in nekako ... brez duše. Da ne bi bilo povsem tako, v Velenju skrbi lastnica trgovine Sax **Iris Goršek**. Letos je minilo 25 let, odkar je začela svoje poslanstvo, pa ji še nikoli ni bilo dolgčas. »Ko smo leta 1993 začeli, smo se imenovali Brillantina, locirani pa smo bili na Foitovi,« pravi Gorškova in se spominja, kako so leta 1997 odprli nov nakupovalni center na Kidričevi. »Tokrat smo se odločili za selitev in preimenovanje v Sax,« pripoveduje. Od začetka so ponujali oblačila za ženske in moške, sčasoma pa so se usmerili predvsem v žensko in dekliško ponudbo. »Kot velika modna navdušenka sem želela ustvariti trendovski butik, ki bi ženskam omogočil ne le običajno nakupovanje, temveč celotno nakupovalno doživetje. Ženske sem želela navdušiti za modo, z njimi navezati dolgoročne odnose, spoznati njihove modne okuse in stile,« pripoveduje Iris Goršek.

V zadnjih letih so se iz kleti v nakupovalnem centru preselili v pritličje. Sedanji prostor je nekoliko večji, ima zunanjo izložbo, zaradi neposredne bližine trgovine za vsakodnevno potrebo pa je tudi bolj izpostavljen in zato

bolje obiskan. »Pri nas so dobrodošla prav vsa dekleta in ženske,« pravi Gorškova in zagotavlja, da se na policah in obešalnikih najde nekaj za vsak okus in postavo.

O posebnih željah strank se dogovarjajo s svojimi proizvajalci, tudi sicer pa se pri nabavi trudijo, da so kosi oblačil čim bolj unikatni in pisani na kožo dami, ki jih nosi. V njihovi ponudbi boste našli tudi proizvode slovenskih rok, kamor sodijo izdelki iz konfekcij Julija in Pletis, od prepoznavnejših blagovnih znamk pa ponujajo še izdelke konfekcije Marx,

italijansko modno znamko Rinascimento, Allegra, veliko izbiro glam bundic in jeans hlače Scoch.

Poskrbijo tudi za modne dodatke. »Poleg mene lahko pri nas srečate še dve sodelavki, ki bosta pomagali pri izbiri in svetovali pri iskanju najbolj primerne kosa,« pravi Iris Goršek in ob tem s ponosom pove, da sodelavka Mateja prav letos praznuje 20 let dela v Saxu. Tako ona kot ostale »saxovke« so poznane po prijaznem odnosu, ustrežljivosti in izbranem modnem svetovanju. Tudi ambicioznosti jim ne manjka. Podjetje ima svoj Facebook in Instagram profil, na katerem stranke redno informirajo o novostih. Radi tudi sodelujejo z drugimi. Redno jih boste tako srečali na poročnem sejmu v vili Bianci, v sodelovanju z Mestno občino Velenje pa smo že imeli priložnost videti kakšno od njihovih modnih revij.

Eno so letos ob 25. obletnici delovanja pripravili tudi zase. Na njej so predstavili tisto, po čemer so najbolj znani: odlično izbrana oblačila za posebne priložnosti, kot so birme, valete, maturantski plesi, poroke. Seveda pa – kot rečeno – to ni vse, kar je mogoče najti v Saxu. »Nenehno se trudimo za ženstveno ponudbo z modnim pridihom za vsako priložnost,« pravi Gorškova in poudarja, da je zelo pomembno, da ustrezno izbrano oblačilo ženski pomaga izraziti njeno čudovito osebnost. V veliko pomoč pri tem je poznavanje modnih trendov. »Trenutno so najbolj v trendu oblačila za zaključke, ki so v glavnem v bleščicah ali čipkah. Od barv pa je letošnje zimo zelo trendovska gorčično rumena,« še svetuje Iris Goršek.

1000 evrov za novo prometno signalizacijo

Šmartno ob Paki, 5. decembra – Včeraj dopoldne (v sredo) je bila v prostorih občine Šmartno ob Paki krajša slovesnost, na kateri so predstavniki Zavarovalnice Triglav predali 1000 evrov za projekt, ki so ga izbrali med 30 projekti v okviru letošnje preventivne akcije Za boljši jutri. V lokalni skupnosti jih bodo namenili pokritju stroškov za postavitev nove prometne signalizacije pri tamkajšnji osnovni šoli.

Na zavarovalnici so povedali, da preventivno akcijo Za boljši jutri izvajajo petič zapored, z njo pa želijo prispevati k ozaveščenju, zmanjšanju nevarnosti ter morebitnih nezgod v prometu. V občini Šmartno ob Paki pa zagotavljajo, da skrbijo za varnost občanov in občank vseskozi z vlaganji v posodobitev cestne infrastrukture, z izvajanjem preventivnih ukrepov in opozarjanjem na najbolj kritične točke v prometu. Zato so letos pristopili k urejanju nove svetlobne signalizacije pri šmarški osnovni šoli. ■ tp

Na prodaj »subvencionirana« zemljišča

Mestna občina Velenje nadaljuje z ukrepi spodbujanja podjetništva. Na svoji spletni strani je objavila javni razpis za prodajo treh sklopov zemljišč v skupni velikosti 7.550 m² v Poslovni coni Stara vas. Zemljišča, namenjena za nadaljnji razvoj podjetništva v občini, prodaja po ugodni ceni. Investitorji bodo za kvadratni meter komunalno opremljenega zemljišča odšteli 41 evrov. Prijava na razpis je možna do 21. decembra. ■ mz

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

OD SREDE do torka *Mojca Štruc*

Sreda, 28. novembra

Državni zbor ni podprl novele zakona o dohodnini, s katero so želeli v NSi med drugim dvigniti splošno dohodninsko olajšavo s 3.302 evrov na 7.000 evrov. Predlog je zbral le 27 glasov podpore.

Mediji so opozorili, da zaradi reorganizacije in težav z nedelujočim informacijskim sistemom centri za socialno delo zamujajo z izdajanjem odločb o znižanem plačilu vrtca, otroških dodatkih, stipendijah in subvencijah malic. Generalmajorka Alenka Ermenec je na slovesnosti z vojaškimi častmi od svojega predhodnika, generalmajorja Alana Gederja, prevzela bojni prapor Slovenske vojske in s tem funkcijo načelnice Generalštaba Slovenske vojske.

Iz SAB so sporočili, da za novega kohezijskega ministra predlagajo dolgoletnega direktorja javnega zavoda Brdo Iztoka Puriča.

SAB je za kohezijskega ministra predlagala Iztoka Puriča.

Nemški finančni minister Olaf Scholz je predlagal, da bi Francija stalni sedež v Varnostnem svetu ZN prepustila EU, s čimer bi omogočila, da EU enotno spregovori na svetovnem prizorišču. V Ukrajini je v desetih pokrajinah začelo veljati vojno stanje. Ob tem se je oglasil ruski predsednik Vladimir Putin, ki je dejal, da gre za nabiranje političnih točk pred volitvami.

Četrtek, 29. novembra

Sestali so se člani sindikata Sviz in se seznanili z vsebino stavkovnega sporazuma, ki so ga predstavniki sindikata dosegli v pogajanjih z vladno stranjo. Članstvo je dogovorjeno podprlo.

Vlada je sicer razpravljala, a se (še) ni opredelila do poziva sveta Agencije za komunikacijska omrežja in storitve za razrešitev direktorice Tanje Muhe.

Dan prej se je začelo sojenje nekdanjemu ravnatelju Osnovne šole Prule Dušanu Mercu zaradi očitkov nevestnega dela v službi. Merc je devetošolca začasno izključil zaradi spolnega nasilja

Spraševali smo se, koga je treba zaščititi v primeru nasilja na šoli?

nad sošolkama, na sodišču pa mu očitajo, da je fantoma kršil pravico do šolanja. V javnosti so vzplamtele številne vroče debate.

Vlada je sprejela predlog zakona o interventnih ukrepih pri ravnanju s komunalno odpadno embalažo in z odpadnimi nagrobnimi svečami.

Poslanci so na izredni seji s 50

glasovi za in nobenim proti sklenili, da je predlog novele zakona o minimalni plači primeren za nadaljnjo obravnavo.

Francija je zavrnila nemški predlog, da bi se odpovedala stalnemu sedežu v Varnostnem svetu Združenih narodov in ga prepustila Evropski uniji.

Michael Cohen, nekdanji odvetnik ameriškega predsednika Donald Trumpa, je na sodišču priznal, da je kongresu lagal v povezavi s preiskavo ruskega vmešavanja v ameriške volitve.

Sedež nemške banke Deutsche Bank v Frankfurtu so zaradi suma pranja denarja obiskali kriminalisti, ki so preiskovali, ali so zaposleni komitentom banke pomagali pri prenosu denarja v davčne oaze.

Petek, 30. novembra

Predsedniki republike, državnega zbora in vlade – Borut Pahor, Dejan Židan in Marjan Šarec, so ob dnevu invalidov gostili predstavnike invalidskih organizacij.

Na parlamentarnem odboru za obrambo so razpravljali o nakupu 38 oklepnikov 4 x 4 oshkosh. Do nakupa sta bila kritična le poslanca Levce.

Predsednik republike Borut Pahor je predsedniku državnega zbora Dejanu Židanu posredoval pismo, v katerem za mesto guvernerja Banke Slovenije predlaga dosedanega v. d. na tej funkciji Boštjana Vasleta.

Slovenske železnice so začele spletno prodajo vozovnic. Naložba je vredna 1,45 milijona evrov.

Dars je odprl slabih šest kilometrov dolg odsek podravske avtoceste med Podlehnikom in mejnim prehodom Gruškovje.

Jug ameriške zvezne države Aljaska je stresel potres z magnitudo 7,0. Ob tem je bilo za obalne predele izdano opozorilo pred cunamijem, a je bilo to nato preklicano.

Avtocestni odsek je bil končan pred rokom.

Francoska narodna skupščina je izglasovala prepoved telesnega kaznovanja otrok.

Na ulicah mest v Avstraliji je več tisoč dijakov in študentov na protestih opozarjalo na nujnost resnejšega in hitrejšega ukrepanja zaradi podnebnih sprememb.

Evropska komisija je odobrila 500 milijonov evrov makroekonomske pomoči Ukrajini, s katero bodo Ukrajinci pokrili tekoče finančne obveznosti.

Sobota, 1. decembra

Zunanji minister Miro Cerar se je odzval na poziv Zveze kulturnih društev nemško govoreče narodne skupnosti v Sloveniji k priznanju nemško govoreče skupnosti kot avtohtone narodne skupnosti in dejal, da ni pravne podlage za podelitev tega posebnega statusa.

Na vrhu skupine G20 v Buenos Airesu so voditelji dosegli dogovor o reformi Svetovne trgovinske organizacije, v skupni izjavi pa so

– brez ZDA – podprli zavezanost k uresničevanju pariškega podnebnega sporazuma. Na kratko sta se ob sklepu dogajanja sešla tudi Donald Trump in Vladimir Putin.

Gladovno sta začela stavkati Jordi Sanchez in Jordi Turull, zagovornika katalonske neodvisnosti, ki v zaporu čakata na sojenje zaradi svoje vloge pri poskusu razglasitve neodvisnosti

Pariški podnebni sporazum so podprli vsi, razen ZDA.

Katalonije.

Potem ko je britanska premierka Theresa May napovedala, da bo Velika Britanija v okviru brexita izstopila iz uporabe evropske globalnega navigacijskega satelitskega sistema Galileo, je njeno ekipo zapustil minister za znanost in univerze Sam Gyimah.

Iranska mornarica je predstavila nov, doma razvit in za radarje nevidni rušilec.

V Franciji je že tretji konec tedna zaradi visokih cen goriva in drugih življenjskih dobrin divjalo nasilje.

V 95. letu starosti je umrl nekdanji ameriški predsednik George Bush starejši, ki je ZDA vodil med letoma 1989 in 1993.

Nedelja, 2. decembra

Potekal je drugi krog lokalnih volitev. V 56 občinah, od tega šestih mestnih občinah, so volivci izbirali župane. Volilna udeležba je bila 48,41-odstotna, ponekod so bili rezultati znani kmalu, drugod pa je bilo tako tesno, da je bilo treba na uradne izide nekoliko počakati.

Ministrstvo za zdravje Univerzitetnemu kliničnemu centru Maribor ni odobrilo posebnega programa za področje anesteziologije, na osnovi katerega bi lahko sklepali podjemne pogodbe tudi s svojimi anesteziologi.

Makedonski parlament je potrdil prvega od štirih predlogov ustavnih amandmajev za uresničitev sporazuma z Grčijo in spremembo imena države v Republika Severna Makedonija.

V središču Bruslja se je zbralo okoli 65 tisoč ljudi, ki so zahtevali odločnejše ukrepanje proti podnebnim spremembam.

Izvedeli smo, da sta se ameriški predsednik Donald Trump in kitajski predsednik Ši Džinping ob robu vrha G20 v Buenos Airesu dogovorila, da državi 90 dni bosta vzpostavili novih carin druga proti drugi.

Francoski predsednik Emmanuel Macron je premierju Edouardu Phillippu naročil, naj po najhujših izgredivih v Parizu od leta 1968

Protestniki v Franciji so postajali vse bolj nasilni, zato je Macron tamkajšnjemu premierju naročil, naj začne pogovore.

začne pogovore s protestniki in političnimi voditelji.

Ponedeljek, 3. decembra

Medtem ko se je slovenski zunanji minister Miro Cerar mudil na delovnem obisku pri nemškem kolegu Heiku Maasu v Berlinu, je bila doma pestro predvsem na lokalnih prizoriščih.

Koprski župan Boris Popovič, ki je po neuradnih podatkih v drugem krogu za las izgubil županske volitve, je vložil ugovor na delo volilnih organov in zahteval ponovno štetje glasov.

Izvedeli smo tudi, da sta v Šmarjeških Toplicah Marjan Hribar in Bernardka Krnc prejela vsak točno 1.016 glasov.

Pristojni ministri in predstavniki sindikatov javnega sektorja so podpisali stavkovne sporazume in dogovor o plačah ter na njihovi podlagi pripravljene anekse h kolektivnim pogodbam.

Katar, ki je največji izvoznik

V Občini Koper in Občini Šmarješke Toplice še vedno ni bilo gotovo, kdo bo župan v prihodnjem mandatu.

utekočinjenega plina na svetu, je sporočil, da s prihajajočim 1. januarjem zapuša Organizacijo držav izvoznic nafte (Opec).

Na dogovor med ameriškim predsednikom Donaldom Trumpom in kitajskim Ši Džinpingom, da se bosta v naslednjih 90 dneh odpovedala nadaljnjemu zviševanju carin, so se azijske borze odzvale pozitivno.

Torek, 4. decembra

V nadaljevanju pogajanj med vlado in policijskima sindikatom so policistom podrobneje predstavili predlog stavkovnega sporazuma.

Po županskih kandidatih v Koprju sta ugovor na izid volitev vložila tudi kandidat za župana Šmarjeških Toplic Marjan Hribar in zdajšnja županja Bernardka Krnc.

Dvostranski sporazum o uradnem preimenovanju Makedonije je v makedonskem parlamentu uspešno premagal predzadnje oviro, saj je parlament potrdil vse štiri ustavne amandmaje.

V želji po pomiritvi protestnikov je francoski premier Edouard Philippe uvedel šestmesečni moratorij na zvišanje trošarin na gorivo, napovedano za 1. januar.

V Franciji so pod pritiski protestnikov začasno zamrzili cene goriv.

Italijanska ministrica za zdravje Giulia Grillo je dvignila veliko prahu z odločitvijo, da po komaj letu dni zamenja 30 članov zdravstvenega sveta.

Žabja perspektiva

O postfaktični družbi

Rada imam dejstva. Na primer: 42 posameznikov ima toliko premoženja kot 3 milijarde in pol ljudi. Januarsko poročilo britanske nevladne organizacije Oxfam poudarja, da neenakost iz leta v leto narašča. Premoženje milijarderjev se je od leta 2010 (zgolj v osmih letih!) povečalo za 13 % in raste šestkrat hitreje kot plače delavcev. Še leta 2016, ko je bila meja najbogatejšega odstotka 700 tisoč evrov letnega zasluzka, je bilo posameznikov 61, danes 42.

Špela Kožar

Rada imam dejstva, a v postfaktični družbi so postranskega pomena, uspevajo le kvazi fakti. Z njimi pa politiki populist.

Politika je neskončna igra dveh polov – Američani jo »igrajo« najboljšo odkrito, imajo le dve stranki. A v postfaktični družbi se je polarizacija zažrla v vse pore našega delovanja, moč pa »črpa« iz družbenih omrežij. Mnenje je podano a priori in še sam ne veš, kdaj te javnost ožigosa za našega ali njihovega, za levičarja ali desničarja, ne glede na profesionalno delovanje.

V postfaktičnem svetu je zato polemika vnaprej izgubljena bitka, celo v akademski sferi. Levi in desni intelektualci?! Popoln oksimoron – intelektualec je nad politiko, ne postane njen »ujetnik«, saj dojema igro, dojema nenehni boj močnejšega in šibkejšega, ki je mnogo več od darvinističnega. Razsvetlenski intelektualci Jean-Jacques Rousseau je o tem, da je družbena pogodba prevarena, saj gre za ščitenje privilegijev bogatih na račun revnih, pisal že v Razpravi o izvoru in temeljih neenakosti. Zato tudi pravo praviloma podpira močnejšega.

In v današnji liberalni demokraciji je usoda vsega sveta v rokah peščice korporacij, ki polagajo račune le delničarjem.

A v postfaktični družbi imamo intelektualce z apetitom po samopromociji, ki zaradi presenetljivosti lastnih tez zanikajo pretekla znanstvena ali humanistična dognanja. In ko znanje ni več vrednota, smo vsi novinarji, vsi učitelji, sodniki, sociologi ... vsi smo vse! V postfaktični družbi namreč opravljeni študij ni več referenca za delovno usposobljenost.

Lani marca je inštitut Jožef Stefan pripravil okroglo mizo o družbenih posledicah »postfaktičnega stanja«, na primer: politika zategovanja pasu ni imela osnove v makroekonomiji, saj so bili uporabljene empirični pristopi oziroma študije ekonomistov, ki so dokazano uporabili napačne metodologije ali namerno ponarejali rezultate. Na okrogli mizi smo tako večkrat slišali, da mora biti metodologija osnova delovanja, tudi znanstvenega. Družbeni subjekti pa mora v taki družbi večno dvomiti in se spraševati, komu laž koristi.

Sem, torej dvomim.

Kako nevaren družbeni pojav je polarizacija, ki se začne z na videz povsem nedolžnim, naključnim oblikovanjem dveh taborov na osnovi naše in vaše resnice, je s portretom sodobne Poljske ilustrirala kolegica Polona Fijavž v nedavnih Mednarodnih obzorjih. Smo tik pred državljansko vojno, so ji dejali nekateri sogovorniki. Do popolnega razkola poljske družbe ni privedla neka zunanja sila – tuja vojska, begunci, vesoljci – privedla jih je domača politika.

Le v postfaktični družbi se lahko zgodi brexit: zavedeni državljani čez noč poteptajo dediščino Winstona Churchilla in zdaj, ko se je marsikdo zavedenosti zavedel, je verjetno prepozno. Spet zgolj zaradi političnega preigravanja, čigar akterji so storili najmanj domoljubno, rodoljubno, patriotsko dejanje – prihodnost naroda so postavili na kocko zavoljo trenutnega političnega prestiža.

Le v postfaktični družbi sta lahko v javni debati dve različni interpretaciji marakeške deklaracije: tistega, kar piše, in tistega, ko politik govori, kaj piše.

Politiki populist.

V postfaktični družbi pač obstajata dve resnici. Pri politikih populistih pa le ena: najbolje jo oriše basen o škorpionu, ki prosi žabo, da mu pomaga na rečni breg. Žaba se boji, da jo bo pičil. Škorpion ji obljubi nasprotno in ko jo kljub temu piči, ji lahko le prizna: To je v moji naravi.

V treh dneh 11 tisoč obiskovalcev

Celje, od 30. novembra do 1. decembra - 11. mednarodni erotični sejem na celjskem sejmišču, minuli vikend, si je ogledalo 11 tisoč obiskovalcev, razstavljalci pa so prišli iz Avstrije, Madžarske, Nizozemske, Hrvaške in Slovenije.

Sejemsko dogajanje je bilo pestro, obiskovalci pa so si na odrih lahko napasli oči na 25 vročih telesih nastopajočih artistov. Veliko zanimanja so pri obiskovalcih požela tantrična doživljaja, ki so se odvijala v ločenem prostoru, enkrat na noč pa so predstavo uprizorili tudi na glavnem odru. V šovu na odrih je tudi marsikateri obiskovalec prostovoljec dokazal, da Slovenci nismo tako sramežljivi.

tp

Pogovarjati bi se morali že o železnici

Poslanec Franc Rosec: »Hkrati ob tem, ko smo v prostor umeščali traso hitre ceste, bi morali proti Koroški umestiti tudi traso železnice. Pa je nismo. Spet bo trajalo.«

Milena Krstič – Planinc

Zelo je zaseden. S poslancem Francem Roscem, v državni zbor so ga izvolili volivke in volivci v Šaleški dolini (del mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki), smo se dolgo dogovarjali za termin srečanja. Šele pred štirinajstimi dnevi je imel na voljo prosto sobotno dopoldne. Nekaj ga je namenil poslušalcem Radia Velenje in bralcem Našega časa.

V odgovorih je bil kratak, a jedrnat. Pozna se mu, da je četrto stoletja deloval v gospodarstvu. To političnega filozofiranja in dolgih stavkov ne prenese.

Kakšni so bili prvi občutki, ko ste kot novoizvoljeni poslanec začeli delati v državnem zboru?

»Malce mešani. Po petindvajsetih letih dela v gospodarstvu začetni novozgodbo v politiki ni enostavno.«

Pa saj niste novinec v politiki. Drugi mandat začinate kot svetnik v svetu Občine Šoštanj, ste predsednik Občinskega odbora SDS Šoštanj. Nekaj izkušenj na političnem parketu je le.

»A jih imajo moji poslanski kolegi veliko več. V politiki sem aktiven od leta 2014. Je pa res, da je gospodarstvo tudi del politike, če ne neposredno, pa posredno.«

Je bilo potrebnega kaj izobraževanja? Je bilo kaj, kar vas je presenetilo?

»Bruci smo imeli dan pred prvo sejo, na kateri smo potrdili mandate, uvajanje. Če me je kaj presenetilo? Morda informacijski sistem, ki je zelo počasen, pogosto premalo odziven. To me preseneča.«

Vam je kakšne napotke dal župan Šoštanja Darko Menih, ki je bil en mandat tudi poslanec?

»Svetoval mi je, da moram navezati čim več stikov s kolegi in kolegicami, da bom lahko kakšno zadevo speljal naprej. Za to ne zadostuje samo tvoja poslanska skupina, somišljenike moraš imeti tudi v drugih.«

Doma ste v Lokovici. Se v Ljubljano vozite ali živite tam?

»Za zdaj se še vozim, in to navkljub nemogočim razmeram v prometu. Rad se vracam domov.«

Franc Rosec: »Po petindvajsetih letih dela v gospodarstvu začetni novozgodbo v politiki ni lahko.«

V katerih odborih delate?

»Sem član Odbora za finance ter Odbora za infrastrukturo, okolje in prostor. Sem tudi eden od namestnikov vodje poslanske skupine SDS Danijela Krivca.«

Državni zbor je nosilec zakonodajne oblasti in edini organ, ki lahko sprejema zakone. V Šaleški dolini so znana prizadevanja občin za zakon o renti ali kakorkoli bi se že imenoval,

ki bi trajno vpeljal odškodnine kot nadomestilo za degradiran prostor. Bo z vašo pomočjo lažje priti do tega? Ste se oblikovanja predloga zakona morda že lotili?

»Pri tem so na potezi občine. Kolikor vem, so se te že povezale s tistimi, ki bi lahko pripravili osnove za zakon na državni ravni. Kakovostno osnovo pa je treba pripraviti v dolini. Jasno mora biti zapisano, zakaj smo do tega

upravičeni, kdo je upravičen in za kaj je upravičen. Za sprejem zakona je potrebna dvotretjinska večina. Brez jasne slike in preglednosti bo podpora težko dobiti. Vedeti je namreč treba, da bo imel zakon posledice za državni proračun. Ne bo lahko.«

Kaj pa tretja razvojna os?

»Bolje bi bilo, ko bi se lahko danes namesto o hitri cesti pogovarjali o železnici. Tretja razvojna os bi morala biti stvar preteklosti. Logistika predstavlja pomemben segment gospodarstva. Za del severno od Velenja je dana zelena luč, ne ve pa se še, kako se bo odločilo Ustavno sodišče o trasi Velenje-Šentrupert. Če bo treba iskati novo traso, bo to pomenilo od pet do sedem let zamika. Hkrati ob tem, ko smo v prostor umeščali traso hitre ceste, bi morali proti Koroški umestiti vanj tudi traso železnice. Pa je nismo, in spet bo trajalo ...«

Ob izvolitvi ste rekli, da boste poslanec, ki bo prisluhnil tukajšnjim prebivalcem. Kako boste stik z njimi navežali, boste za ta namen odprli svojo poslansko pisarno?

»Iščemo prostore. Zagotovo bodo v Šoštanju, če bo potreba, tudi v Velenju, Šmartnem ob Paki. Redni stiki z volivci so

Za poslanca državnega zbora je bil izvoljen v volilnem okraju Velenje II. Volivci so namenili 33 odstotkov glasov (3.108). V gospodarstvu je prehodil pot od inženirja strojnega področja, vodje strojnega področja, vodje sektorja obratovanja do direktorja TEŠ:

pomembni. Pri njih dobiš informacije, ki so pomembne za odločanje.«

Ste kot poslanec že načeli kakšno konkretno zadevo, povezano s Šaleško dolino?

»Med drugim sem se dotaknil odpadkov v Ležnju. Tja so pred desetletji odložili večje količine industrijskih odpadkov iz Tovarne usnja Šoštanj. Kasneje se je izkazalo, da tudi iz velenjskega Veplasa in Gorenja. To je treba sanirati. Kdo, kako? Vključiti je treba ministrstvo za gospodarstvo. Tovarne usnja kot pravnega subjekta ni več. Po izkušnji z zemljinjo med Velenjskim in Šoštanjskim jezerom pa sem opozoril tudi na vprašanje sledljivosti odpadkov. Nujno ga je treba vzpostaviti.«

V prihodnost s povezovanjem izkušenj in znanja

Na dvodnevni konferenci Future 4.0 so si tako uveljavljene korporacije kot start-up podjetja in tehnološki navdušenci podali roke pri razvijanju industrije prihodnosti

Tina Felician

Velenje, 27. in 28. november – SAŠA inkubator je v sodelovanju z Gorenjem, Kolektorjem in Slovenskim podjetniškim skladom prvič organiziral podjetniško srečanje, namenjeno raziskovanju izzivov, iskanju razvojnih partnerjev, spoznavanju novih tehnoloških rešitev in zbiranju poguma za industrijo 4.0. Gre za industrijo prihodnosti, ki bo osredotočena na visokotehnološke produkte, sisteme za prehod v digitalizacijo, avtomatizacijo in robotiko – torej na lajšanje delovnih procesov in izboljšanje kakovosti produktov. Na predavanjih, okroglih mizah, predstavitev uspešnih praks povezovanja korporacij in start-upov je sodelovalo deset konferenčnih partnerjev, več kot 50 start-up podjetij in preko 250 slušateljev. Uveljavljena podjetja, ki želijo nagraditi svoje produkte, optimizirati delovne procese, zmanjšati porabo energije in podobno, pa so lahko na individualnih srečanjih z zagonskimi podjetji, ki razvijajo pametne rešitve za razne izzive industrije prihodnosti, is-

kala nove, skupne priložnosti. To je bil eden glavnih namenov konference Future 4.0 – odpreti prostor za povezovanje preverjenih izkušenj z novim znanjem ter sklepanje novih partnerstev med korporacijami in start-upi.

Kako na industrijo prihodnosti gledajo udeleženci?

Uršula Menih Dokl iz Gorenja, ki s SAŠA Inkubatorjem že nekaj let sodeluje pri izvedbi različ-

nih projektov, je povedala, kaj korporacijam, ki si prizadevajo v največji meri uporabiti nove tehnologije v proizvodnih procesih, pomenijo priložnosti za srečevanje z inovatorji na področju industrije 4.0. »Start-upi imajo drugačno kulturo kot korporacije. So zelo hitri, bolj osredotočeni na specifične težave. Tako lahko pomagajo pri implementaciji produktov sodobnih tehnologij, novejših pristopov. Skupne pa imamo vrednote: odgovornost,

inovativnost, podjetnost in trdo delo.« Dodala je, da ima vsako podjetje svojo pot do industrije 4.0. »Gorenje je uvedlo že mnogo elementov – veliko je avtomatizacije, na mnogih mestih so roboti, uporabljamo digitalne dvojčke, 3D tiskanje in druge tehnologije, s katerimi si želimo skrajšati procese razvoja in olajšati delo v proizvodnji.«

Da na poti v industrijo 4.0 uveljavljena podjetja potrebujejo mlada in obratno, meni tudi Pri-

nasploh se glede na vse večjo svetovno populacijo in vse večjo industrializacijo povečuje. Potreba po energetskih virih verjetno ne bomo znižali z industrijo 4.0. Bomo pa z optimiziranimi procesi postopoma znižali porabo energije,« meni sogovornik.

Na konferenci so se predstavili tudi šaleški start-upi. Med njimi podjetje Autotech, ki deluje v Podjetniškem centru Standard. Ukvarja se z avtomatizacijo v industrijskih procesih. »Torej razvija sisteme za izboljšanje delovnih mest in povečanje produktivnosti proizvodnje. Nudi odgovore na nekatere izzive v prihodnosti,« ga predstavi ustanovitelj Seudin Softič, ki največ sodeluje s podjetjem Gorenje, pa tudi s Plastiko Skaza in drugimi. »Dela je,« pravi zadovoljni mlad podjetnik, ki v svojih in sorodnih storitvah in produktih vidi pot v svetlo prihodnost sodobnega gospodarstva. Na konferenci je predstavil tudi tri robote. Eden od njih je obiskovalcem točil pijačo. Drugi jih je fotografiral. Tretji, ki je bil na odru, pa je bil glavna atrakcija konference. Skupaj z voditeljico jo je namreč povezoval. Bodo pametni roboti nadomestili manj kvalificirano delovno silo? »Če naredimo robotsko celico, potrebujemo osebo, ki bo skrbela, da ne bo obstala. Treba je spodbujati manj kvalificirane osebe k izobraževanju. Ne smemo jih omalovaževati,« odgovarja Seudin Softič.

REKLI SO »Uršula Menih Dokl: »Prihodnost vidimo v sodelovanju, povezovanju robotov in ljudi. Težko ročno delo v montažnih procesih je treba nadomestiti z roboti, kar ne pomeni, da bomo nadomestili vsa delovna mesta. V Gorenju v okviru digitalne akademije usposabljam ljudi, da bodo lahko delali tudi v robotiziranem proizvodnem procesu, ko bo treba sprogrimirati robote in jih pri delu nadzirati.«

Seudin Softič: »Mnoga podjetja, za katera se-

stavljamo ponudbe, pričakujejo, da pripravimo tudi stroškovnik porabe električne energije. Več in več porabnikov se prilagaja A++ porabi, kar je zelo spodbudno za prihodnost.«

Primož Zelenšek: »Ko danes eno delovno mesto ugasne, se novo odpre. Dvomim, da bo sodobna industrializacija porušila družben sistem, bo pa vplivala na ljudi in njihove navade. Ljudje smo se vedno prilagodili in tudi tokrat se bomo. Hitreje, ko se bomo prilagodili, bolj bomo uspešni.«

mož Zelenšek, direktor podjetja Chipolo, ki je razvilo sledilnike predmetov, povezane z mobilnimi telefoni. »Težka industrija se postopoma umika industriji 4.0. Mislim, da je v Evropi to edini način, s katerim lahko ostanemo konkurenčni. Ustvarjati moramo delovna mesta z višjo dodano vrednostjo.« Bodo optimizirani delovni procesi zmanjšali porabo energije? »Poraba energije

Študentska Prešernova nagrada tudi za tri Velenjčane

V zadnjih dneh prejšnjega meseca je Akademija za glasbo Univerze v Ljubljani podelila Prešernove nagrade za akademsko leto 2017/2018.

Med nagradenci študentske Prešernove nagrade so tudi trije nekdanji dijaki Umetniške gimnazije Velenje, in sicer klarinetist **David Gregorc**, pianistka **Lara Oprešnik** in oboist **Aris Vehovec**.

Gregorc je prejel nagrado za izvedbo koncerta za klarinet Carla Marie von Webra ter Introdukcije, teme in varijacij Gioachina Rossinija z Orkestrom Slovenske filharmonije (mentor prof. Jože Kotar), Oprešnikova za izvedbo Koncerta za klavir št. 1 Ludwiga van Beethovna s Simfoničnim orkestrom Radiotelevizije Slovenija (mentor prof. Hinko Haas), Vehovec pa za izvedbo Koncerta za oboo Antonia Vivaldija z Baročnim orkestrom Akademije za glasbo Univerze v Ljubljani (mentor izredni prof. Matej Šarc).

radio velenje.com

Prenovljen laboratorij sprejel prve preiskovance

Zdravstveni dom Velenje ima enega najlepših, najboljših in največjih laboratorijev zunaj bolnišnic v Sloveniji

Milena Krstič – Planinc

Velenje, 3. decembra – V ponedeljek je laboratorij Zdravstvenega doma Velenje po prenovi, ki je trajala štiri mesece ter terjala precej potrpežljivosti in razumevanja tako preiskovancev kot zaposlenih, odprl vrata. A je bilo vredno. Danes je to eden najlepših, najboljših in največjih laboratorijev zunaj bolnišnic v Sloveniji, po številu zahtevnih preiskav ter strokovnosti zaposlenih pa zadnja leta tudi eden močnejših.

Prim. Leopold Rezar in Maja Škerjanec pred enim od sprejemnih mest. Ta so velika dodana vrednost prenovljenega laboratorija.

Obseg dela se je v zadnjih treh letih povečal iz 58.000 na 80.000 preiskovancev letno, obseg preiskav za več kot polovico.

V enoti za laboratorijsko medicino je zaposlenih štirinajst strokovnjakov, ki letno sprejmejo blizu 80.000 preiskovancev. Še pred petimi leti so jih veliko manj, okoli 58.000 letno. »V času prenove obseg dela ni bil nič manjši. Zato bi se rada zahvalila preiskovancem,

ki so prenovo potrpežljivo spremljali, sodelavkam, ki so včasih delale v precej nehumanih razmerah, in seveda vodstvu Zdravstvenega doma in Mestne občine Velenje, kjer so potrebo po prenovi prepoznali in jo omogočili.« je ob sprejemu prvih preiskovancev dejala vodja enote za laboratorijsko medicino Maja Škerjanec, mag. lab. biomed., vodja enote specialistične ambulante primarij Leopold Rezar, dr. med., pa dodal, da si ne eni in ne drugi lepšega božičnega in novoletnega darila ne bi mogli želeli.

Med prvimi, ki so prenovljen laboratorij obiskali, je bila bodoča

mamica Sandra Šušnja: »Lepo je, osebje je prijazno. Takoj ko sem prišla, sem si rekla – krasno, danes pa ni gneče. Potem pa vidim, da grem že v nove prostore. Posebej navdušena sem nad sprejemnimi mesti. Res mi je všeč.

Prenova je stala dobrih 100.000 evrov, polovico je prispeval Zdravstveni dom Velenje, polovico Mestna občina Velenje.

Prenova je bila potrebna.«

S prostorsko preureditvijo so pridobili dve novi sprejemni mesti in ločen sprejem za preiskovance na medicini dela, prometa in športa, štiri stranišča za oddajo vzorcev urina, posodobili urinski laboratorij in pridobili tri individualizirana mesta za odvzem venske krvi. To je v času varovanja osebnih podatkov zelo pomembno. Preiskovanci so obravnavani ločeno, imajo svojo zasebnost. Uredili so prezračevanje. Prej so delali v pretoplih ali premrzlih razmerah, pa tudi sam pretok zraka ni bil ustrezen.

Posodobljen urinski del laboratorija.

Sandra Šušnja: »Takoj ko sem prišla, sem rekla – krasno, danes pa ni gneče.«

Avtomatizirano podaljšanje letnih socialnih pravic

Za pravico do otroškega dodatka, subvencijo vrtca in štipendije upravičencem ni več treba oddati vloge – Za mesečne pravice še vedno vloge

Tatjana Podgoršek

1. decembra je stopila v veljavo pomembna sprememba za uporabnike socialnih pravic. Upravičencem, ki prejemajo letne pravice (pravica do otroškega dodatka, subvencija za plačilo vrtca in štipendija) namreč ni več treba oddati vloge za podaljšanje teh pravic. O njihovem podaljšanju bodo po novem odločali centri za socialno delo po uradni dolžnosti. Vršilka dolžnosti direktorice Centra za socialno delo Savinjsko–šaleška Helena Bežjak Burjak pravi: »Ne bo pa še s 1. januarjem prihodnje leto napovedanih informativnih izračunov. Ker avtomatizacije odločanja s pomočjo informacijskega sistema (ko sistem samodejno izdela odločbo brez sodelovanja strokovnega delavca) še ni možno zagotoviti, bo odločanje centra po uradni dolžnosti potekalo nespremenjeno.« Enaka ostaja tudi pritožbena pot. Tisti, ki nameravajo katero od omenjenih letnih pravic uveljavljati na novo, morajo oddati vlogo ta mesec, če jo želijo pridobiti s 1. januarjem 2019. Prav tako morajo še vedno oddati vlogo upravičenci do mesečnih pravic (denarna socialna pomoč, varstveni dodatek), sicer bodo ostali brez nje.

Po besedah Bežjak Burjakove so bili nad novico, da informativnih izračunov ne bo, nekoliko razočarani. »Vendar pa je boljše tako, kot pa je bilo leta 2012, ko smo se na centrih z uveljavitvijo zakonodajnih sprememb v zvezi s pravicami iz javnih sredstev znašli v hudi stiski, upravičenci pa so bili zaradi tega prikrajšani in nekateri med njimi resnično lačni.« Tokrat je pristojno ministrstvo prisluhnilo njihovim argumentom za zamik zadeve na bolj razumen rok. Pilotni projekt je namreč pokazal, da bi bil informativni izračun, takšen kot je sedaj, prevelika obremenitev za celotno Slovenijo. V letu 2019 pa bo ministrstvo za dom, družino in socialne zadeve pripravilo začetne informativne izračune za del letnih pravic (o čemer bodo uporabnike pravočasno obvestili), celoten postopek do avtomatskega informativnega izračuna, ki so ga napovedali za september 2019, pa naj bi bil izpeljan do konca leta 2022 in po napovedih naj bi bil prijazen do uporabnika.

Se število upravičencev do letnih pravic iz javnih sredstev v občinah Velenje, Šoštanj in Šmartno ob Paki povečuje ali zmanjšuje? Natančnega podatka – tako Helena Bežjak Burjak – nimajo. Seznime upravičencev naj bi pridobili od pristojnega ministrstva do 20. decembra, seznime pričakujejo v tem času tudi za prejemnike mesečnih pravic. Takrat bodo znani natančnejši podatki, koliko ljudi živi pod pragom revščine, in takrat bodo lahko tudi primerjali, ali se število povečuje ali zmanjšuje. »Z gotovostjo pa lahko zatrdim, da živijo pod pragom revščine družine, ki prejemajo minimalni dohodek. Te namreč niso upravičene do pomoči iz javnih sredstev,« je še dejala Helena Bežjak Burjak.

Štiri desetletja »srca« celjske bolnišnice

Na Oddelku za intenzivno interno medicino zdravijo na leto od 400 do 500 bolnikov – Letos za nove aparature 80 tisoč evrov – 24-urni ultrazvok srca

Tatjana Podgoršek

Celje, 28. novembra – Oddelek za intenzivno interno medicino Splošne bolnišnice Celje je v minulih dneh zabeležil 40-letnico delovanja. Na leto v njem zdravijo na 11 posteljah od 400 do 500 najbolj kritično bolnih, z opremljenostjo oddelka pa se postavljajo ob bok podobnim oddelkom v bolnišnicah v državi in tudi v Evropi. Za nove aparature na oddelku so letos namenili 80 tisoč evrov.

Po mnenju predstojnika oddelka Mateja Podbregarja je oddelek za intenzivno medicino srce celjske bolnišnice. »Vsak dan stopamo po noževi konici. Trudimo se, da se večina zgodb na oddelku konča srečno. Stopnja umrljivosti se giblje med 20 in

24 odstotki. Zagotovo sodi med njegove prednosti tudi enotna in dobro usposobljena ekipa, ki jo sestavlja 26 medicinskih sester in 7 zdravnikov.«

V zadnjem desetletju so na oddelku uvedli sistem za spremljanje bolnikov, moderne načine ventilacije in klinični informacijski računalniški sistem z elektronsko temperaturno listo, v sodelovanju s kardiologi pa so začeli vstavljati tudi srčne spodbujevalnike in defibrilatorje. Poleg kliničnih centrov so edini, ki lahko bolnikom vstavijo tudi aortno črpalčko. Med drugim na oddelku zagotavljajo še 24-urni ultrazvok srca, storitev, ki jo ponuja le 20 odstotkov oddelkov intenzivne interne medicine v Evropi. »Najbolj ponosni smo na informatizacijo oddelka. To je novost, saj česa

Na Oddelku za intenzivno interno medicino bolnišnice so letos za nove aparature namenili 80 tisoč evrov.

podobnega v naši državi trenutno ni. V elektronski obliki lahko spremljamo vsak ukrep in tudi učinke zdravljenja. To pa je tisto, kar našo bolnišnico uvršča v sam vrh ne le pri nas, temveč tudi v

Evropi,« pravi strokovni direktor celjske bolnišnice Franci Vindišar.

Na »intenzivni« več čas poteka poleg raziskovalnega dela še izobraževanje zdravstvenega osebja tudi iz drugih bolnišnic.

Za ljudi

Ravne pri Šoštanju – V KO RK Ravne pri Šoštanju so člani v minulemu letu izvedli vrsto dejavnosti. Med drugimi so v pomladanskem delu izvedli krvodajalsko akcijo, ki so jo ponovili novembra. Ker ugotavljajo upad krvodajalstva v slovenskem prostoru, je toliko bolj razveseljivo, da so krvodajalci iz Šoštanja in okolice zvesti svojemu poslanstvu. Kri je

dalo kar dvaindeset udeležencev, za potrebe bolnišnice pa jo je izvajal UKC Maribor.

Še v istem mesecu so na srečanje povabili starejše krajanje. Že 35-ič zapored so s pomočjo krajevne skupnosti pripravili kratek kulturni program, ki mu je sledilo druženje. Najbolj pomembno na srečanju pa je prijetno počutje udeležencev, kar je dokazala visoka udeležba. Kar sedemdeset jih je zasedlo stole v dvorani REKS-a in med drugim prisluhnilo županu Občine Šoštanj Darku Menihu, predsedniku KS Ravne Jo-

žetu Soviču in Jožetu Janciču, predstavniku Rdečega križa. Vsi trije so zbranim zaželeli dobrega zdravja in počutja in dejanj v okviru svojih zmožnosti. Najstarejša prisotna gospa Stanislava Lihteneker in gospod Matevž Klavž stajale še skromno pozornost. Kot vedno pa bodo odborniki obiskali tudi starejše, ki se srečanja iz zdravstvenih razlogov niso mogli udeležiti, in tiste, ki jesen življenja preživljajo v centrih za starejše.

■ Milojka B. Komprij

Kultura plesa ob drogu

Izšla je knjiga s pregledom o zgodovini in sodobni kulturi plesa ob drogu, njegovih disciplinah ter s skicami in fotografijami ponazorjenimi gibi

Tina Felicijan

Velenjčanka **Tanja Tajnik** je doktorica biologije, ki se znanstveno ukvarja s klimatskimi spremembami in okoljevarstvom. A je tudi strastna športnica in raziskovalka različnih izraznih sredstev, predvsem plesnih. Najprej se je navdušila za brazilsko borilno večino capoeira, postala je profesorica in začela poučevati razne ciljne skupine v sklopu številnih projektov. Leta 2012 pa je šla na prvi tečaj plesa ob drogu, ki je postal njen način življenja. Po vsakodnevni treninzi, izobraževanju v tujini, številnih srečanjih z največjimi mojstri te umetnosti gibanja ob drogu, na njem in pod njim ter letih poučevanja je lani v Velenju odprla svojo pole dance akademijo Pipoca. Želela si je namreč ustanoviti svoj studio in neodvisno deliti svoje bogato znanje.

Pipoca Academy nudi tečaje plesa ob drogu za odrasle in otroke, capoeira za različne generacije ter gimnastične vadbe stoji na glavi in razteznosti. Ustanoviteljica pa je pravkar napisala in izdala knjigo o kulturi plesa ob drogu z naslovom Pole n' dance: an exploration of pole dance culture. Gre namreč za redke

primer literature na to temo, ki povzema zgodovino plesa ob drogu in njegovih pojavov na različnih koncih sveta, predstavlja njegove discipline, športne in umetniške prvine, ne nazadnje pole dance predstavlja kot način življenja in skupnost. Osrednji del pa predstavljajo skice in fotografije prijemov in gibov.

Ples, šport, način življenja

Pole dance je zahteven gimnastični šport, ki ima tudi številne ume-

» Za pole dance je potrebna gola koža, saj ta omogoča najboljši oprijem. Sicer je vadba lahko zelo nevarna zaradi večje možnosti zdrsov.

tniške prvine. Obvladovanje gibov namreč osmisli njihovo povezovanje v plesno zgodbo in prek tega izražanje čustev. Pole dance je trenutno v razcvetu – ni le vedno bolj uveljavljen in priljubljen, temveč se tudi profesionalizira. V Sloveniji tekmovanja še ne potekajo, v tujini pa že. Tudi licence

za poučevanje se že podeljujejo, čeprav še niso mednarodno pomenotene. Lani je Združenje mednarodnih športnih zvez potrdilo ples ob drogu za športno disciplino, zato se lahko tudi uradno začne spogledovati z olimpijskimi igrami. Učiteljica Tanja Tajnik in njeni zavzeti učenki **Jelica Bukvič** in **Martina Knapp** pa pravijo, da je tudi način življenja.

Tanja Tajnik: »Zdi se mi pomembno, da stvari, ki jih v življenju počnemo, v nekem trenutku damo na papir in jim tako podarimo večnost.«

sti. Navijamo druga za drugo, veselimo se naših napredkov. Ko moje kolegice prvič izvedejo nek zahteven gib, jaz ob tem občutim isto veselje, ki sem ga sama, ko mi je ta gib končno uspel,« razlaga Jelica, ki uživa v tem vzdušju. Poudarja, da fizična pripravljenost pred prvim treningom ni pomembna. Prav tako ne kilogrami. S pravilno, strokovno nadzorovano vadbo vsak posameznik napreduje po svojih možnostih, trud pa se s treninga na trening obreštuje. Tudi zato je pole dance

S plesom ob drogu je še vedno povezanih veliko predsodkov. »Če kdo pole dance enači z rdečimi lučmi in bankovci za modrcem, ga vabim na en sam trening. Ga bomo potem vprašali, če je to še vedno huda erotika,« pravi Martina Knapp.

primeren za vsakogar. Potrebuje le pogum. »Nekateri najdejo sto izgovorov, zakaj se z nečim ne morejo ukvarjati, zakaj nekega cilja ne morejo doseči, drugi pa najdejo 100 načinov, kako bodo ovire obšli in prišli do cilja,« je sklenila Martina, ki poudarja, da je sama dokaz za to, da je pole dance prilagodljiv vsakomur v vsakem življenjskem obdobju. ■

V barvah

V Mestni galeriji Šoštanj bo še do 11. decembra na ogled razstava akademskega slikarja Jošta Snoja iz Ljubljane, ki se predstavlja s ciklom V barvah. Razstavo tvorijo štiri motivi tihožitje,

uporablja popolnoma samonikli likovni izraz.

Jošt Snoj, ki je sicer rojen v Ljubljani, je leta 1993 na Akademiji za likovno umetnost diplomiral iz slikarstva pri profesorju Gu-

Avtor (levo) med odprtjem razstave

krajina, portreti, vključena pa je tudi krščanska ikonografija. Kljub tako navidezni pestrosti motivike razstava deluje homogeno, saj vsebuje stične točke Snojevega likovnega udejstvovanja. Med drugim je to uporaba svetlih, čistih barv ter močna intimna nota. Slednjo je zaznali predvsem v tihožitjih, medtem ko ima sakralno slikanje posebno mesto. Znano je, da je Snoj na Fakulteti za zgodovino in sakralno kulturno dediščino študiral krščansko simboliko in ikonografijo v dialogu z drugimi izvori sakralne umetnosti od začetka človeštva naprej. Avtor pa tudi tu ponekod

stavu Gnamušu. Leta 1998 je diplomiral na Teološki fakulteti v Ljubljani. Med leti 2000 in 2015 je opravljal duhovniško službo. Pod mentorstvom patra Marka I. Rupnika je opravil formacijo za sakralno umetnost in študij končal z magisterijem. S svojimi deli je opremil tudi nekaj sakralnih prostorov, med katerimi izstopa Križev pot sočutja iz cerkve na Kalobju. Od leta 2015 se posveča slikanju in predavanju ter vodenju delavnice.

■ **Milojka B. Komprij**
Foto Dejan Tonkli

Prelisčili lisico

Lutkovno gledališče Velenje je z Lisičko Zvitorepko osvojilo mlado in staro

Tina Felicijan

Lisica, ta prebrisana zver, nastopa v mnogih pravljicah in pesmih. Navadno je zmagoslavna, včasih pa dobi tudi kako lekcijo. V predstavi Lisička Zvitorepka, za katero je po pravljicinih motivih scenarij napisala **Alice Čop** in režirala predstavo, je dobila eno krepko poučilo. Ker je nagajala živalim v gozdu, so te združile moči in jo ukanile, tako pa vsaj malo ukrotile njeno zvijačo polno naravo. Predstavo, v kateri sta lisici, pikapolonici, vrani, metulju, medvedu, veverici, ježu, zajcu, vrabcu in polžu glas in gib dala lutkarja **Noemi Čop** in **Borut Ring**, so spremljale dobro znane otroške pesmi, ki so jih mali gledalci z vnmemo zapeli skupaj s pravljicnimi junaki.

V Lutkovnem gledališču Vele-

Pisane lutke, ki jih je izdelal Kilian Čop, so tudi tokrat prepričale otroke, ki so se jim po predstavi radovedno približali in se pocrkljali z njimi.

nje so s premiero zadovoljni in veseli, da so otroci tako dobro sprejeli novo predstavo in tudi sodelovali, je povedala režiser-

ka. Predstava je bila vseh tudi obiskovalcem. Da je luštna, ne predolga, zelo zanimiva in razgibana, smo slišali v preddverju,

kjer so se obiskovalci posladkali z lisičjimi lizikami. »Za bralno značko sem pravkar prebral zgodbo o polžu, ki je lisico izzval na tekmovanje in jo prelisičil ter jo tako premagal. Super je bilo, da sem jo zdaj videl na odru,« je dejal drugošolec. »Cela družina je uživala v predstavi. Tako smo navdušeni, da razmišljamo o nakupu lutkovnega abonmaja, čeprav smo iz Šentjurja,« so povedali gostje. Deklico iz občinstva pa je še posebej razveselilo, da je imela predstava srečen konec in je lisica postala bolj prijazna, gozdni prijatelji pa so ji oprostili nagajivost.

Predstava bo v Velenju ponovno na sporedu januarja, z njo pa se bo velenjsko lutkovno gledališče predstavilo tudi na številnih gostovanjih. ■

Pobeg v zavetje besede

Vrhnika, Šoštanj, 24. november – V Cankarjevem domu na Vrhniki so v soboto, 24. novembra, z razglasitvijo treh najboljših literarnih del v različnih starostnih kategorijah zaključili letošnji natečaj V zavetju besede, razpisan za odrasle pri JSKD RS Ljubljana. Med tremi finalisti je bila z zgodbo Pobeg v svoji starostni kategoriji izbrana **Milojka B. Komprij** literatka iz Šaleške doline. Državna selektorica mag. **Gabrijela Babnik** je o zgodbi med drugim povedala: Tekst, ki ima empatično, izpovedno, družbeno ter predvsem literarno vrednost, saj vse plasti združuje tako vehementno, da začutimo malodane bolečino ob tem, ko se država otepa odgovornosti do tistih, ki so pomoči najbolj potrebni, hkrati pa zgodba lebdi proti absurdnemu, neresničnemu in se na koncu izteče v dvoumnost ...

Na natečaj V zavetju besede je prispelo 425 pesmi, 131 prozih besedil in 17 krajših dramskih prizorov odraslih literatov iz vse Slovenije. Od maja do septembra je bilo pod vodstvom **dr. Alje Adam**, **dr. Aljoša Harlamova**, **Janje Vidmar**, **Marice Škorjanec**, **Marjana Pungartnika**, **Barbare Korun** in **dr. Davida Bedrača** realiziranih šest regijskih srečanj, na katerih je bilo za državno srečanje izbranih 27 nominiranih avtorjev. Državna selektorica se je nato odločila za tri finaliste. V kategoriji od 30 do 50 let je bila izbrana poezija **Nevenke Miklič Perne**, v kategoriji nad 70 let poezija **Rudija Stoparja** in v kategoriji 50–70 kratka zgodba **Milojke B. Komprij**. Slednja je letos februarja v Mariboru na mednarodnem natečaju erotične poezije Muze pri muzah z muzami po izboru komisije, ki ji je predsedovala **dr. Ana Porenta**, osvojila tudi naziv Muza erotične poezije.

■ Foto Eva Krizaj - arhiv JSKD RS

Petošolci o Cankarju

Ob letošnjem Cankarjevem letu so se petošolci OŠ Antona Aškercia Velenje lotili projekta Cankar in petošolci. Projekt traja od septembra, zaključili pa ga bodo 11. decembra dopoldne s predstavitvijo Cankarjevih črtic za učence šole, popoldan pa za starše.

S projektom so učiteljice želele, da učenci spoznajo življenje v takratnem času in

ga primerjajo z današnjimi razmerami, se seznanijo z revščino v preteklosti in jo primerjajo s sedanostjo, v posameznih črticah iščejo življenjske vrednote in njihov pomen, se skušajo vživeti v takratni čas in ugotoviti, kako bi oni ravnali v podobnih razmerah, ozaveščajo vrednote in posameznih črticah, razpravljajo o njih, pišejo na temo, ugotavljajo,

kaj pomeni vztrajnost v življenju, kaj pomeni materina brezpogojna ljubezen ... ■

Kot glasba pestro življenje

Ob njegovi 80-letnici smo se srečali z dolgoletnim ravnateljem velenjske glasbene šole, dirigentom, velikim ljubiteljem glasbe mag. Ivanom Marinom

Tina Felicijan

Rodil se je v Trbovljah, leta 1945 pa se je družina preselila v Šoštanj, kjer je oče, glasbeni entuziast, takoj začel sodelovati z godbo in otroke poučevati trobila. Ko so se preselili v Velenje, je svoje poslanstvo nadaljeval tam, za njim pa ga je prevzel sin – Ivan

»Brez glasbe ne morem. Nekaj že moram poslušati.«

Marin, ki se je že v otroštvu učil igrati klarinet, v srednješolskih in študijskih letih v Ljubljani pa se je vključeval v razne glasbene sestave. Po zaključku študija klarineta na ljubljanski akademiji za glasbo je, preden je prevzel vodenje velenjske glasbene šole, šel še v vojsko in tudi tam preko vojaškega zbora hitro našel pot do glasbe. Ta mu je skrojila usodo, sam pa jo je pomagal krojiti glasbeni šoli, na katero je danes navdse ponosen, Pihalnemu orkestru Premogovnika Velenje (prej Rudarski godbi, ki jo je prevzel od očeta) in številnim drugim glasbenim sestavam.

Zavzemal se je za glasbeno izobraževanje in kulturno življenje

V njegovem otroštvu so po hiši pogosto odzvanjale koračnice. V družbi glasbenikov je odrasel tudi kot srednješolec. Po študiju, ki ga je ob delu dopolnil še z magistrir-

jem, pa se je posvetil glasbenemu izobraževanju. »Bil sem priča hitremu razvoju Velenja. Rastlo je na vseh področjih. Vse več je bilo radovednih otrok, ki jih je glasba pritegnila. Dom kulture, kjer je potekal glasbeni pouk, je kmalu postal pretesen,« razlaga, zakaj si je prizadeval za izgradnjo glasbene šole, ki jo je bilo treba čez nekaj

poučevati vsa tolkala, tudi orgle, zato smo zgradili orgelsko dvorano,« razlaga in dodaja, da so se že takrat zavzemali, da bi v Velenju ustanovili akademijo, a so jih na univerzi »odrezali«. »Brez dvoma je škoda, da je še danes nimamo,« pravi. Je pa ponosen na glasbeno šolo, kakršno imamo, saj je »lepa, akustično urejena, napredna, od-

si je skozi ustvaril življenje, v katerem ima glasba še vedno vsakodnevno vlogo. Ženo Špelo je spoznal v folklorni skupini France Marolt, s katero (pa tudi z drugimi zasedbami, v katerih je nastopal ali jih vodil) je videl veliko sveta, za kar je »neskončno hvaležen«. Oba otroka in vsi štirje vnuki so glasbeniki. Z veseljem

»Pri miru nikoli nisem znal biti,« pravi Ivan Marin, ki je življenje posvetil glasbi. Ta mu je veliko vrnila, spremlja pa ga še danes. Vsak dan.

let še dograditi. »Skrbno smo jo načrtovali. Upoštevali smo vse akustične potrebe za poučevanje različnih instrumentov. Ena učilnica je prilagojena poučevanju godal, druga trobil, tretja klavirja ... Bili smo prvi, ki smo začeli

delki se razvijajo, profesorji so vrhunski, uspehi se kopirajo.«

Ustvaril si je glasbeno družino

V glasbo se je rodil, vanjo je bil vzgojen, zato ni čudno, da

»Glasba je izjemno lepa, ampak zna biti tudi kruta – včasih izvedba uspe, včasih ne.«

spremlja njihove nastope, občuduje delo ter »občutek za zvok« sina Janeza in hčere Katje ter uživa v družbi vnukov. Čeprav z ženo vse redkeje obiskujeta večje koncerte, je glasba ostala spremljevalka njenega doma. Ima na stotine vinilnih plošč in zgoščenk. »Uh, kako so bile včasih drage. Ampak mi ni žal,« pravi. Najbolj ponosen je na zbirko največjih klasikov v izvedbi izjemnih orkestrov in dirigentov. Poslušaja pa tudi popularno glasbo in radio. »Saj me zanima. Tako spremljam spremembe v ritmih. Vsako novo stvar se moramo naučiti sprejeti.« Hkrati je strasten bralec in ima na metre knjig. Bere po tri vzporedno. Trenutno ponovno Prešerna. Skratka, uživa, ampak tudi v starosti se drži pravila: »Brez nič ni nič.« Zato se ob vsaki slutnji dolgega časa že kako zaposli.

Obletnica Napotnikove galerije

Ob 55-letnici ustanovitve Napotnikove galerije izdali publikacijo, dela bodo na ogled tudi v Vrtcu

Šoštanj, 27. novembra – Na dan, ko je bila leta 1963 v Šoštanju v Osnovni šoli Bibe Roecka ustanovljena Napotnikova galerija, prva galerija v Šaleški dolini in druga šolska galerija v Sloveniji, so jubilej v Napotnikovem letu 2018 v Šoštanju zaznamovali z dvema dogodkoma.

V Vili Mayer so predstavili novo publikacijo z naslovom Napotnikova galerija Šoštanj, avtorice kustodinj Muzeja Velenje Barbare Drev, v Vrtcu Šoštanj pa so odprli stalno razstavo Izbor likovnih del Napotnikove galerije.

Stalna zbirka Napotnikove galerije je kulturni spomenik lokalnega pomena. Ustanovljena je bila na pobudo likovnega pedagoga Viktorja Kojca. Njena dejavnost je bila (in je še) izjemnega pomena za kulturno izobraževanje in vzgojo mladih ter odraslih.

Zbirka, ki zajema 108 slikarskih, risarskih, grafičnih in kiparskih del pomembnih likovnih umetnikov 20. stoletja, je last Osnovne šole Karla Destovnika – Kajuha.

Izbor likovnih del Napotnikove galerije tudi v Vrtcu Šoštanj.

BUMfest bo spet tresel Žalec

Že od leta 2007 se v Žalcu neprekinjeno dogaja BUMfest. Mednarodni festival tolkalnih skupin, ki je svoje mesto našel v Savinjski dolini in tukaj vztraja že vsa ta leta. Dobra energija na koncertih, odlični izvajalci in obiskanost koncertov z udeleženci z vseh koncev Slovenije so organizatorje, ZKŠT Žalec in SToP - Slovenski tolkalni projekt pripeljali do tega, da je festival postal tradicionalen.

Tokrat bo BUMfest potekal med 25. in 27. januarjem prihodnje leto, s skupinami iz ZDA, Avstrije in dvema iz Slovenije.

Organizatorji so poskrbeli tudi za najmlajše in zanje pripravljajo matinejo. Ob festivalu bodo potekale tudi brezplačne delavnice, namenjene vsem ljubiteljem tolkal.

mz

ALTERNATOR

Obdarovanje

Ona Čepaitytė Gams

Ko sem hodila v osnovno in srednjo šolo, je bila pri nas med otroki in mladimi razširjena navada (ki sicer prihaja iz povojnega obdobja), da smo si v začetku decembra izmenjali darila. Darila so bila prav posebna, namreč nisi jih smel odpreti takoj, ampak šele na božični večer. Vsebina darila je bila po navadi zelo simbolična, morala je ustrezati velikosti majhne do srednje velike kuverte, v katero ga je bilo treba varno zapakirati, da se v obdobju čakanja slučajno ne odpre. Ali pa da ga nestrpni prstki z nenehnim tipanjem in ugotavljanjem, kaj je notri, ne uničijo. Darilo je spremljalo tudi rimano voščilo v smislu "se ne dotikaj do božiča" ali "če boš prej pogledal, boš dobil zajčja ušesa" in podobno. Poleg darila si v kuverti obvezno našel še voščilo za prihajajoče leto v smeri "bodi tudi naprej tako dobra prijateljica". Teh mini darilc sem bila zmeraj zelo vesela, skoraj tako kot glavnega doma, ki ga je na božično noč prinesel Božiček in ki je pri nas doma bilo najpomembnejše darilo v celem letu. Sicer so mala darila zahtevala veliko potrpežljivosti in samodiscipline, a so bila po drugi strani tudi neke vrste statusni simbol prijateljstva – da si tudi ti del igre obdarovanja med vrstniki. Kar je bilo takrat seveda skoraj življenjskega pomena.

Obdarovanje je izjemno pomembna vrlina medčloveških odnosov. Vzpostavlja in utrjuje vezi med ljudmi, je eden temeljev človeške družbe. To univerzalno vedenje je oblika vzajemnosti, izmenjave in komunikacije, je proces socializacije, ki integrira družbo. Dar ni samo predmet, temveč vsebuje tudi čustva, spomine, je generator družbenih povezav, obvez drug do drugega, ima močan simbolni pomen. Leta 1925 je francoski antropolog, etnolog in sociolog Marcel Mauss napisal svoj slavni "Esej o daru", ki je po toliko letih, neverjetno, a še vedno aktualen. Raziskoval je pravila obdarovanja v arhaičnih družbah. Ugotovitve etnografskih raziskav indijskih plemen ob obali Pacifika in drugih arhaičnih ljudstev je tudi posplošil na moderno družbo (svojega časa) in ji dodal ekonomski vidik. V svoji raziskavi je izpeljal tri obveze oz. pravila obdarovanja, in sicer, da se darila podarjajo, prejemajo in povrnejo. Po njegovem mnenju so ta tri pravila temelj vsesplošne povezanosti ljudi, kršitev katerega od teh pravil pa vodi v družbene konflikte. Recimo, če nekdo, ki velja v družbi za vplivnega in pomembnega, noče obdarovati, ali pa da prejemnik noče prejeti darila, ali pa ga ne vrne ali vrne v neustrezni obliki – vse te kršitve vodijo v konflikte. Obveza podariti darilo lahko tudi potrjuje vpliv tistega, ki podarja, če pa darovalec daruje več, kot prejemnik lahko vrne, potem darovalec dokazuje, da je več vreden od prejemnika in tako se z obdarovanjem vzpostavlja hierarhija družbenih odnosov. Če pa darila ne vrneš kot enakovrednega – tudi to lahko škodi odnosom. V tem sistemu pa dobrodelnost deluje kot rušenje razmerij, saj ustvarja večne dolžnike. Hja, deluje precej zahtevno, a v resnici je še vedno v bistvu tako. Čeprav se danes s tem zelo borimo! Ste se kdaj poskušali odreči darilom ob priložnosti, ko se ta po navadi podarjajo? Ni bilo enostavno, kajne ... Se spomnim obdarovanja z neko našo družinsko znanko, antropologinjo iz Japonske. Prihajala je vsako leto v Litvo na terenske raziskave in vsako leto pred njenim prihodom smo doma lomili glave o darilih. Vse je bilo pomembno – od kaj kupiti, za koliko denarja, ne nazadnje še, kako darilo zaviti – saj veste, slavna japonska estetika in pomen zavijanja daril. Moram pa priznati, da so bila njena darila vedno najlepša, izbrana s takšnim odnosom in premislekom, da se še danes skoraj vsakega spomnim.

Sedaj je žal, vse bolj v ospredju ekonomska plat obdarovanja. V vsem tem neznosnem vrvežu potrebuješ že skoraj nadnaravne moči, da lahko misliš s svojo glavo, se ne podvržeš vsem mega-blackfriday-cybermonday-blackweek-totalnim priložnostim zapravljanja in polnjenja darilne vreče, ki je pogosto že skoraj brez dna. Otrok ali odrasel, vsak bi dejansko bil hvaležen in vesel najmanjše pozornosti, a z nenehnim dolgoletnim zasipavanjem, po principu "vedno več in vedno bolje" smo to obdarovalno verigo sami izrodili in zdaj uživamo v posledicah. Toda za spremembe nikoli ni prepozno! Sv. Miklavž, Božiček in Dedek Mrz pa vse vidijo in slišijo.

Mirno pričakanje prihajajočih praznikov vam želim.

nascas online

www.nascas.si

Radijski in časopisni MOZAIK

Mladi imajo na Radiu Velenje svojo oddajo

Mladim omogočamo, da se predstavljajo na Radiu Velenje s svojo oddajo Frekvenca mladih, ki je na sporedu vsak četrtek ob 18. uri, ponovimo pa jo ob sobotah ob 18. uri. Oddajo pripravljamo v sodelovanju z mladinskim svetom in Mladinskim centrom, vodijo pa jo **Nina Smrekar, Gaber Čuješ** in **Tinkara Diklić**, pod mentorstvom dolgoletnega voditelja **Adnana Buljubašića**. V oddajah v mesecu decembru bodo govorili o tako imenovanem »računalniškem hekanju«, Gledališču Velenje, kjer se udeležujejo tudi njihovi člani, pa o delu in načrtih Šaleškega študentskega kluba Velenje. Še posebej skrbno pa pripravljajo božično oddajo, v katero bodo povabili otroke.

Za prihodnje leto napovedujejo še več bogatih vsebin, ki zanimajo mlade. Omogočajo jim tudi, da se predstavijo, med drugim tudi z alternativno glasbo. Frekvenca mladih ima

Adnan Buljubašić in Gaber Čuješ med oddajo na Radiu Velenje

tudi svojo Facebook stran, na kateri najdete več zapisov o vsebinah, ki jih pripravljajo (frekvenca mladih Facebook).

PESEM TEDNA na Radiu Velenje

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

1. **GORAN KARAN IN ANTONIO SERRANO** – Jednom dnevno
2. THE WOODLANDERS – Jutro
3. MARK KNOPFLER – Good on you soon

Dalmatinski glasbenik Goran Karan je objavil novo skladbo z naslovom Jednom dnevno, v kateri gosti svetovnega mojstra ustne harmonike Antonia Serrana. Avtor glasbe in besedila je Goran Karan, medtem ko je arnažma delo priznanega hrvaškega glasbenika in producenta Nikše Bratoša.

GLASBENE novice

Nov rekord Ariane Grande

Mlada ameriška zvezdnica Ariana Grande se lahko pohvali z novim dosežkom. S svojim novim videospotom za skladbo Thank U, next je v manj kot 22 urah najprej zabeležila več kot rekordnih 48 milijonov ogledov, v 24 urah pa preseгла magično mejo 50 milijonov ogledov in s tem postavila nov rekord. S tem je prehitela tudi sedemčlansko

čas predstavlja novo skladbo z aktualnim, času primernim naslovom Za božič bom doma. Po šestih letih delovanja tako zasedba predstavlja tudi svojo prvo božično pesem. Da se je to zgodilo prav letos, ni naključje. Avtor in frontman kolektiva Robert Pikel namreč ravno v tem času pričakuje svojega drugega otroka in očitno je ob navalu sentimenta v tem našel navdih za božično skladbo. Manouche so sicer v zaključni fazi snemanja novega albuma, ki bo izšel prihodnje leto in na katerem bo tudi nova skladba.

za skladbo, v katerem z avtomobilom beži pred policijo. Miley se je z albumom Younger Now, ki je izšel septembra 2017, vrnila v bolj nežni country različici, z novo skladbo pa že napoveduje svoj sedmi studijski album, ki bo, kot kaže, skladba z Ronsonom na čelu, spet bolj provokativen.

Reggae na seznamu Unescove kulturne dediščine

Unesco je prepoznavno jamajško glasbeno zvrst reggae uvrstil na seznam nesovne kulturne dediščine. Ob tem so zapisali, da ta glasbena zvrst predstavlja sredstvo socialne kritike in da še naprej daje glas vsem družbenim skupinam. Reggae se je v šestdesetih letih rodil v revnejših predelih jamajske prestolnice Kingston in odločilno prispeval k odpiranju vprašanj pravičnosti, upora in ljubezni. Zvrst združuje karibske, latinske in severnoameriške vplive. Najbolj znan reggae-jevski glasbenik Bob Marley je z uspešnicami, kot so No Woman, No Cry, Get Up, Stand Up, One Love in drugimi ponesel reggae v svet in dosegel svetovno slavo.

BQL z novo skladbo

Po velikih uspešnicah Heart Of Gold in Ptica, s katerima sta člana dueta BQL osvojila slovensko občinstvo na preteklih dveh EMAH, tokrat Rok in Anej predstavljata novo skladbo in video za skladbo Peru, ki bi skorajda pristala na EMI 2019, kot

fantovsko senzacijo BTS iz Južne Koreje, ki je v 24 urah z videospotom za pesem Idol avgusta letos zabeležila 45,9 milijona ogledov. Ariana Grande je v novem videospotu odigrala nekatere prizore iz svojih najljubših filmov, kot so Zlobna dekleta, Od deklice do bejbe, Blondinka s Harvarda in Najboljša ekipa.

Miley v skladbi Marka Ronsona

Ameriška zvezdnica Miley Cyrus se na sceni pojavlja z novo skladbo Nothing Breaks Like a Heart. Gre sicer za skladbo, ki sta

Manouche bodo za božič doma

Domači gipsy swing kolektiv Manouche v predprazničnem

no napisala skupaj z britanskim producentom Markom Ronsonom. 26-letna ameriška pevka in igralka, sicer hči country glasbenika Billyja Ray Cyrusa, se pojavlja tudi v kontroverznem videospotu

njun tretji poskus naskoka na Evrovizijo. V zadnjem trenutku sta se odločila, da skladbo izdata že zdaj. Tokrat se predstavljata v nekoliko drugačni vlogi in atraktivnem videospotu, ki so ga z videoprodukcijo Neo Visuals snemali v kar štirih državah (Poljska, Madžarska, Avstrija in Slovenija). Besedilo sta med drugim soustvarjala tudi sama Rok in Anej, Peru pa je v pesmi metafora, ki predstavlja neosvojen cilj in raj, ki čaka vsakega, ki ne obupa in verjame vase. Tako v ljubezni kot življenju nasploh.

LESTVICA domače glasbe

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

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

www.radiovelenje.com

radio
VELENJE

www.radiovelenje.com

88,9 Mhz
107,8 Mhz

zelo NA KRATKO

NOVI FOSILI

V soboto, 8. novembra, bo v velenjski Rdeči dvorani v okviru turnee Za dobre stare čase nastopila legendarna hrvaška zasedba Novi fosili. Kot gosti bodo na koncertu nastopila še člani priljubljene klape Skala in pevka in televizijska voditeljica Darja Gajšek.

BUMFEST

Že od leta 2007 se v Žalcu vsako leto odvija BUMfest - mednarodni festival tolkalnih skupin. Bliža se že naslednji, že trinajsti po vrsti, ki bo potekal med 25. in 27. januarjem 2019. Na njem bodo nastopile skupine iz ZDA, Avstrije in Slovenije, organizatorji pa pripravljajo tudi nekaj presenečenj.

URŠKA MAJDIČ

Zasedba UMA z Urško Majdič na čelu predstavlja nov videospot za skladbo Le začuti. Gre za kratek ZF film domačih

ustvarjalcev, pripoveduje pa zgodbo o robotki i-UMI, ki se z glasbo prebudi v življenje ter zbeži iz hladnega robotiziranega sveta. Spot je režiral Matej Sušnik.

LAČNI FRANZ

Pomlajena zasedba Lačni Franz predstavlja skladbo Žarek upanja, ki je priredba pesmi Čustveno stanje mlade krave, druge največje slovenske živali. Skladbo je »stari« Lačni Franz posnel pred tridesetimi leti in naj bi bila pesem z najdaljšim naslovom v nekdanji skupni državi.

MJAV

Dekliška glasbena skupina MJAV je posnela priredbo priljubljene Magnificove skladbe Gospod težko sem ponižen in jo poimenovala Gospod težko sem ponižna. Njihova različica je posneta v sproščenem, rahlo nagajivem stilu, tak pa je tudi videospot.

◀ V Mestni občini Velenje in Občini Šmartno ob Paki so se v začetku tega tedna na konstitutivnih sejah sestali novoizvoljeni člani in članice občinskih svetov in potrdili mandate. V občini Šoštanj bo konstitutivna seja šele sredi prihodnjega tedna. »Pa ne zaradi nas. Volilne komisije so vse glasove pravočasno preštele, razdeljeni so mandati, poročilo o izidu volitev župana in v svet je pripravljeno,« pravi predsednica OVK v Šoštanju Anica Zajc. Zakaj potemtakem seja ne prej? Izvoljeni menda komaj čakajo, da odgovorno začnejo delo v novem mandatu.

▲ Šaleški likovnik Oskar Sovinc je znan po svoji ljubezni do vsega lepega. Najraje vihti čopič, a tudi glasba mu ni tuja. In to kakšna! Čeprav je po duši nežen in so njegove poteze na platnih mehke, ga rokenrol tako razživi, da se ne more upreti kitari.

čvek,
čvek

► Skupina za telovadbo se je razveselila prisotnosti župana Mestne občine Velenje Bojana Končiča, ki se tudi zaradi svoje žene Tanje zaveda pomena gibanja za zdravje. Po fotografiji sodeč pa Čvek ugotavlja, da se skupaj s predsednico velenjskega društva za boj proti raku Branko Drk bolj zahvaljujeta nekemu za odličen volilni rezultat.

ZANIMIVOSTI

Zaradi oblakov poklical gasilce

V Nemčiji so minuli teden v Hamburgu uživali v spektakularnem sončnem zahodu, ko je nebo žarelo v rožnatih in oranžnih odtenkih, ponekod pa so podoben dopolnjevali črni oblaki. Neki moški pa ni verjel, da gre le za delo narave. Posumil je, da nekje

gotovo gori, in tako na pomoč poklical gasilce. Ti pa so na tovrstne zmešnjave že dobro navajeni in so gospoda že po telefonu pomirili, da gre za optično prevaro. Tiskovni predstavnik klicnega centra je dejal, da pogosto prejmejo klice, ko osebe pomešajo sončne zahode s požarom. Po pojasnilu vremenoslovcev je povedal, da ob večerih sončni žarki zaradi svoje dolžine pogosto sijejo v bolj rdečih odtenkih. V kombinaciji z nizkimi oblaki na nebu nastanejo zelo močne barvne kompozicije.

Lokal prihodnosti

Na Češkem so pred kratkim odprli lokal, v katerem se obiskovalcem zdi, da so se znašli v prihodnosti. Celoten proces streljanja je namreč avtomatiziran.

Lokal z imenom The Cyberdog ima na dveh etažah okoli 40 stolov, na prvi pogled pa spominja na vesoljsko postajo. Gostje bara svoja naročila oddajajo prek mobilne aplikacije, pijačo izbira in toči robotska roka, natočeni kozarci pa s pomočjo posebnega pladnja potujejo nad glavami gostov in se spuščajo k mizam. Za projektom robotiziranega bara stoji podjetje Trigema,

njen lastnik Marcel Soural pa je prepričan, da je avtomatizacija prihodnost strežbe. Poleg novega češkega bara po svetu obratuje še nekaj robotiziranih lokalov, vendar pa naj bi bil robotski natakarkar v Cyberdogu najbolj kompleksen, poleg strežbe pa naj bi s posebnimi gibi znal tudi zabavati zbrane goste.

Klekljanje čipk del Unescovega seznama nesovne kulturne dediščine človeštva

Marca 2017 je Slovenija vložila nominacijo za vpis klekljanja čipk pri nas na Unescov seznam nesovne kulturne dediščine člo-

veštva. Pretekli teden je Medvladni odbor za varovanje nesovne kulturne dediščine odločil, da gre za dejavnost, ki si brez dvoma zasluži tovrstno priznanje. »Gre za primer posebne oblike ljudske umetne obrti, ki se neprestano izpopolnjuje in dopolnjuje ter bogati življenjske zgodbe posameznikov, družin, sosesk in prijateljskih družb posameznih naselij in pokrajin,« so sporočili

z ministrstva za kulturo. Čeprav so od klekljanja nekoč živele cele družine, je danes to predvsem pristočasna dejavnost. Imajo pa čipke v sodobnem času tudi družbene vloge; najdemo jih v modi in kulinariki, so navdih za umetniško ustvarjanje in arhitekturo.

Omenjeni Unescov odbor je prejšnji teden na seznam kulturne dediščine človeštva vpisal tudi predlog z Jamajke – reggae glasbo. Ta je že potrjena.

Delci kamnin iz Lune prodani za 855 tisoč dolarjev

Na dražbi v New Yorku so prejšnji teden za 855 tisoč ameriških dolarjev (755 tisoč evrov) prodali tri delce kamnin z Lune, velike zgolj nekaj kvadratnih milimetrov. To so po navedbah dražbene hiše edini predmeti z Lune

v zasebnih rokah. Na dražbo jih je sicer dal zasebni ameriški zbiratelj, ki jih je leta 1993 tudi sam kupil na dražbi, takrat za 442.500 ameriških dolarjev (391 tisoč evrov). Iz dražbene hiše so sporočili, da je tudi zdajšnji ku-

pec zasebni zbiratelj. Omenjene kamenčke je sicer na Luni leta 1970 zbralo sovjetsko vesoljsko plovilo Luna 16.

Smeh zaradi deklice z imenom Abcde

V ZDA sta se v Kaliforniji na letalo skušali vkrcati mati in njena hči Abcde. Ko so zaposleni opazili, kako je deklici ime, so se začeli smejati, eden od njih pa je fotografijo vozovnice z dekličim imenom celo objavil na družbenem omrežju Facebook. Mati Teri Redford je bila zgrožena. »Če vas lahko slišim jaz, vas sliši tudi moja hči, zato, prosim, prenehajte,« je pozvala uslužbenca letalske družbe. Kot je povedala, je uslužbenka ob smehu kazala na njeno hčer ter se pogovarjala

z ostalimi zaposlenimi. Hči jo je vprašala, zakaj se norčujejo iz njenega imena, Teri pa ji je odgovorila, da »niso vsi ljudje prijazni, kar je zares žalostno«. Predstavnica letalske družbe se je družini že opravičil.

V ZDA trenutno sicer živi 328 otrok z imenom Abcde.

frkanje

» Levo & desno «

Kot v pravljici?

Zadnji čas živimo v pravljici. Žal le v praznični božično-novoletni pravljici. Pa še to ne vsi.

V višji razred

Večina državnih uslužbencev bo z novim letom stopila v višji razred. Pri plačah! Upajmo, da bodo razred višje tudi njihove storitve.

Na vasi

V Velenju ponujajo v prodajo zemljišča. A na njih ne bodo zrasle njive, ampak podjetja. Pa čeprav so ta zemljišča na voljo v vasi. No, v Stari vasi.

Premikanje

Ni novo, da že dolgo visi nad nami grožnja v obliki davka na nepremičnine. Ta davki si pravzaprav ne zasluži svojega imena. Davki na nepremičnine se namreč že dolgo premika. Če bi nas res dodatno udaril po žepu, potem naj se le še kar premika naprej.

Na čakanju

Naša nesrečna hitra cesta 3. razvojne osi je še vedno na čakanju. V vrsti stoji v čakalnici Ustavnega sodišča, kamor so jo poslali nekateri nezadovoljni občani, ki bi raje imeli polja kot pa cesto. No, tudi cesto bi radi, a ne po njihovih poljih in hišah.

Krivi so politiki

Podatki menda pravijo, da tudi pri nas število krivodajalcev upada. Menda ne toliko zato, ker nekateri Slovenci hodijo kri »prodajat« čez mejo, menda (še vedno) tudi zato, ker nam kri preveč pijejo politiki. Volitve tega nič kaj ne spremenijo.

Kakor za koga

Ne le domači pozicijski politiki, zdaj smo spet slišali tuje, da gre Sloveniji še vedno dobro. Oziroma vse bolje. Škoda, da mnogi Slovenci tega še vedno ne čutijo.

Pravljica in bajka

V Mozirskem gaju je v času bujnega cvetenja različnih rož kot v pravljici. Zdaj pozimi je z lučkami kot v bajki. V obeh primerih pa se mnogi obiskovalci počutijo kot v nebesih.

Razlika

Zadnji čas vse pogosteje slišimo o potrebi po osebni rasti. Vsi tega ne razumejo. Posebno ne tisti, ki mislijo, da gre za rast oseb -- ljudi.

Dober dokaz!

Srečo imamo, da pri nas tudi mladi dokazujejo, da iz posajenih dreves nastajajo pravi gozdovi.

Pozivajo k spremembi šolskega sistema

Spletne pobude k spremembi šolskega sistema se pridružujejo tudi številni starši Šaleške doline

Če imate svoj Facebook profil, so nemara označili tudi vas. In tako ste se v hipu znašli znotraj spletne družbene skupine z imenom »Starši in učitelji imamo dovolj!!! Referendum – sprememba šolskega sistema«. Gre za javno družbeno spletno skupino, kar pomeni, da vas Facebook obvesti o vsakem zapisu v skupino, četudi sami članstva v njej niste potrdili. Prejemanja obvestil in zapisa vašega imena med člani skupine se je sicer mogoče rešiti s preprostim klikom na pravi gumb, res pa ga je treba najti in se zanj odločiti.

Gre za iniciativo Društva Svet Staršev s sedežem v Ljubljani

Številni starši so nad idejo o pozivu k spremembi šolskega sistema navdušeni. Tako kot so bili nedavno navdušeni nad televizijsko predstavljenim finskim šolskim sistemom. Da bi morali imeti takšnega pri nas, smo slišali takrat. Tokrat pa v Društvu Svet Staršev, ki stoji za omenjeno Facebook skupino, razmišljajo »o spremembi slovenskega šolskega sistema in s tem življenja naših otrok in družin na bolje«, pojasnjuje predsednica društva Nataša Šram-Gradlič. Društvo Svet Staršev sicer nima enake vloge in funkcije kot Zveza aktivov Svetov staršev Slovenije. Pridružijo se mu lahko vsaki, ki deli interese društva, Zveza aktivov pa sestavljajo izvoljeni člani.

Šram-Gradličeva, ki živi in dela v Ljubljani, nam je v telefonskem pogovoru potrdila, da se prek spletnih družbenih omrežij v idejo reformiranja šolskega sistema vključuje vse več staršev in tudi nekaj učiteljev. Tudi iz Šaleške doline. »Rada bi poudarila,

Skupini je na spletnem družbenem omrežju Facebook trenutno pridruženih 6800 članov.

da skupina ni namenjena kritiziranju učiteljev. Vemo, da dobri učitelji redno pišejo pobude s konkretnimi predlogi sprememb, vendar so prevečkrat prezrti,« je še poudarila Šram-Gradličeva.

Od ideje o referendumu k ideji o peticiji

Naziv skupine na spletnem družbenem omrežju spodbuja k referendumu, vendar pa to ni več namen pobudnikov. Spoznali so namreč, da lahko volivci skličejo zakonodajni referendum, in sicer le o zakonu, ki ga je državni zbor že sprejel, vendar še ni raz-

glašen in torej še ne velja. »Spoznali smo, da je bolj od referenduma smiselna vložitev peticije,« je povedala Nataša Šram-Gradlič. Do nje ima po ustavi zagotovljeno pravico vsak državljan. »Besedilo imamo že sestavljeno in bo v kratkem objavljeno. Zajemamo konkretne zahteve po spremembah, ki so jih anonimno spisal starši in učitelji,« pojasnjuje Šram-Gradličeva. Kot dodaja, je anonimnost žal potrebna zato, ker vodstva šol ponekod izrazito pritiskajo na aktivne starše ali njihove otroke.

Podpis peticije bo mogoč na

spletu. Vsebina bo nato naslovljena na državni zbor, kjer jo bo najprej strokovno proučila pristojna služba, ki bo pripravila ustrezne podlage za delo komisije, ki je pristojna za obravnavo peticij. Šele nato sledi obravnava, morda pa tudi seznanitev poslancev z vsebino.

Skupno iskanje rešitev in pobud

Čeprav je na mestu predsednice Sveta staršev največje osnovne šole v naši dolini (Osnovne šole Karla Destovnika Kajuha Šoštanj) šele od začetka letošnje-

želimo čim več doseči po čim krajši poti, pozabljamo pa na kakovost,« razmišlja Kumrova. Opaža sodobno zadržanost vase in le v lastne težave, pa tudi množično aktivnost ljudi na različnih nestrokovnih forumih, na katerih vsak postane strokovnjak za vse. Čeprav to ni.

Ni vsaka sprememba dobra sprememba

Tako kot vsaki, ima seveda tudi sedanji šolski sistem določene pomanjklivosti in napake. »Skrbim me npr. odsotnost smisla ali cilja pri učencih, pa pomanjkljiva vzgoja za vrednote in čustva ter razvijanje sposobnosti posameznika,« našteva Mateja Kumer. Prepričana je, da lahko na tem področju največ naredijo starši sami. »Če ima starš delovne navade in je družbeno odgovoren, je to najbolj zgovoren zgled otroku,« poudarja Kumrova in dodaja, da je bistvena naloga starša graditi dobro samopodobo otroka. »Imeti ga rad, mu to tudi povedati, graditi na zaupanju in biti tam, ko nas potrebuje,« pravi Mateja Kumer in še pristavlja, da starš ne more biti otrokov prijatelj, temveč mora biti njegov starš. Četudi je dobro, da svojim otrokom želijo najboljše, morajo znati starši dobro presoditi, kaj to je. »Opis skandinavskih šolskih sistemov se morda lepo sliši, vendar ne smemo pozabiti, da smo mi Slovenci. Imamo svojo kulturo, svoje navade, svoje okolje, svojo tradicijo, svojo zgodovino in svoje razmere. Ne moremo se kar tako primerjati s Finsko,« opozarja Kumrova in dodaja, da je treba včasih tudi kaj pohvaliti in ne vedno iskati le težav ali vprašanj.

Moja Štruc

Mateja Kumer ima kot predsednica Sveta staršev v glavnem lepe izkušnje. (Foto: Andraž Purg)

ga septembra, ima Mateja Kumer bogate izkušnje že iz sveta staršev vrtca. Kot pravi, v glavnem pozitivne. »Na naših sejah ima vsak starš pravico, da poda svoje mnenje in tudi kakšno pobudo,« pravi Kumrova. Razmišlja, da bi sama pri pozivanju k spremembi šolskega sistema najprej upoštevala strokovna mnenja. »Starši včasih preveč emocionalno gledamo na razmere, zato je prav, da smo v odprtem dialogu s predstavniki šolstva in skupaj iščemo rešitve ob težavah ter pobude za izboljšanje sistema,« je dejala Mateja Kumer. Meni, da anonimnost za vsebnami običajno ni znak resnega pristopa. »Danes res živimo v svetu, ki se zaradi vseprisotne tehnologije izjemno hitro vrti, običajno pa si zato kot družba

Bolj kot izgradnja novega doma potrebna prenova obstoječega

V Domu za varstvo odraslih Velenje več kot 300 vlog za sprejem – Čakalna doba od 14 dni, pa tudi do leto in pol – Bodo dobili zeleno luč vsaj za zadoščitev

Tatjana Podgoršek

Po nekaterih informacijah Dom za varstvo odraslih Velenje poka po šivih. Zmogljivosti doma (196 postelj) so povsem zasedene, vlog za sprejem v dom pa je zelo veliko, več kot 300. »Drži. Po podatkih s konca letošnjega oktobra čaka na domsko namestitev 310 prosilcev, od tega 170 žensk, 120 moških, 20 vlog pa je takšnih, ki so nujne, kar pomeni, da bi namestitev potrebovali ta trenutek,« je informacije potrdila direktorica doma Violeta Potočnik Krajnc. Na nekatera vprašanja, povezana z domsko namestitvijo, je takole odgovorila:

Koliko znaša čakalna doba?

»Težko sem konkretna, ker ne moremo nikomur obljubiti, kdaj bomo lahko njegovo vlogo rešili oziroma ga sprejeli v dom. Žal, taka je narava našega dela. Prihaja do nezadovoljstva med tistimi, ki čakajo na sprejem, ker

smo morda v dom sprejeli nekoga, ki je podal vlogo kasneje. Tega zagotovo nismo storili zato, ker bil nam bil bližji, ampak ker moramo pri sprejemu upoštevati določene pogoje, kot so zdravstveno stanje prosilca, kakšno posteljo potrebuje, v kakšni sobi in podobno. Če rečem na splošno, lahko traja čakalna doba za nekoga 14 dni, za drugega tudi do leto in pol.«

Koliko je med prispelimi vlogami takih, ki so jih prosilci poslali za to, da bi si pravočasno zagotovili domsko namestitev?

»Zanesljivo je med njimi nekaj tako imenovanih evidenčnih. Koliko, težko ocenim. Mi vse te vloge vodimo, in če je na listi čakajočih nekdo, ki je na vrsti za sprejem, pa takrat domske nastanitve še ne potrebuje, gre njegova vloga na zadnje mesto čakalne liste.«

So med čakajočimi za sprejem občani Šaleške doline?

Na začetek prenove obstoječega doma čakajo že toliko časa, da bodo zaradi razvoja stroke morali nekatere predvidene rešitve prilagoditi.

»V zadnjem času dobivamo vloge iz vse Slovenije. Dejstvo pa je, da je med njimi največ občanov iz Šaleške doline, specifično iz mestne občine Velenje.«

Čemu pripisujete takšno potrebo po domski nastanitvi?

»Čakalne liste so se začele polniti maja lani povsod po Sloveniji, ne le pri nas. Večje potrebe po domski namestitvi pripisujemo dvigu standarda družin, večjemu številu delovnih mest,

temu, da pokojnina nekoga, ki prosi za domsko namestitev, ni edini vir preživetja v družini in da zaposleni zaradi obveznosti ne zmorejo več sami skrbeti za svoje sorodnike, ki potrebujejo nego in podobne storitve.«

So pri izbiri pomembni tudi okolje, vsebina domskega življenja, cena namestitve?

»Vse, kar ste omenili. Vsebine, ki jih ponujamo v domovih, so v vseh bogate. Praviloma se razli-

kujejo med sabo predvsem po tistih dejavnostih, ki so specifične za določeno okolje in so bližje ljudem, ki izhajajo iz tega okolja. Nega v domovih bi morala biti povsod enaka, glede cen pa smo še vedno med petimi najcenejšimi domovi v Sloveniji. Naj pa ob tem vendarle omenim posebno našega doma – njegovo vpetost v okolje, sodelovanje z vsemi generacijami, društvi, institucijami. Lani smo – na primer – začeli sodelovati z Muzejem Velenje. Aktivnosti, ki jih izvajamo, so pisane na kožo našim stanovalcem in verjamemo, da je to pika na i, zaradi česar imamo toliko vlog na čakalni listi.«

Toliko vlog za sprejem narekuje izgradnjo še enega doma za varstvo odraslih in ne samo preobrazbo obstoječega doma v dom četrte generacije?

»Lahko bi rekli tudi tako. Dejstvo je, da se prebivalci starajo in da bi bilo razumno število postelj dobro za naše občane. Nisem pa prepričana, da število čakajočih na sprejem narekuje izgradnjo novega doma, prej precej bolj nujno prenovo obstoječega v dom četrte generacije, v katerem bi pridobili še dodatnih 10 do 20 postelj. Mislim, da bi bila ta pot bolj pravilna.«

Kaj pomeni izgradnja varovanih stanovanj za domsko varstvo?

»Eno stopnjo višje v skrbi za starejše občane. Z Mestno občino smo podpisali pogodbo o izvajanju storitev zdravstvene nege in socialne oskrbe za tiste, ki bodo nastanjeni v teh stanovanjih in bodo storitev želeli ali potrebovali. Veseli smo, ker slišimo v naši bližini ropot strojev in da bodo ta stanovanja kmalu na voljo.«

Ze kar nekaj let čakate na izvedbo projekta prenove obstoječega doma. Je začetek že na obzoru?

»Imamo gradbeno dovoljenje, ki ga bo očitno treba malo spremeniti. Namreč na denar čakamo že tako dolgo, da so se vmes stvari v stroki spremenile in bo potrebno nekatere rešitve prilagoditi. Projekt je vreden 10 milijonov evrov in tega zaloga sami ne bomo mogli, država pa kot lastnica doma nima posluha. Rešitve bomo iskali še naprej ter si prizadevali, da bi nam dala zeleno luč vsaj za zadoščevanje, ki bi zadoščalo za prenovi vsaj polovice doma.«

Veseli december je tu

Dnevi zadnjega meseca iztekajočega se leta bodo v znamenju številnih prireditvev in dobrodelnih dogodkov. Za slednje poskrbijo tudi učenci in zaposleni na osnovnih šolah. Tako so učenci velenjske osnovne šole Šalek minulo soboto pripravili Praznični darilni bazar, kjer so izkupiček od prodaje domačih dobrot in drobnih daril, katerih vsebino so izdelali sami v sodelovanju z učitelji, namenili Šolskemu skladu. Poleg dobrodelnosti so pri dogodku sledili še druženju, tkanju prijateljstva in prijaznosti. »Zavedamo se namreč, da so drob-

ci, ki gradijo veličino življenja, prav nasmeh, prijazen pogled, prisrčen pozdrav, topel stisk roke in klepet s prijatelji,« so še povedali.

Učenci osnovne šole iz Šmartnega ob Paki in tamkajšnjega vrta pa so minuli petek pripravili že 17. Miklavžev sejem. Stojnice z unikatnimi izdelki so se šibile pod njihovo težo. Izбира je bila pestra: od veselih snežakov, Miklavževih skled in aranžmajev, voščilnic, dišečih punčk do božičnih rožic in vazic iz dasmase, Miklavževih žepkov. Manjkalo ni adventnih venčkov, sne-

žnih kroglj, angelčkov, nami- prav nasmeh, prijazen pogled, prisrčen pozdrav, topel stisk roke in klepet s prijatelji,« so še povedali. Učenci osnovne šole iz Šmartnega ob Paki in tamkajšnjega vrta pa so minuli petek pripravili že 17. Miklavžev sejem. Stojnice z unikatnimi izdelki so se šibile pod njihovo težo. Izбира je bila pestra: od veselih snežakov, Miklavževih skled in aranžmajev, voščilnic, dišečih punčk do božičnih rožic in vazic iz dasmase, Miklavževih žepkov. Manjkalo ni adventnih venčkov, sne-

žnih kroglj, angelčkov, nami- prav nasmeh, prijazen pogled, prisrčen pozdrav, topel stisk roke in klepet s prijatelji,« so še povedali. Učenci osnovne šole iz Šmartnega ob Paki in tamkajšnjega vrta pa so minuli petek pripravili že 17. Miklavžev sejem. Stojnice z unikatnimi izdelki so se šibile pod njihovo težo. Izбира je bila pestra: od veselih snežakov, Miklavževih skled in aranžmajev, voščilnic, dišečih punčk do božičnih rožic in vazic iz dasmase, Miklavževih žepkov. Manjkalo ni adventnih venčkov, sne-

■Tp

Na stojnicah so udeleženci sejma našli izdelke, s katerimi si bodo lahko popestrili praznični čas, z nakupom pa so bili tudi dobrodelni.

Dobro se vedno z dobrim poplača

Kam le čas beži, le kam se mu mudi, sta gotovo v minulih dneh razmišljala Jožica in Blaž Dolinšek iz Velenja. K takšnemu razmišljanju je vodil jubilej. Praznovala sta namreč 60 let skupnega življenja.

»Dočakala sva diamantno poroko, o čemer pred 10 leti, ko sva praznovala zlato, nisva razmišljala. Hitro so se obrnila ta leta. Vesela sva, da sva jih uca-kala, vesela, ker imava drug drugega, ker naju obdajajo ljudje, s katerimi se dobro razumeva in ki nama lepšajo jesen življenja. To sta predvsem hčeri, trije vnuki, pravnukinja. Ne manjka tudi prijatelj in sorodnikov,« sta pripovedovala na obisku na njun prazničen dan prijateljskega slavljenca.

Na njuni skupni življenjski poti ni manjkalo trnja, pa tudi ne sonca. Za slednjega sta velikokrat poskrbeli kar sama, in sicer z delom (Jožica je skrbela za dom in družino, Blaž je služil kruh v TEŠ-u), z obilo razumevanja, prilaganja drug druge-mu. »To je tudi recept za dolgo skupno življenje: sloga, včasih je potrebno pogledati stran, kaj preslišati, stopiti korak nazaj, se pogovoriti. Dobro se vedno z dobrim poplača.«

Dobrovoljna, kot sta, si znata bogatiti vsak dan. »Od jamranja nimaš nič, od dobre volje in smeha pa obilo,« izvem. Proste-ga

časa imata tudi na stara leta zelo malo, pravita. Jožici je pri 78-ih še vedno v velik užitek in sprostitev delo na vrtu, na njivi, v gospodinjstvu, Blažu, ki jih ima veliko »za ušesi«, pa pri 86-ih reševanje križank, pletenje manjših košar, steklenic z vrbovimi šiba-

mi in še bi še našlo kaj malega. Sploh pa Blaža veseli, da žena Jožica še vedno tako pridno skrbi zanj. »Čprav pravijo: mož je božji dar, žena pa boh nas var, moram priznati, da bi brez nje kar tenko piskal.«

Dolinškova, vajena skromnosti, sta zadovoljna s tem, kar imata in kako živita. Zato si želita za

svoja leta primerne-ga zdravja, da bi ostalo še naprej tako, da bi še nekaj let uživala v družbi drug drugega, s svojimi najdražjimi, s katerimi si želita še naprej do-brega razumevanja. Če pa bi lahko kolo zavrtela nazaj, »bi raje s terase hiše zazrla ob pogledu na

svoja leta primerne-ga zdravja, da bi ostalo še naprej tako, da bi še nekaj let uživala v družbi drug drugega, s svojimi najdražjimi, s katerimi si želita še naprej do-brega razumevanja. Če pa bi lahko kolo zavrtela nazaj, »bi raje s terase hiše zazrla ob pogledu na

svoja leta primerne-ga zdravja, da bi ostalo še naprej tako, da bi še nekaj let uživala v družbi drug drugega, s svojimi najdražjimi, s katerimi si želita še naprej do-brega razumevanja. Če pa bi lahko kolo zavrtela nazaj, »bi raje s terase hiše zazrla ob pogledu na

svoja leta primerne-ga zdravja, da bi ostalo še naprej tako, da bi še nekaj let uživala v družbi drug drugega, s svojimi najdražjimi, s katerimi si želita še naprej do-brega razumevanja. Če pa bi lahko kolo zavrtela nazaj, »bi raje s terase hiše zazrla ob pogledu na

■Tp

Skladiščenje in predelava jabolk

Sadje je pomemben sestavni del polnovredne prehrane, saj vsebuje veliko balastnih snovi ali vlaknin, ki ne uravnajo le delovanja prebavil, temveč pomagajo tudi pri uravnavanju telesne teže. Sestavine svežega sadja vzdržujejo naš imunski sistem po naravni poti. Sveže sadje in naravno predelano sadje ima zelo dober učinek na človeški organizem.

Kako pa pravilno skladiščimo jabolka in kako jih naravno pre-delamo?

Jabolka, ki smo jih že obrali in lepo zložili v zabojčke, skladiščimo v temnem in zračnem prostoru pri temperaturi 2 do 4 °C in vlagi 85 do 90 %. Pred shranjevanjem klet dobro očistimo in prezračimo.

Da sadju podaljšamo trajnost in ohranimo okus vse leto, ga lahko predelamo v različne sadne izdelke, kot so sok, sadjevec, jabolčni kis kis, sadno žganje, suho sadje ...

Preden se lotimo predelave jabolka, se moramo zavedati, da je od kakovosti jabolka, ki jih bomo uporabili za surovino, odvisna tudi kakovost našega končnega izdelka. Predelujemo le dozorela, kvalitetna in zdrava jabolka. Nagnitih in plesnivih plodov ne smemo predelovati. Pred predelavo jabolka pol ure namakamo v vodi in nato operemo. Tako odstranimo z jabolka vso umazanijo in prah. Ko so jabolka pripravljena, sledi predelava.

Naredimo si dober sok

Za sok, ki je osnova tudi za sadjevec, sadni kis in sadno žganje, jabolka najprej zmeljemo v sadnem mlinu. Za mletje pečakatega sadja so primerni mlinci kladivarji ali strgala. Naenkrat zmeljemo le toliko sadja, da bo količina drozge usklajena z zmogljivostjo stiskalnice. Takoj po stiskanju mošt obdelamo s sredstvi proti oksidaciji, tako da dodamo askorbinsko kislino – vitamin C (5 g/100 l). Sledi groba filtracija s cedilom ali usedanje grobih

delcev. Sok nato pasteriziramo in tako preprečimo delovanje encimov, bakterij in kvasovk. S segrevanjem soka mu podaljšamo uporabo za eno leto. Sok lahko toplo-tlo obdelamo s cevno pasterizacijo, pri kateri temperatura ne sme presežati 78 do 80 °C, in ga nato prelijemo v steklenice. Steklenico zapremo in jo za dve minuti položimo v vodoravni položaj, da pasteriziramo še zamašek. Sledi hlajenje s hladno vodo. Pomembno je, da sok čim prej ohladimo na 40 °C, steklenice zložimo v zaboje in jih spravimo v primerno hladno in temno klet. Sok lahko pasteriziramo tudi tako, da celotno količino soka naenkrat segrejemo na 85 do 95 °C in ga nato prelijemo v skrbno oprano jekleno posodo. Še vroč sok pokrijemo s plavajočim pokrovom in nalijemo parafinsko olje. Pokrijemo s protiprašnim pokrovom in skozi pipo spustimo še liter do dva vročega soka, da pasteriziramo še pipo. V zadnjem obdobju so na trgu na voljo tudi sodi iz nerjaveče plovčevine, v katerih hranimo sok ob prisotnosti plina CO₂. V tem primeru soka ni treba predhodno segreti. Vsekakor pa moramo paziti na higieno posode.

Jabolčni kis tudi naredimo sami

Jabolčni kis pripravljamo iz jabolčnega mošta. Čim prej po alkoholnem vrenju opravimo pretok. Jabolčno vino pretočimo v zelo zračne posode, da se lahko izvede očetnokislinska fermentacija. Optimalna temperatura očetnokislinske fermentacije je od 19 °C do 34 °C, v praksi se uveljavlja temperatura 28 °C. Poznamo več tehnoloških postopkov izdelave kisa. Za orleanski postopek uporabljamo manjše sode (200 do 400 litrov) v ležečem položaju z odprtino za zračenje na zgornjem delu in dnu sode. Postopek začnemo s 100 litri aktivnega jabolčnega kisa in 2 litroma sadjevca. Nato vsakih 8 dni dodamo 5 litrov sadjevca, dokler ni tekočina do odprtine za zračenje. Čez nekaj tednov je acetacija končana. Na površini kisa se naredi mrena. Sedaj lahko odtočimo 10 litrov kisa in dolijemo 10 litrov sadjevca, kar ponavljamo vsakih 8 dni. Sadjevec dolivamo skozi stekleno cev, ki seže skoraj do dna sode, da ne pretrgamo mrene na površini. Jabolčni kis, ki ga odlijemo, lahko uporabimo za prehrano.

Tudi mošt je zanimiva pijača

Dober sadjevec je osvežilna pijača z nizko alkoholno stopnjo. Pri pripravi sadjevca je priprava jabolka (mletje in stiskanje) enaka kot pri pripravi jabolčnega soka. Čim prej po stiskanju je treba dodati 0,5 dcl 5 do 6 % žveplaste kisline na 100 l soka. Za bistrenje soka dodamo pektolitčni encim za razgradnjo pektina, nato po 16 do 24 urah pretočimo. Pred alkoholnim vrenjem dodamo vrelni nastavke selekcioniranih kvasovk in hrano za kvasovke. Najprimernejša temperatura za vrenje je od 15 do 18 °C. Z meritvijo ostaneka nepovrtega sladkorja določimo konec vrenja. Ko je vrenje končano, mo-

št takoj žveplamo z 1 dcl 5 do 6 % žveplaste kisline na 100 l mošta. Prvi pretok opravimo čim prej oziroma najkasneje v 4 tednih po končanem vrenju. Mošt ob pretoku čim manj zračimo. Drugi pretok opravimo čez 6 do 8 tednov po prvem pretoku in žveplamo. Jabolčno vino skladiščimo v primerni posodi in kleti ter redno kontroliramo prosto žveplo, dolivamo in pokušamo.

Jabolčni kis tudi naredimo sami

Jabolčni kis pripravljamo iz jabolčnega mošta. Čim prej po alkoholnem vrenju opravimo pretok. Jabolčno vino pretočimo v zelo zračne posode, da se lahko izvede očetnokislinska fermentacija. Optimalna temperatura očetnokislinske fermentacije je od 19 °C do 34 °C, v praksi se uveljavlja temperatura 28 °C. Poznamo več tehnoloških postopkov izdelave kisa. Za orleanski postopek uporabljamo manjše sode (200 do 400 litrov) v ležečem položaju z odprtino za zračenje na zgornjem delu in dnu sode. Postopek začnemo s 100 litri aktivnega jabolčnega kisa in 2 litroma sadjevca. Nato vsakih 8 dni dodamo 5 litrov sadjevca, dokler ni tekočina do odprtine za zračenje. Čez nekaj tednov je acetacija končana. Na površini kisa se naredi mrena. Sedaj lahko odtočimo 10 litrov kisa in dolijemo 10 litrov sadjevca, kar ponavljamo vsakih 8 dni. Sadjevec dolivamo skozi stekleno cev, ki seže skoraj do dna sode, da ne pretrgamo mrene na površini. Jabolčni kis, ki ga odlijemo, lahko uporabimo za prehrano.

■ Vesna Ranc

Mnenja in odmevi

Stranka za otroke in družine

Stranki Za otroke in družine ni vseeno, kaj se dogaja v naši občini. Čprav naša stranka še ni prišla v občinski svet, smo pa povezani s stranko SDS, ki ima podobne predloge, kot so naša načela za lepši jutri naših otrok. Z vašo podporo bomo v naši dolini spodbujali stvari, ki bodo dajale dobro vsem nam, ki tu živimo. Eden od prvih predlogov za boljši jutri je, da se rudnik – ekološka katastrofa te doline, ki bi ga morali zapreti že v 60. letih prejšnjega stoletja, za kar so že bile izdelane študije, za kar pa je peterokraka politika pripeljala v sedanje stanje, katerega posledice bodo več desetletij nosili naši zanamci, zapre. To je rudnik na izkop najslabšega premo-ga v

največjih globinah na svetu, in to je najslabši in najdražji pre-mog na svetu, ki ga rudarji izko-pavajo in so ogrožena njihova življenja. Če primerjamo samo pre-mog iz rudnika v Tuzli, ki ga je v 50. letih prejšnjega stoletja g. Hrastnik, domačin naše doline, od začetka projektiral in tudi od začetka zagnal izkop rjavega pre-moga, bi bil lahko ta pre-mog sedaj dostavljen v Velenje in bil 30 % boljši po kvaliteti in cenej-ši kot je velenjski, to pove, kako nesmiselna je politika v občini Velenje, ki je privedla to dolino v eno največjih ekoloških kata-strof v Sloveniji.

Poleg tega pa je tudi trasa hitre ceste iz Koroške preko naše doline na Savinjsko, ki je nujna, vendar je zaradi rudnika načrt te trase katastrofalen in bodo zopet ekološke posledice, saj namesto

trase – ceste iz Velunje-Gaberk in med obema jezeroma »Druzh-mirsko-Velenjsko« naprej ob kraju Lokovica v smeri Andra-ža, sedanja občina zagovarja ra-je traso okoli Velenja čez sadov-njake; ta pa bo uničila Škale in Hrastovec ter Velenjska naselja in igrišča in je kar 6–7 km daljša trasa. Tako se vidi, da se trenu-tna oblast naše občine niti malo ne zave onesnaževanja s strupe-nimi plini, posledice česar bodo nosili naši zanamci – naši otroci.

Še nekaj predlogov za pomoč otrokom in družinam bomo predlagali in jih poskusili urediti v naši dolini in vsak naš uspeh bo tudi uspeh vas, za vaše potom-ce in za vse ljudi, ki želijo v naši občini zdravo, normalno in le-po živeti.

■ Andrej Jevšenak

pon. - pet. | 7.30 - 17.00

moja Pentlja

Valentina Kovač s.p.
Koroška cesta 2, 3325 Šoštanj
03 588 16 30 | m.pentlja@gmail.com

Praznična in poslovna darila

- Pisarniški material
- šolske potrebščine
- fotokopiranje
- tiskanje

DO 30 % POPUST na šolske torbe!

moja Pentlja

Parkeljni so strašili na jezeru Še naprej jim bodo lajšali življenje

Prvi izmed treh dobrih mož, ki vsak december obišejo pridne otroke, se je letos pripeljal s pletno

Velenje, 4. december – Miklavž se je letos odločil, da bo z obdarovanjem otrok v Velenju začel ob Škalskem jezeru. Temperature so namreč letos tako zmerne, da so člani Kluba vodnih športov še vedno aktivni, zato so mu z veseljem pomagali, da je otroke zapeljal s praznično okrašeno pletno. Odrinili so v temo, iz katere se je

slišalo glasno rohnenje. Na plavajočih pontonih so jih namreč pričakali parkeljni, ki so grozili, da bodo skočili v pletno, a jih je angel, ki je spremljal Miklavža, ukrotil in posadka se je varno vrnila na kopno. Tam je Miklavž pogumnim otrokom razdelil darove, vsakemu staršu pa je dal tudi šibo. Za vsak slučaj, če bi otroci doma ne bili tako

pridni, kot so bili na pletni. Preden so se od dobrega moža in njegovih pomočnikov iz Kluba vodnih športov poslovili, pa so spili še kozarček čaja ali zakuhanega vina, ki si ga je privoščil tudi Miklavž, saj niti njegov denar ni zadržuje hladu, ki se pozimi dviga od vode.

■ tf

Na osnovnih šolah znova pripravili bazarje

Vstopili smo v praznični december. Mesec, ko so vsi v pričakovanju božiča, novega leta, obiskov dobrih mož, druženja s prijatelji in sorodniki.

Po večini osnovnih šol so v minulem tednu pripravili praznične bazarje. Tudi v Šoštanjju.

Na Osnovni šoli Karla Destovnika – Kajuha Šoštanj so bili praznično razpoloženi že v četrtek, 29. novembra, ko so pripravili že

delskih delavnicah, v katerih so se preizkušali v različnih ročnih spretnostih, iz naravnih materialov pa so oblikovali številne izdelke. Popoldne so se prelevili v prave male trgovce in svoje izdelke ponudili na bazarju vsem obiskovalcem. Zbrana sredstva so namenili šolskemu skladu, ta pa jih namenja šolskim otrokom, ki so socialno ogroženi, različnim kulturnim dejavnostim na šoli

zreda na POŠ Topolšica, je povedal, da ni pomembno, koliko izdelkov narediš, kaj prodajaš, temveč je največja vrednost bazarja v tem, da se lahko srečaš s svojimi prijatelji. Seveda je bil vesel, ko so starši kupili njegove izdelke. Jan Mikuž, učenec 1. razreda, je povedal, da je bazar obiskal skupaj s svojo družino. Sestrnici je pokazal svoje izdelke, na stojnici s koktajli pa si je pri-

11. tradicionalni božično-novoletni bazar. Namenjen je bil učencem, staršem, zaposlenim na šoli in vsem zunanjim obiskovalcem.

Samo pripravo so učitelji z učenci pričeli že kar nekaj tednov prej. Najprej je bilo seveda treba izbrati ideje, kaj bi letos ustvarjali, koga bi še povabili, da bi bil s svojim znanjem pripravljen pomagati v ustvarjalnih delavnicah. Kot pravijo, so za pomoč hvaležni predvsem staršem in bivšim učencem. Pa tudi seveda sedanjim. Ti so namreč dopoldne s pomočjo učiteljev in zunanjih sodelavcev pripravljali izdelke v organiziranih ročno-

oziroma za finančno podprtje nekaterih drugih dnevov dejavnosti na šoli.

»Bazar je kulturna priložnost, ko učitelji učence v ustvarjalnem in sproščenem duhu popeljejo v praznični december, je oživitev ljudske folklorne, ko se vsi zberejo ob delu z enakim namenom – ustvarjati in se imeti pri tem dobro. Vrhunec dogodka pa je zagotovo ta, ko se šolska vrata na široko odprejo staršem, krajanom in se osvetlijo oči in razširi nasmeh otrok in odraslih.« je povedala učiteljica Špela Sovič.

Kako pa so bazar videli učenci? Taj Koželjnik, učenec 2. ra-

voščil dober praznični napitek. Sara Ovcjak, učenka 4. razreda, se je na bazarju preizkusila v vlogi prodajalke. Pravi, da ji je bilo delo všeč in da je prodaja dobro stekla. Vesela je bila, da so na stojnici pomagali vsi njeni sošolci, saj so se lahko družili še v popoldanskem času.

■ Mojca Štruc

radio
velenje
com

Župan Mestne občine Velenje Bojan Kontič je ob mednarodnem dnevu invalidov sprejel članice in člane invalidskih organizacij in drugih društev, ki delujejo na področju sociale

Tina Felicijan

Velenje, 4. december – Mestna občina Velenje je leta 2004 med prvimi v Sloveniji prejela naziv Občina po meri invalidov. V letu, ki se izteka, je spisala nov program za izboljšanje življenja invalidov v obdobju do le-

nega kombija. V lanskem letu je varstvu invalidov – storitvam institucionalnega varstva, denarnim transferjem invalidom, financiranju družinskih pomočnikov in pomoči na domu za invalide ter delovanju invalidskih in drugih organizacij, ki izvajajo programe za invalide – namenila

zumevanju vseh ljudi, tudi težav invalidov,« je dejal in predstavil še eno možnost za lažjo mobilnost invalidov in drugih, ki se težko gibljejo. Poleg dveh Lokalcev, prilagojenih za dostop z invalidskim vozičkom, je zdaj na voljo tudi Kamerat – brezplačen prevoz z električnim avtomobi-

Srečanja ob mednarodnem dnevu invalidov se je udeležilo veliko ljudi. Zaigrala sta jim Miha in Jure Smirnov Oštir, ki sta že stalna in več kot dobrodošla gosta županovih sprejemov.

ta 2021, izvedla pa je tudi mnoge druge aktivnosti in naložbe. Med drugim je prek javnega razpisa razdelila 30 tisoč evrov za programe in projekte s področja socialnega in zdravstvenega varstva. Društvu paraplegikov jugozahodne Štajerske je donirala 12 tisoč evrov za nakup prilagoje-

več kot 800 tisoč evrov.

Da v MOV aktivno delujejo svet invalidov, društva in druge organizacije, ki sproti opozarjajo na težave invalidov ter narekujejo tempo njihovega reševanja, je poudaril tudi gostitelj večera. »Prepričan sem, da smo ena vodilnih lokalnih skupnosti po ra-

lom, ki ga lahko starejše občanke in občani naročijo na dom ter se z njim zapelejo po opravkih. Župan je gostom večera obljubil, da si bo občina še naprej skupaj z njimi prizadevala za lepše življenje vseh v lokalni skupnosti.

PREDNOVOLETNA DRUŽENJA V VILI HERBERSTEIN

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

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

Prijazno vabimo, da rezervirate omizje na T: (03) 896 1400.

VESELIMO SE VAŠEGA OBISKA.

Vila Herberstein, Kopališka cesta 1, Velenje

GorenjeGostinstvo

Slovesno zaznamovali jubilej

Nogometni klub rudar je ob 70-letnici, ki jo praznuje že vse leto, priredil še slovesnost, na kateri so se zbrali najstarejši in najmlajši nogometaši, podporniki kluba in posebni gostje

Slovesnost je bila kot zanimiva nogometna tekma – dinamična, polna nepričakovanih preobratov, zgodovino kluba je prikazala iz več zornih kotov, občinstvo pa tudi razvedrila s humornimi vložki. Z leve: župan Bojan Kontič, Simon Dobaj, Ludvik Golob in Radenko Mijatović, povsem desno Drago Kostajnshek.

Velenje, 29. november – Po številnih aktivnostih, ki so jih v NK Rudar že izvedli ob 70-letnici velenjskega nogometnega kluba, so se mnogi nekdanji in številni aktualni igralci, trenerji, strokovni in drugi sodelavci ter pripadniki kluba, navijači, ljubitelji nogometna in podporniki kluba zbrali na slovesnosti v kulturnem domu. Na njej je moderator **Dejan Tamše** gostil predsednika kluba **Simona Dobaja** ter župana Mestne občine Velenje **Bojana Kontiča**, generalnega direktorja Premogovnika Velenje **Ludvika Goloba** in predsednika Nogometne zveze Slovenije **Radenka Mijatovića**. Pred občinstvo so stopili tudi do sedaj najuspešnejši trener Rudarja **Drago Kostajnshek**, aktualni kapetan moštva in vodilni nogometaš po številu nastopov za klub **Damjan Trifkovič**, tretji najboljši strelec Rudarja **Mate Eterović** ter mladi upi kluba, ki so goste izzvali z enajstmetrovkami. Poleg

Knjigo, ki na 300 straneh opisuje klubsko zgodovino, bo Rudar predstavil 11. decembra na Velenjskem gradu.

Najboljši strelec Rudarja je bil Matjaž Cvikl z 42 goli, največ nastopov (260) za klub je naštel Damjan Trifkovič, Rudar je največkrat zasedel 7. mesto na lestvici, v sedmih desetletjih je zadal 1060 golov, 1143 jih je prejel, največjo zmago pa je dosegel proti Primorju (6 : 0).

izvirno prikazanih zanimivosti iz zgodovine kluba so prireditve popestrili glasbeni gostje – Šaleški študentski oktet in **Matjaž Jelen**, ki so odpeli navijaške himne Velenjskih knapov. Ob zaključku je klub Mestni občini Velenje, Premogovniku Velenje in Nogometni zvezi Slovenije podelil plakete v znak hvaležnosti za dosedanje podporo in upanja, da nanjo še lahko računata.

Rudar je še vedno najbolj ponosen na svoj največji uspeh iz leta 1998, ko je postal pokalni zmagovalac. Takrat je bil trener **Drago Kostajnshek**, ki je ob jubileju

Visok jubilej so z obiskom obogatili tudi nekdanji trenerji **Bojan Prašnikar**, **Vojislav Simeunović** in **Borut Jarc** (z leve). Na sliki skupaj z **Janko Luknerjem** in **Martinom Steinerjem**, predsednikom ter direktorjem kluba v obdobju, ko je Rudar postal slovenski pokalni prvak (sezona 1997/98). (foto: S. Vovk)

leju povedal: »Takrat smo imeli pravo mešanico dela, znanja in sreče, ki je prinesla rezultat. S tem uspehom smo bili seveda zadovoljni, sam pa sem še bolj

zadovoljen, da je iz te generacije izšlo veliko dobrih nogometašev, še več pa dobrih mož. Na to sem ponosen in moj največji uspeh je, da so ti fantje danes dobri

ljudje in me še vedno poznajo. Seveda še gledam nogomet, rad ga imam, navijam za Rudar in srčno si želim, da bi bil spet prvak.« Takratni predsednik kluba **Janko Lukner** pa je dejal: »Denarja nikoli ni bilo preveč, je pa bilo v tistem obdobju financiranje stabilno. Ker so bili drugi klubi takrat veliko močnejši, smo mislili, da na prvenstvu ne bomo konkurenčni, osvojili pa smo pokal. Velenjski nogomet še vedno zelo rad spremljam in verjamem, da bo Rudar še doživel lepše čase od današnjih.«

■ Tina Felicijan

REKLI SO

»Ne dovolite, da bi vas ovire omejevale pri seganju po zvezdah in izpolnjevanju tihih pričakovanj še boljših uvrstitev. Vaša vnema pri pripravah na bodoče izzive ne pojenja, zato sem prepričan, da tudi rezultati ne bodo manjkali.« je članom NK Rudar sporočil predsednik kluba **Simon Dobaj**.

»Za Rudar navijamo tudi takrat, ko mu ne gre dobro. Zdej imamo to priložnost.« je župan **Bojan Kontič** nasmejal občinstvo in dodal: »Ostajamo mu zvesti in prepričan sem, da bo dosegal dobre rezultate, predvsem pa verjamemo v mlade.«

»Premogovnik spremlja klub od samega začetka v dobrem in slabem. Ob jubileju mu podarjamo kipec sv. Barbare, zavetnice rudarjev. Glede na situacijo, v kateri sta danes premogovnik in klub, jo potrebujeta oba.« je bil za šale razpoložen tudi generalni direktor Premogovnika Velenje **Ludvik Golob** in dodal še: »Dokler bo obstajala žoga in dokler bo obstajalo Velenje, se bo tu igral nogomet.«

»Ne morem si zamisliti prve slovenske nogometne lige brez Rudarja.« pravi predsednik Nogometne zveze Slovenije **Radenko Mijatović**, ki klubu ob jubileju želi, da v prvi ligi tudi ostane in se pogosteje uvršča tudi na evropska tekmovanja.

Ekipa igrala odlično, vodstvo kluba 'obglavljeno'

Članska ekipa NK Šmartno 1928 dosegla v jesenski sezoni več od pričakovanj – Odstopil predsednik društva Trop, pred njim tudi podpredsednica Zabukovnikova – Bodo tudi drugi zavihali rokave?

Ljubitelji nogometa v Šmartnem ob Paki so imeli minulo nedeljo razlog za zadovoljstvo. Članska ekipa NK Šmartno 1928 je kot povratnik v 3. slovenski ligi osvojila prvo mesto. Na 15 tekmah je zbrala 32 točk, dve več kot drugouvrščeni ekipi ŠD Videm in Bistrica. Zabeležila je 10 zmag, dvakrat igrala neodločeno, na treh tekmah pa je zapisala poraz.

Želimo ostati na vrhu

»Naš cilj je bil obstanek v ligi oziroma uvrstitev do petega mesta, na vrh pa nismo ciljali, zato je osvojitve prvega mesta v jesenskem delu tekmovanja kar majhno presenečenje.« je dejal trener članske ekipe NK Šmartno 1928 **Ramiz Smajlovič** in nadaljeval: »Kot trener sem pred začetkom sezone vedel, kaj imam na voljo. Zavedal sem se kakovosti ekipe, posameznih igralcev in po mojem prepričanju smo si po prikazanem vrh povsem zaslužili.« Kljub končanju jesenskega dela tekmovanja ekipa zavzeto trenira naprej in trenirala bo do 21. decembra, po enomesečnem odmoru pa nadaljevala priprave na spomladanski del prvenstvene sezone 2018/2019.

Smajlovič je pohvalil igralce, njihovo homogenost, zavzetost, pristop na treningih in izrazil že-

Članska ekipa, ki je osvojila vrh v jesenskem delu tekmovanja v 3. slovenski ligi (foto: Andrej Feldin)

ljo, da bi tako nadaljevali, da bi ekipa ostala skupaj in se morda okrepila še z igralcema na položaju srednjega napadalca in branilca, kjer ima v tem trenutku največjo vrzel. »Kot trener in športnik si seveda želim, da tudi po spomladanskem delu prvenstva ostanemo na vrhu.« je še dejal **Ramiz Smajlovič**.

Vse se bo uredilo v dobro nogometa

Glede na uspešen start članske ekipe je toliko bolj presenetljivo dogajanje v vodstvu Športnega društva Šmartno ob Paki oziroma nogometnem klubu. Pred tednom dni je namreč nepreklic-

no z mesta predsednika kluba, iz upravnega odbora in iz članstva v klubu odstopil **Bogdan Trop**. Nekaj tednov pred njim je odstopila tudi blagajničarka in podpredsednica upravnega odbora kluba **Nataša Zabukovnik**. Ta nam je povedala, da se je po 6 letih zavzetega dela v klubu za ta korak odločila, ker je ocenila, da obremenitev v društvu ob vse zahtevnejših službenih obveznostih ne zmore več, večje pripravljenosti za delo pri nekaterih članih upravnega odbora pa ni. Eden od razlogov so tudi zdravstvene težave.

Za pojasnila smo se obrnili na sekretarja kluba **Draga Pusovni-**

ka: »Zabukovnikova je navedla, da odstopa iz zdravstvenih razlogov, Trop pa svoje odločitve ni pojasnil. Res so težave, bolj kot finančne nas v tem trenutku pestijo kadrovske. Ni ljudi, ki bi bili pripravljene delati, in pride do nesoglasij. Tudi sam si želim, da bi še kdo priskočil in pomagal pri organizaciji tekm, pri ureditvi redarske službe in podobno. Oba omenjena sta odstopni izjavi napisala v »afektu«. Nobena juha se ne poje tako vroča, kot se skuha, in verjamem, da se tudi ta ne bo. Upam, da se bodo stvari uredile, da bo v prihodnje nadaljevala ista ali okrepljena ekipa upravnega odbora kluba. V glav-

nem: vse se bo uredilo v dobro nogometa v Šmartnem ob Paki.«

Glede uvrstitve članske ekipe v jesenskem delu tekmovanja je Pusovnik dejal, da se je kombinacija mladih igralcev, ki si želijo uspeha ter manjšega števila nekoliko bolj izkušenih pokazala za zelo dobro. Tudi trenerji in uprava kluba so delali dobro ter sledili dogajanju na zelenicah. »Zadržati moramo to ekipo skupaj, čeprav nam je že prišlo na uho, da so posamezni igralci tarča nekaterih klubov, ki tekmujejo v višjih prvenstvenih skupinah.« je dejal **Drago Pusovnik**.

■ Tatjana Podgoršek

TAKO so igrali

Prva liga TS, 18. krog
Rudar Velenje - Triglav 3:1 (0:1)
Strelci: 0:1 Zurga (31.), 1:1 Hrubik (56.), 2:1 Radič (81.), 3:1 Trifkovič (87.).
Rudar: Pridigar, Hrubik, Vasiljevič, Tomašević, Pušaver, Pušnik, Črnčić, Trifkovič, Arap (od 75. Škoflek), Radič (od 90. Santek), Vodeb (od 59. Tučič). **Trener:** Marjan Pušnik.
Drugi rezultati: Aluminij - Olimpija 6:2 (3:1), Domžale - Maribor 1:2 (1:1), Krško - Gorica 1:0 (0:0), Mura - Celje 0:1 (0:0), Rudar - Triglav 3:1 (0:1).
Vrstni red: 1. Maribor 42, 2. Olimpija 33, 3. Aluminij 27, 4. Celje 26, 5. Domžale 24, 6. Mura 23, 7. Gorica 22, 8. Rudar 18, 9. Krško 15, 10. Triglav 15.

Liga NLB, 12. krog
Gorenje Velenje - Jeruzalem Ormož 32:22 (17:13)
Gorenje: Taletović 12 obramb, Vujović 1 obramba, Logar, Majež, Haseljič 4, Tajnik, Špelič 6, Matanović 6, Levč, Stojnič, Miklavčič 1, Banfro 2, Verdinec 13, M. Kavčič 4, A. Kavčič 2, Kete 1. **Trener:** Zoran Jovičič.
Izključitve: Gorenje 4. minute, Ormož 8.; **sedemmetrovke:** Gorenje 7 (7), Ormož 6 (4).
Drugi rezultati: Riko Ribnica - Krka 35:34 (19:18), Celje Pivovarna Laško - Koper 2013 33:30 (18:15), Trimo Trebnje - Sviš Ivančna Gorica 32:27 (12:11), Urbanscape Loka - Dol Tkl Hrastnik 34:24 (18:13), Maribor Branik - Dobova 33:28 (18:13).

Liga NLB, 14. krog
Gorenje Velenje - Dobova 29:23 (15:10)
Gorenje: Taletović 8 obramb, Vujović 2 obrambi, Logar, Majež, Haseljič 4, Tajnik, Špelič 6, Matanović 2, Logar, Levč 3, Stojnič, Banfro 1, Verdinec 7, Grmšek, M. Kavčič 2, A. Kavčič 3, Kete 1. **Trener:** Zoran Jovičič.
Sedemmetrovke: Gorenje 3 (1), Dobova 1 (1); **izključitve:** Gorenje 6 minut, Dobova 2 minuti.
Vrstni red: Celje PL 12 tekem 22 točk, 2. Ribnica 12 - 21, 3. Gorenje 12 - 18, 4. Maribor 12 - 17, 5. Loka 12 - 14, 6. Koper 12 - 134...

Obilno so se jim oddolžili za poraz

Rokometaši Gorenja so po porazu na začetku prvenstva z dvema goloma razlike v drugi tekmi premagali Ormožane kar s prednostjo desetih

Po izpadu iz nadaljnega tekmovanja za pokal Evropske rokometne zveze oziroma nevrstitev v skupinski del tega drugega najmočnejšega tekmovanja na stari celini so morali velenjski rokometarji hitro pozabiti na ta neuspeh in se zbrati za domači prvenstveni dvoboj 12. kroga z Jeruzalemom-Ormožem, s katerim so na začetku prvenstva kot gostje izgubili z dvema goloma razlike. Na drugi medsebojni tekmi pa so se jim obilno oddolžili za vsekakor boleč poraz v prvem krogu. Premagali so jih z 32 : 22. Gostje niso niti enkrat vodili, prav tako rezultat ni bil nobenkrat izenačen. Po prvem polčasu so velenjski rokometarji vodili s prednostjo štirih golov. V nadaljevanju so svoj ritem nenehno stopnjevali in zmagali z desetimi goli razlike.

Po visoki zmagi se je samo vsililo vprašanje, kaj je bilo v prvem krogu v Ormožu. Najboljši strellec lige Verdinek je takole pojasnil: »Saj veste, kako je v športu. V prvem krogu so velikokrat presenečenja. Ne veš, koliko veljaš, kako kakovosten je nasprotnik. Poleg tega je vsak nasprotnik proti tistemu, ki je višje na lestvici, zelo motiviran. Pred uvodno prvenstveno tekmo smo imeli le dve evropski tekmi. Vsekakor ne moreš biti hitro uigran, če imaš enajst novih igralcev. Bilo je sa-

mo mesec, mesec pa pol časa za priprave. Tokrat smo bili veliko boljše pripravljene. Dali smo vse od sebe. Pomembno je, da naša kakovost vse bolj prihaja do izraza. Verjamem, da bomo še boljši. Moramo biti!«

Premagali tudi Dobovo

V torek so Velenjčani v vnaprej odigrani tekmi 14. kroga gostili Dobovo. Po včerajšnji osmi zmagi 29:23 (15:10), so znova zasedli tretje mesto na prvenstveni lestvici. Za vodilnimi Celjani ostajajo štiri, za drugouvrščenimi Ribničani tri, pred četrtouvrščenimi Mariborčani pa imajo točko prednosti. Igralci iz Posav-

ja ostajajo na desetem mestu v 12-članski elitni ligi.

Izbranci domačega trenerja Zorana Jovičiča so si prvo otipljivo prednost na dvoboju priigrali v 21. minuti, ko so povedli za pet golov (12:7). Odločitev o zmagovalcih je padla v začetku druge polovice tekme, ko so gostitelji naredili delni izid 4:0 in v 38. minuti povedli za devet golov (19:10), te prednosti pa v končnici tekme niso zapravili.

V domači ekipi je bil najboljši učinkovit Matic Verdinek.

V tekmi 13. kroga bodo v nedeljo gostovali pri Krki v Novem mestu.

■ Stane Vovk

Kljub porazu čudovito vzdušje

Po odličnem začetku odbojkarji Šoštanja Topolšice minuli vikend izgubili proti ekipi Krke

Šoštanjski odbojkarji so minuli vikend v 8. krogu 1. DOL v domači dvorani pred 180 gledalci gostili ekipo Krke. Pred srečanjem so imeli domačini dve točki prednosti, zato je bila tekma za obe moštvi zelo pomembna.

Srečanje se je začelo zelo odločno. Domači odbojkarji so v začetnem delu prvega niza povedli na krilih odličnih servisov. Ker gostom niso dopustili organizacije napadov, so prevladovali celoten niz in se veselili zmage v prvem nizu s 25 : 16.

Podobno je potekal tudi drugi niz, le da je bil rezultat ob koncu nekoliko tesnejši (25 : 21). Tudi v tem nizu domači odbojkarji gostom niso dopustili, da bi se razigrali. Gostujočim igralcem je največ težav povzročala učinkovitost napada, zaradi ugovaranja pa so prejeli tudi rumeni karton.

Vse je kazalo, da domačih odbojkarjev nič ne more presenetiti in da bo zmagala doma.

A v tretjem nizu je gostujoči trener v igro namesto Kumra poslal

Vrhovška. Ta pa je bil zelo razigran. Napad se je gostom v tem nizu izrazilo popravil, zaradi česar so niz z lahkoto osvojili in rezultat znižali na 2 : 1. Tudi četrti niz je ob boljšem sprejemu in odličnem napadu potekal po željah gostov. Končal se je tako kakor tisti pred njim.

Peti, odločilni niz, so bolje začeli domači odbojkarji, ki so povedli s 3 : 0. To prednost so držali do rezultata 9 : 6, nato pa so gostje po nekaj uspešnih akcijah uspeli izenačiti na 10. točki. Gostje so nato povedli in si pri 14 : 12 priigrali prvo zaključno žogo, ki pa je niso izkoristili. Za preobrat in zmago je v 5. nizu z blokom poskrbel Erpič.

»Najprej bi nasprotniku čestital za neverjeten povratak v tekmo. Prva dva seta smo z dobrim servisom in igro v bloku ter obrambi dobili z lahkoto, v nadaljeva-

nju pa se je nasprotnik razigral na sprejemu in tako so bili njihovi napadi mnogo učinkovitejši. Nismo našli pravega recepta, da bi jih ustavili. To bomo vsekakor iskali na naslednjih tekmah. Bi se pa zahvalil naši zvesti publiku za čudovito vzdušje, kljub porazu.« Je po tekmi dejal odbojkar OK Šoštanje Topolšice Rok Menih.

■ mš

Od sobote bodo drsali

Šoštanje – V soboto, 8. decembra, bodo v Šoštanju odprli drsališče. Uredili so ga na rokometnem igrišču. Drsanje bo možno vsak dan od 9. do 20. ure, do 20. januarja. Za drsališče bo Občina odštela 24.000 evrov, postavilo ga bo podjetje Kota, upravljalec pa bo – tako kot lani – Marko Pokleka.

■ mkp

Jutri prihaja Maribor

Nogometašev Rudarja vodstvo Triglava ni zmedlo – Sledil je preobrat in zmaga – V zadnji letošnji tekmi jutri (ob 16.45) ob jezeru z jesenskim prvakom Mariborom

V nedeljski zadnji tekmi 18. prvenstvenega kroga v prvi nogometni ligi so si nogometaši velenjskega Rudarja na svoji zelenici priigrali pomembne tri točke. Na derbiju kroga nasprotnikov iz druge polovice lestvice so gostili kranjski Triglav.

Čeprav so bili rudarji v prvem polčasu boljši od triglavanov, so pomembne točke izkopal še le v drugem polčasu z goli **Davida Hrubika**, **Dominika Radiča** in **Damjana Trifkoviča** ter zmagali z rezultatom 3 : 1. Tekma je bila za oboje zelo pomembna, saj se je zmagovalec vsaj nekoliko odmaknil od dna lestvice. S peto zmago so velenjski nogometaši pahnili Kranjčane na zadnje mesto, Krško pa se je kljub porazu zaradi boljše razlike v golih v primerjavi s Kranjčani z zadnjega povzpelo na predzadnje mesto. Oboji za rudarji zaostajajo za tri točke.

Trener **Marijan Pušnik** je nekoliko spremenil zasedbi v primerjavi s tiso, ki je krog pred tem v Celju izgubila z 0 : 2. Na klop za rezervne igralce je preselil **Davida Kašnika** in **Milana Tučiča**, med gledalci pa je bil zaradi kartonov **Klemen Bolha**. Od prve minute so tako začeli Ivan Vasiljevič, Nejc Pušnik in Tim Vodeb.

Varovanci Marijana Pušnika so tekmo začeli zelo podjetno in bi že kmalu lahko tudi povedli. Najprej je imel priložnost **Nejc Pušnik**, a je žoga končala v kotu, potem je zadel **David Arap**, a je bil gol zaradi prepovedanega položaja razveljavljen. Nasprotnik ni bil tako podjeten, najbrž bi bil celo zadovoljen že s točko. Igralci Triglava so upali, da bodo prestregli kašen domači napad in nato hitro krenili proti vratarju **Marku Pridigarju**. To upanje se jim je uresničilo v 31. minuti. S tem pa so postavili tudi izid prvega polčasa.

Drugi del so Gorenjci začeli bolj napadalno. Njihova pobuda pa je trajala le nekaj minut. Znova so domači zagospodarili in samo vprašanje časa je bilo, kdaj bodo svojo dobro igro kronali z izenačenjem. Zgodilo se je v 56.

minuti, ko je sodnik zaradi vrtarjeve napake dosodil indirektni udarec v šestnajstmetrskem prostoru ob črti kota na levi strani. Po drugem odbujanju je žoga priletela od Davida Hrubika, ki jo je silovito zadel in jo s slabih 25 metrov poslal ob desni vratnici v mrežo mimo nemočnega vratarja **Luka Čadeža** za 1 : 1. Domači so po izenačenju nadaljevali še bolj napadalno in v 81. minuti dosegli pričakovano vodstvo. Robert Pušaver je z leve strani sijajno poslal žogo proti drugi vratnici, kjer je bil v skoku Dominik Radič višji od gostujočega branilca in jo z lob udarcem mojstrsko zadel ter povišal na 2 : 1. Pet minut zatem se je po hitrem napadu domačih Radič ob prodoru v šestnajstmetrski prostor imenitno otrsela prvega, nato še drugega gostujočega igralca, streljal, a je mladi (18 let) gostujoči vratar Luka Čadež s parado žogo odbil na svojo levo stran proti kotni zastavici. Za njo je stekel Milan Tučič in jo natančno podal v sredino Damjanu Trifkoviču. Čeprav je bil domači kapetan obkrožen z več igralci, jo je mojstrsko zadel, z rezanim udarcem poslal v desno vrtarjevo stran, kjer je oplazila vratnico in se odbila v mrežo za končnih 3 : 1.

Rudarjev trener **Marijan Pušnik** o pomembni zmagi: »Tudi v prvem polčasu smo igrali dobro in mislim, da neveljaven gol ni bil prehitel. Po naši napaki v obrambi so gostje povedli. Nismo stali dovolj blizu nasprotnikovih napadalcev. V odmoru sem fantom dejal, naj nadaljujejo takšno igro, naj vztrajajo, da igrajo dostregli kašen domači napad in nato hitro krenili proti vratarju Marku Pridigarju. To upanje se jim je uresničilo v 31. minuti. S tem pa so postavili tudi izid prvega polčasa.«

Slovo od letošnjega tekmovanja z Mariborom? »Upam, da bodo moji nogometaši po izredno dobri igri proti Kranjčanom tudi proti najmočnejšemu moštvu v ligi verjeli vase, v svoje sposobnosti. Lepo bi bilo, če bi jim odščipnili točko, s kančkom športne sreče pa zmagali.«

Damijan Trifkovič dvajset tisoč minut v dresu Rudarja

Kapetan Damijan Trifkovič je z nedeljsko tekmo dosegel zavidljivih 20.000 minut igranja na prvotigaških igriščih za Rudar. Zato je imel dodaten razlog za veselje: »V prvem polčasu smo bili ob dobri igri premalo konkretni, tudi malce živčni. Tudi v prvem polčasu nismo igrali slabo, pre-

malo smo bili konkretni, po napaki smo dobili gol, malce smo bili živčni. Milim, da smo v nadaljevanju postavili stvari na svoje mesto. Več smo napadali, več smo si upali, bili veliko bolj konkretni, tudi manj živčni zaradi nujnosti zmage, dali tri gole in zasluženo zmagali.«

Navijači so vam po končani tekmi čestitali s priložnostnim darilom, saj ste na tej tekmi dosegli 20.000 minut igranja za Rudar v prvi ligi. Ste vedeli, da že toliko časa nosite črno-beli dres? »Vedel sem, da sem blizu, nisem pa točno vedel, kako. Hvala jim in upam, da nam bodo še naprej zvesti. V tem tednu smo tudi proslavili 70-letnico obstoja kluba. Vesel in ponosen sem, da smo si priigrali pomembno zmago, in obenem, da sem se ob takšnem dogodku vpisal v zgodovino.«

Jutri Maribor, zadnja jesenski dvoboj? »Ve se, trenutno daleč najboljšo moštvo v ligi. Pred dvobojem s Triglavom smo bili kar precej na trnih, saj smo vedeli, da moramo zmagati. Tudi točka bi bila za nas neuspeh. Pred tekmo z Mariborom v nas ne bo takšne nerazumevanje. Verjamem, da jo bomo začeli samozavestno in dali vse od sebe. Kaj nam bo to prineslo, bomo videli. Športno je upati na zmago, veseli pa bi bili že točke.«

■ Stane Vovk

Spomin na zlate čase ženskega nogometa

Za rojstni dan pravimo, da je to dogodek, ko moraš resnično imeti nasmejan obraz. Vsa prešerna je bila pred dnevi tudi **Mojca Berčnik**, kajti stisnila je roko modrecu Abrahamu.

»Zdaj si v najlepših letih, petdesetih zrelih letih, in če prvi so že sivi tu lasje, oh, nikar ne misli, da se staraš že!« še vedno lahko poslušamo pesem Avsenikov.

Takšne so bile tudi želje vseh, ki so skupaj z njo praznovali njen korak v drugo petdesetletje. Ob takšnem praznovanju še zlasti radi sežemo s spominom v pretečena leta. In 'abrahamovka' se je skupaj s prijateljicami **Polonco Govek**, **Zorico Garič**, **Ireno Založnik**, **Marjeto Pižorn**, **Jelko Brglez** ..., ki so ji z drugimi polepsale njen praznični dan,

obujale spomine na sezono, ki so jih preživele skupaj kot nogometnice – članice Ženskega nogometnega kluba Škale, katerega ustanovitelj je bil domačin **Herman Arlič**. Najlepši je bil vsekakor spomin na prelom tisočletja (1999/2000) in 2001/2002),

ko so bile najboljše v državi ter obenem dvakrat tudi pokalne prvakinja. Hkrati pa so nekdanje odlične nogometnice tudi žalostne. Ker pokrovitelj ni izpolnjeval pogodbe, je ženski nogomet v občini povsem zamrl.

■ S. Vovk

Pravo vsem, Humanitarno društvo Pravo za vse

Humanitarno društvo pravo za vse je sopomenka za brezplačne pravne nasvete, ki se dajejo v okviru pravnih klinik ter v okviru spletnega svetovanja. Društvo je bilo ustanovljeno leta 2012 iz vrst takrat še študentov Pravne fakultete UM, danes uspešnih pravnikov. Društvo sestavlja 30 članov z najmanj univerzitetno izobrazbo. Namen ustanovitve društva je bil zagotavljanje preventivnega pravnega varstva pravic posameznikov.

Slovenije, na nas se obračajo tudi tujci, ki se znajdejo v labirintu slovenske zakonodaje.

Ambicije ekipe se po postavitvi spletnega svetovanja niso ustavile. Pravno svetovanje so nadgradili s klasično obliko svetovanja »z oči v oči«. Člani društva tako

nih klinikah vas pričakujemo na naslednjih lokacijah:

Klinika v Mariboru na naslovu: Univerza v Mariboru, Slomškov trg 15, 2000 Maribor, dvorana Severni stolp. Čas svetovanja je vsako sredo od 18.00 do 20.00.

Klinika v Črenšovcih v prostorih Občine, na naslovu Prekmurske čete 20, 9232 Črenšovci. Dosegljivi smo vsako prvo in tretjo soboto v mesecu od 13.00 do 15.00.

Klinika na Ravnah na Koroškem v društvenih prostorih nad Havano Ravne, Prežihova ulica 7, 2390 Ravne na Koroškem. Svetovanje poteka vsako prvo in tretjo soboto v mesecu od 10.00 do 12.00.

V društvu se vse bolj zavedamo tudi, da ljudje iščejo pomoč šele oziroma predvsem tedaj, ko je običajno že prepozno, ko so roki za pravna sredstva in druga opravila že potekli. Zaradi navedenega smo dejavni tudi v okviru raziskovalno-pedagoškega dela, tako da objavljamo različne pravne prispevke na teme s področij, s katerimi se ljudje v večini srečujejo in imajo težave. Prispevke smo najprej objavljali na različnih medijskih portalih,

sedaj pa najdete obširno pravno bazo na naši spletni strani www.pravozavse.si pod zavihkom pravo za vse informira ali arhiv člankov.

Februarja 2015 smo začeli triletni projekt v sodelovanju z Varuhinjo človekovih pravic Republike Slovenije pri izvajanju nalog in pooblastil državnega preventivnega mehanizma po določbi 5. člena Zakona o ratifikaciji Opcijskega protokola h Konvenciji proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju, v okviru katerega izvajamo nadzor na krajih odvzema prostosti ter preverjamo ravnanje z osebami, ki jim je bila odvzeta prostost. S tem pripomoremo k izvajanju nadzora nad spoštovanjem prava v institucijah, ki so družbeno odmaknjene.

Filozofija društva je, da so pravo ljudje, zato želimo vrniti zaupanje v pravo, zaupanje v ljudi.

■ Žiga Cvetko, mag. prav.
Humanitarno društvo Pravo za Vse

Humanitarno društvo PRAVO ZA VSE

Društvo je svojo primarno brezplačno storitev zasnovalo na spletnem svetovanju. Spletno svetovanje je hitro, enostavno, anonimno in brezplačno. Spletno svetovanje poteka preko spletnega obrazca, ki je dostopen na www.pravozavse.si. V obrazec lahko vsakdo, ki ima dostop do interneta, postavi svoje pravno vprašanje. Preko te storitve smo od leta 2012 s pravnimi nasveti pomagali že več kot 10.000 uporabnikom, ne le iz

danesh svetujejo že v treh pravnih klinikah. Pravne klinike zagotavljajo anonimno in neposredno svetovanje strankam, ki dobijo takojšen odgovor na svoje vprašanje. Pravne klinike ne nadomeščajo dela odvetnikov, namen je dobiti zgolj prvo brezplačno informacijo pred nadaljnjim postopanjem. Na pravnem posvetu ne sestavljamo listin ali pišemo drugih pisanj, pač pa le usmerjamo in dajemo odgovore na morebitna vprašanja in dileme. V prav-

V krožišču odstranili razmejitveno pregrado

Kot smo že poročali, se ni ravno obnesla razmejitvena ovira za izvoz med dvema voznima pasovoma v krožišču pod velenjsko skakalnico v smeri Celja, ker so menda uporabniki ceste lamele večkrat poškodovali s »športno« voznjo. Morda so razlogi tudi drugi, npr. vožnja priklopnih vozil v ovinek skozi preozko odmerjeno vozišče, a je bila laično gledano to povsem koristna tehnična rešitev. Zdaj so jo vzdrževalci ceste odstranili, morda prav zaradi večkrat podomljenih lamel, predvsem pa najbrž tudi zaradi zimskega vzdrževanja cest. Bo spomladi »inovacija« spet uporabljena? Najbrž je to odvisno tudi od nas, kako (ne)spretno bomo »telovadili« skozi krožišče.

■ Jože Miklavc

Tatvina prenosnih stranišč

Mozirje, 28. novembra – Z delovišča v Logarski dolini so neznanzi v sredo odpeljali dve prenosni stranišči.

Brez voznikega, brez avtomobila

Velenje, 28. novembra – V Velenju so policisti v sredo zasegli osebno vozilo 29-letniku, ki je vozil brez voznikega dovoljenja.

Vlomilec je bil žejen

Žalec, 1. decembra – V Podvinu pri Žalcu so policisti v soboto obravnavali vlom v stanovanjsko hišo. Storilec je vanjo vlomil skozi okno in ukradel nekaj pijače.

Izpitno vožnjo opravljal pijan?!

V četrtkovem enournem nadzoru cestnega prometa ustavili dva pijana voznika, enega od njiju celo na izpitni vožnji

Celje, Velenje, 29. novembra – Policisti Postaje prometne policije Celje so v četrtek med 14. in 15. uro izvedli poostren nadzor nad psihofizičnim stanjem voznikov v cestnem prometu s poudarkom na ugotavljanju vožnje pod vplivom alkohola, prepovedanih drog, zdravil ter drugih psihoaktivnih snovi.

Na območju Ljubečne so med praktičnim usposabljanjem kandidata za voznika B kategorije na izpitni vožnji ustavili osebni avtomobil šole vožnje. Kandidatu za voznika je

preizkus alkoholiziranosti pokazal 0,66 miligramov alkohola v litru izdihanega zraka, zaradi česar so mu izdali plačilni nalog v višini 1.200 evrov. Kandidat je ponovno opravljal vozniki izpit, saj mu je bil v preteklosti že dvakrat izrečen ukrep prenehanja veljavnosti voznikega dovoljenja. Šolo vožnje čaka prekrškovni postopek.

V Velenju so ustavili voznika osebne avtomobila, ki je odklonil strokovni pregled. Odrejen mu je bil zaradi suma prisotnosti prepovedanih drog v telesu. Zoper njega bodo podali

obdolžilni predlog na pristojno okrajno sodišče. Za prekršek je predpisana globa 1.200 evrov ter stranska sankcija 18 kazenskih točk, kar pomeni prenehanje veljavnosti voznikega dovoljenja.

V Šempetru v Savinjski dolini so ustavili voznika osebne avtomobila, ki mu je alkoholtest pokazal rezultat 0,92 miligramov alkohola v litru izdihanega zraka. Zoper njega bo podan obdolžilni predlog na pristojno okrajno sodišče, za prekršek je predpisana globa 1.200 evrov ter stranska sankcija 18 kazenskih točk.

Prijazen klic sredi noči

Adil Huselja
varnostno ogledalo

Tehnološki razvoj je korenito spremenil klasično prodajo in nakup izdelkov. Včasih, še ne tako daleč v preteklosti, je bilo mogoče prodajati in kupovati izdelke zgolj v trgovini, tržnici ali sejmu. Uvedba samopostrežnih trgovin in samostojne izbire artiklov je nadomestila strežbo izza pulta, ko smo prodajalkam govorili in s prstom kazali, kaj naj dajo na pult in pozneje v vrečko. Ni čudno, da so se tako v trgovinah vile dolge kolone pred prodajnimi pulti in blagajnami.

To se nam dogaja še danes, zlasti ob sobotah, pred prazničnimi dnevi ali v času večjih popustov in prodajnih akcij. Marsikdaj tudi ob slabem vremenu, ko se veliko ljudi raje odloči za sprehod po nakupovalnih središčih in med policami kot po mestnih ulicah in rekreativnih površinah. Toda danes to ni edini način nakupovanja. Ne glede, ali govorimo o prehrabnih artiklih, oblačilih, kozmetiki, tehničnih in gospodinjstvih aparatih ali avtomobilih, čisto vse lahko naročimo s pomočjo mobilnega telefona ali računalnika ob internetni povezavi. V starih časih so gnečo v trgovini izkoristili nepridiplirani in žeparji in so iz žepov, košar ali torb kradli denarnice. To se sicer dogaja še danes, toda ob tej klasični obliki se vse bolj pojavljajo tudi t. i. e-tatvine, ko tatovi izkoristijo in uporabljajo računalniško-informacijsko tehnologijo. Slednja jim omogoča, da brez fizičnega kontakta, celo iz oddaljenih dežel ali drugih kontinentov, ukradejo denar z računa lastnika plačilne kartice ali e-računa na banki.

Za kriminalno dejavnost velja, da se tako kot tehnologija, gospodarstvo in ostala področja razvijajo in vse bolj izpopolnjujejo. Zato ni presenečenje, da se internet ter računalniško-informacijska tehnologija in naprave uporabljajo za izvrševanje kaznivih dejanj in da v sektorjih kriminalistične policije imajo oddelke za obravnavo računalniške kriminalitete. Z nadaljnjim razvojem bo tovrstna kriminaliteta razvila še bolj sofisticirane oblike, ki jih bo še težje preiskovati.

Za varovanje denarja na bančnem računu je treba upoštevati varnostne standarde, opozorila in nasvete bančnih uslužbencev, ki se pogostokrat soočajo s primeri, ko nepooblaščen osebe oziroma kriminalci poskušajo vdreti v bančne sisteme in bančne račune posameznikov in podjetij. Ne vem, ali je to mogoče na vseh, toda na NLB, kjer imam bančni račun, sem se odločil za izbiro določenih (varnostnih) storitev, ki mi omogočajo bolj dosledno spremljanje plačilnega prometa. Za vsak dvig na bankomatu z lastno kartico ali plačilom v trgovinah prejmem SMS sporočilo na telefon. Tako ažurno spremljam plačilni promet in v primeru zlorabe moje kartice sem takoj seznanjen.

Tako sem nekega dne v preteklem mesecu sredi noči prejel SMS sporočila o plačevanju izdelkov v eni od ameriških zveznih držav, nato pa še prijazen klic bančne uslužbenke, ki me je na to opozorila in povprašala, ali nakupe resnično sam opravljam ali gre za zlorabo kartice. Takoj sem začasno preklical veljavnost plačilne kartice, v jutranjem času pa obiskal poslovalnico banke, da sem uredil trajen preključ in tako onemogočil nadaljnjo zlorabo kartice in plačevanje z mojega bančnega računa.

Moram priznati, da sem pred tem pri ogledu reklamnih sporočil v medijih o osebni komunikaciji z bančno uslužbenko in prijaznih klicih sredi noči imel pomisleke. Toda z osebno izkušnjo, ko sem na osnovi intervencije bančne uslužbenke preprečil nadaljnjo zlorabo in nepravilno prisvajanje denarja z mojega računa, sem spremenil mnenje. V celoti. Bančna svetovalka gospa Alenka Pavlin mi je prijazno svetovala in hitro uredila vse, kar je bilo potrebno, da se tovrstno dejanje ne bi ponovilo. Hkrati mi je pojasnila, da kriminalci na različne načine pridobivajo podatke o računih oziroma karticah in tako nepravilno prisvajajo denar z bančnih računov. Dosledno upoštevanje navodil in opozoril bančnih uslužbencev nas lahko zavaruje pred nevarnostmi in zmanjšanim zneskom na računu. Dobro jih je upoštevati. Gre za vaš denar.

Postanite naročnik

naš čas

Za naročnike do 8 številčk zastoni!

Pokličite 03/ 898 17 51.

Praznični KAŽIPOT

December je čas, da razvijate sebe in svoje najdražje, čas, da zaživite svoje sanje. To je čas druženja, zabave, veselja in obdarovanj.

Zadišalo bo po cimetu, piškotih in kuhanem vinu ... Pravični december in z njim povzani trije dobri možje Miklavž, Božiček in Dedek Mraz naj prinašajo tudi v vaš dom veselje in radost.

Božična bajka Slovenije

Mozirski gaj, 30. nov - 6. jan / 16:00 - 21:00

1.2 milijona lučk / NOVO: zvočna spremljava

NAMIG: Izognite se vrsti na vходу, vstopnice kupite na www.mozirskogaj.com

- čaji in tinkture
- brezglutenski izdelki in moke
- naravna kozmetika

064 226 966

Najdete nas tudi preko facebooka.

ČAROBNI ČAS V VELENJKI

7. 12. | 18.00

Miklavž s spremstvom
Spektakel z gledališko igro, petjem in plesom

14. 12. | 17.00-19.00

Fotografiranje z Božičkom

21. 12. | 17.00-19.00

Fotografiranje z Dedkom Mrzom

NAKUPOVANJE ZA ŽENSKO

velenjka.si | facebook.com/velenjka

velenjka

Trgovina EMMA »elegantna ženstvenost«

Nasproti Mercator centra

Karizmatična modna oblačila za vse generacije, postave in priložnosti, kolekcija za praznične zaključke ...
Darilni boni.

Tekstil na kilograme, oblačila za vse priložnosti in generacije

Trgovina Petka
NC Velenje, Kidričeva 2 a, 1. nadstropje

Nagradna križanka »Vrtnarstvo in cvetličarstvo Skornšek«

		SESTAVIL PEPS	SLOVENSKI ALPINIST-ROMAN	PLAČILO NA RAČUN	ZAKLJUČEK GESLA	OTOČEK PRED ZAHODNO ŠPANSKO OBALO	JAZZOVSKA TEHNIKA PETJA	ENERGIJSKA STOPNJA ATOMA
		VESELJE, SREČA (KNJIŽ.)				O		
		ŠALTER V URADU				N		
		BORILEC V RINGU				S		
		ČEŠKA PRITRILNICA				THOMAS MORLEY		
		TALISOVA BREZALKOHOLNA PIAČKA				CESTA ALI PROGA V SKALI	PRIVRŽENEC ILLUMINIZMA	FRANCOSKI PISATELJ, FILOZOF-JEAN PAUL
NaŠ ČAS	JAZBECU PODOBNA ŽVER SMRDUH	ŽENSKA, KI VOZI TAKSI	OKUSNA SLADKOVOĐNA RIBA	BIBLIJSKA MARJUNA MATI				
ANGLEŠKI GLASBENIK-RINGO (BEATLES)			ANGLEŠKA GLASBENA SKUPINA	STADION V BUDIMPEŠTI				
BIBLIJSKO IME ZA PALESTINO			SAMOSTANS. SOBICA (STAR)	PRIZNANJE NA ŠPORTNI TEKMOVANJU				
POVELJE			GRŠKI FILOZOF S ŠKOFIJA	ALPSKE REŠEVALNE SANI	E	P	I	K
			ČUDDELNA ZDRAVILNA PIAČKA	ROPARSKA ČRNA PTICA				
NELLY SACHS								MITO TREFALT
PLIN BREZ BARVE, VONJA IN OKUSA				KAVKAŠKO KISLO MLEKO				MARSOV NARAVNI SATELIT
NaŠ ČAS	NOTBANJIL, OSREDNJI DEL DEBLA							NEIMENOVANA OSEBA
	MORSKA BELA SNOV V KUHINJI							JAREM, VOLOVSKA VPREGA
DRUŽBE, SOCIALNI POLOŽAJ			OSOTNOST S KRAJA ZLOČINA	RAFKO IRGOLIČ				TONI INNAUER
JUŽNO-AFRISKI ATLET-BRITTS	O	K	K	E	R	T		
MESTO V AVSTRJI, NA MEJI S ČEŠKO			IVO ANDRIČ				RIBIŠKE VILICE	

HVALA ZA ZVESTOBO IN ZAUPANJE!

Hribernikova ulica 10, 3330 Mozirje
041 271 258

V Vrtnarstvu Skornšek bodo posebej za vas odprti do večernih ur (do 18.00) Praznični mesec december tudi v Vrtnarstvu Skornšek - čudovite zimske cvetlične kreacije, Božične zvezde in posebni decembrski aranžmaji.

Božično-novoletna pravljica v prodajalni cvetja Skornšek

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Vrtnarstvo Skornšek Mozirje«, najkasneje do ponedeljka, 17. decembra. Izžrebali bomo tri nagrade. Nagradenci bodo obvestila o nagradi prejeli po pošti.

HOROSKOP

Oven od 21. 3. do 20. 4.

Dnevi veselja decembra za vas še vedno ne bodo najboljši. Vse vam bo šlo na živce. Tudi ljudje, ki vas obkrožajo. Se huje bo to, da ste bili čisto prepričani, da vam bo uspelo še pred prazniki končati delo, ki ga vlečete že od poletja. Četudi vam ne bo uspelo, boste pomirjeni, saj gre bolj za vašo željo kot nujnost. Boste pa zato vse do polovice decembra precej delavni. Domačim se bo zdelo, da pretiravate. Tokrat vas to sploh ne bo motilo, saj letos nimate večjih načrtov za praznične dni. Želeli pa si boste, da bi to razumel tudi partner. Pa žal ne bo. Od vas bo želel vsak dan več.

Bik od 21. 4. do 21. 5.

Tisti, ki vas dobro poznajo, bodo opazili, da se precej spreminjate. Veliko več časa kot sicer boste v teh decembrskih dneh preživeli izven doma. Vsako vabilo vam bo dobrodošlo in v teh dneh jih res ne bo manjkalo. Boste pa zato že kmalu začutili, da tudi takšno življenje ni tisto, ki si ga želite. Bolje bo šele, ko si boste iskreno priznali, kaj si sploh želite. Pa četudi boste to morali skrivati pred prijatelji in domačimi. Sploh slednjimi, ker vas vsak dan manj podpirajo. Z glavo ste še vedno preveč v oblakih, a imate srečo, da bo nekdo držal besedo in vam odprl vrata v lepšo prihodnost. V ponedeljek ostanite doma, nekdo vam pripravljiva presenečenje.

Dvojčka od 22. 5. do 21. 6.

Vaše življenje se bo v teh dneh spet umirilo. Predvsem zato, ker si sami želite, da se. Če se ne bi, bi lahko še nekaj dni hodili iz zabave na zabavo. Tako pa boste mrzle dni, predvsem pa večere, preživljali na toplem. Veliko vprašanje pa je, če si v dneh do konca leta res želite biti toliko sami. Morda je vaša želja po bivšem partnerju tako močna le zato, ker bežite od realnosti. S tem, da se zapirate v svoj svet, ne bo bolje. Morali boste spremeniti ne le način razmišljanja, treba bo začeti delati na tem, da bo leto 2019 bolj srečno na ljubezenskem področju. Preteklost vrzite skozi okno, ko prezračite, pa spustite k sebi svež zrak!

Rak od 22. 6. do 22. 7.

Sprva boste o načrtu, ki ni vaš, imeli slab občutek. Tudi zato, ker niste najbolj zaupljivi do novosti. Bodite brez skrbi, tokrat se bo vse odlično izteklo. Bolje se sploh ne bi moglo. Naučili se boste, da je včasih dobro sprejemati drugače misleče in iz tega celo potegniti kakšno korist. Vaša potrpežljivost bo tokrat res bogato nagrajena. Tudi na materialnem področju, kjer vam pravzaprav ne manjka kaj dosti. Ta mesec si boste privoščili veliko več kot prejšnja leta. Zdravje bo dobro, odlično pa ne. Počutje lahko izboljšate le vi sami. Ne odlašajte z vsem tistim, kar si že dolgo občudujete. Nagrada bo presejala trud.

Lev od 23. 7. do 23. 11.

Nikoli niste preveč marali načrtovanja prihodnosti, rajde ste se prepustili toku dogodkov. Letošnji december bo drugačen. Trenutno samo vi veste, zakaj je tako, kmalu pa si boste želeli, da bi razlog za vašo srečo poznali vsi vaši najbližji. Zato boste poskrbeli sami, saj ne želite, da izvedo od drugih. Časa nimate več veliko, saj se jim že dozdeva, kaj se dogaja z vami in vašo novo ljubeznijo. Dela boste imeli ves teden veliko, zato vam bodo misli vse pogosteje bežale k počitku. Obenem pa tudi k zabavi. Vsaj ena bo v naslednjih dneh res taka, da je še dolgo ne boste pozabili. Godilo bo predvsem vaši duši, manj pa telesu. Potrebno bo nekaj časa, da se očisti strupov, ki jih, k sreči, v telo ne vnašate prav pogosto.

Devica od 24. 8. do 22. 9.

V naslednjih dneh bo napeto predvsem doma. Sami ste krivi, ker vam partner spet ne zaupa, saj mu prav v ničemer ne pokažete, da nima prav. Zdi se, ko da vam je vseeno, kar pa ne drži. Zato požrite trmo in se začnite pogovarjati z njim. Če se bo partner odločil, da bo igral vašo igro, ne bo lahko. Sploh, če se bo tudi on začel obnašati, kot da je čisto steno na svetu. Ko se bo začel upirati ustaljenim tirnicam, pa vam ne bo več vseeno. Lahko se zgodi, da boste izgubili preveč. Denar, ki ga pričakujete še pred božičem, bo na vašem računu v nekaj dneh. Oddahnil si boste, a izučilo vas ne bo. Tudi v teh dneh boste zapravljali preveč.

Tehtnica od 23. 9. do 23. 10.

Ko se boste ob koncu tedna ozrli nazaj, boste zadovoljni. V zdajnjem času vam je na poslovnem področju uspelo prav vse, kar ste si zadali. Poleg tega boste dosegli tudi neko posebno zmago, ki vam bo pomenila še več. Ta bo povezana z vašo družino, kjer se bodo stvari končno začele umirjati. Tudi tiste težave, ki se jih najbolj bojite, se bodo uredile kar same od sebe. Če bi posegli vmes, bi bila zmeda velika, zato je prav, da niste. Sedaj se bo vse postavilo na zdrave temelje. To vas bo resnično osrečilo. Že ta konec tedna začnite uživati v božično-novoletnem času, tudi doma okrasite tako, da bo v njem vsem lepo.

Škorpion od 24. 10. do 22. 11.

V naslednjih dneh se ne boste znali ustaviti. Ob koncu tega tedna pa boste ugotovili, da so intenzivni dnevi, večeri in noči zelo naporni za vaše telo, zato se boste začeli umirjati. Tako hitro tokrat ne bo šlo. Nemira ne boste mogli skriti pred svojci, pa tudi v službi ne. Včasih boste pikali z besedami, včasih s pogledi. Potem pa vam bo žal, saj boste tu in tam usmerili puščico tudi v koga, ki si tega ne zasluži. V tork boste izvedeli, da se bodo vaše sanje kmalu uresničile. To vas bo dokončno umirilo. Prineslo pa bo tudi nove skrbi. Načrtovanje prihodnosti ne bo več tako lahko, kot se je zdelo še pred nekaj tedni.

Strelec od 23. 11. do 22. 12.

Nihanje vašega razpoloženja močno bega vaše domače, najbolj pa partnerja. Obnašate se, kot da mu zamerite, ker veliko dela. Ob tem pa dobro veste, da drugače trenutno ne more. Ne kaznujte ga po nepotrebnem, saj je že tako napet kot struna. Vaše obnašanje pa mu vzame največ energije in volje. Stopite mu nasproti in mu pomagajte, kolikor lahko. Pot do vajinega skupnega cilja se bo kar sama odprla, a ne prej kot po 15. decembru. Do takrat bo doma še precej napeto. Poskrbite za dvig imunosti, stres jo je v preteklih tednih močno načel. Ni dovolj, da ste veliko na svežem zraku, treba bo preveriti tudi negativne misli.

Kozorog od 23. 11. do 22. 12.

Vsaj nekaj krivde zato, kar se vam bo dogajalo v naslednjih dneh, boste morali vzeti nase. Najprej boste seveda krivili vse okoli sebe, saj si boste spet zatiskali oči pred resnico. Priznajte, da ste ga polomili. Če bi se dela lotili prej, bi bilo težav veliko manj. Sedaj bodo precej velike, ker v zgodbi niste sami. Zaradi nestrpnosti boste raztreseni in tečni. Niste izbrali najboljšega časa v letu, saj vas bodo vsi okoli vas prepričevali, da je čas za veselje in zabavo. Vam pa v teh dneh še ne bo do tega. Slaba volja vas bo minila šele sredi prihodnjega tedna. Težave lahko zaupate le eni osebi. Vsi drugi bi preveč uživali v tem, kar se vam dogaja.

Vodnar od 21. 1. do 18. 2.

Naslednji dnevi bodo divji, kar boste kmalu čutili na svojem počutju. Vse bolj utrujeni boste, niti dolg spanec vam ne bo pomagal obnoviti energije. Začutili boste tudi, da se morate ustaviti. A ne prej kot v nedeljo, ko se boste ob tem, kar vam bo zaupal partner, krepko zamislili nad tem, kar se vama dogaja v zadnjem času. Zvezde vam bodo naklonjene na finančnem področju, kjer lahko pričakujete vsaj majhne spremembe na bolje. Na poslovnem še vedno ne bo tako rožnato, kot si želite. Boste pa zato iz dneva v dan bolj zadovoljni z zdravjem. Po grenki izkušnji boste to znali še kako ceniti.

Ribi od 19. 2. do 20. 3.

V teh dneh boste srečni kot že dolgo ne. Razburljivo obdobje, polno novosti, ki vas je skoraj izčrpalo, bo preteklo. Četudi tega ne boste pokazali, bo v vas vse kipele od navdušenja, ko bo vaša življenjska pot končno krenila navzgor. A to se bo zgodilo šele, ko boste sami sebi priznali, da ste ljudi v potiskali stran on sebe in ne oni vas. Če boste znali prav organizirati čas, kar je vedno vaša šibka točka, bodo načrti, ki ste si jih zastavili na začetku zadnjega meseca v letu, celo izvedljivi. Največja ovira je lahko partner. Še vedno se vede, kot da ste čisto pozabili nanj. Dokažite mu, da to ni res.

Četrtek, 6. decembra

TV SLO

Table of TV programs for Thursday, Dec 6, 2018, including Kultura, Odmevi, Dobro jutro, poročila, Vem!, kviz, etc.

TV SLO

Table of TV programs for Thursday, Dec 6, 2018, including Otroški kanal, Milan, ris., Vrtni palček Primož, ris., etc.

POP

Table of POP radio programs for Thursday, Dec 6, 2018, including 24UR, pon., OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Thursday, Dec 6, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Dobro jutro, informativna oddaja, etc.

Petek, 7. decembra

TV SLO

Table of TV programs for Friday, Dec 7, 2018, including Kultura, odmevi, Dobro jutro, poročila, Dober dan, etc.

TV SLO

Table of TV programs for Friday, Dec 7, 2018, including Otroški kanal, Milan, ris., Vrtni palček Primož, ris., etc.

POP

Table of POP radio programs for Friday, Dec 7, 2018, including 24UR, pon., OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Friday, Dec 7, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Dobro jutro, informativna oddaja, etc.

Sobota, 8. decembra

TV SLO

Table of TV programs for Saturday, Dec 8, 2018, including Kultura, odmevi, Bukvožerček: Prijatelja, Teledžek, lutkovna nan., etc.

TV SLO

Table of TV programs for Saturday, Dec 8, 2018, including 10 domačih, Na lepše, Najboljše jutro, etc.

POP

Table of POP radio programs for Saturday, Dec 8, 2018, including 24UR, ponovitev, OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Saturday, Dec 8, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Miš maš, Kaj hormoni počnejo z mano?, etc.

Nedelja, 9. decembra

TV SLO

Table of TV programs for Sunday, Dec 9, 2018, including Živ jav, Teledžek, lutkovna nan., Kravica Katka, ris., etc.

TV SLO

Table of TV programs for Sunday, Dec 9, 2018, including Duhovni utrip, Glasbena matineja: Otroški pevski zbor RTVS - Slovenske ljudske pesmi, etc.

POP

Table of POP radio programs for Sunday, Dec 9, 2018, including 24UR, ponovitev, OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Sunday, Dec 9, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Miš maš, Kaj hormoni počnejo z mano?, etc.

Ponedeljek, 10. decembra

TV SLO

Table of TV programs for Monday, Dec 10, 2018, including Utrip, zrcalo tedna, Dobro jutro, poročila, Dober dan, etc.

TV SLO

Table of TV programs for Monday, Dec 10, 2018, including Otroški kanal, Milan, ris., Vrtni palček Primož, ris., etc.

POP

Table of POP radio programs for Monday, Dec 10, 2018, including 24UR, ponovitev, OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Monday, Dec 10, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Dobro jutro, informativna oddaja, etc.

Torek, 11. decembra

TV SLO

Table of TV programs for Tuesday, Dec 11, 2018, including Kultura, odmevi, Dobro jutro, poročila, Dober dan, etc.

TV SLO

Table of TV programs for Tuesday, Dec 11, 2018, including Otroški kanal, Milan, ris., Vrtni palček Primož, ris., etc.

POP

Table of POP radio programs for Tuesday, Dec 11, 2018, including 24UR, ponovitev, OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Tuesday, Dec 11, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Dobro jutro, informativna oddaja, etc.

Sreda, 12. decembra

TV SLO

Table of TV programs for Wednesday, Dec 12, 2018, including Kultura, odmevi, Dobro jutro, poročila, Dober dan, etc.

TV SLO

Table of TV programs for Wednesday, Dec 12, 2018, including Otroški kanal, Milan, ris., Vrtni palček Primož, ris., etc.

POP

Table of POP radio programs for Wednesday, Dec 12, 2018, including 24UR, ponovitev, OTO čira čara, Smrkci, ris., etc.

vtv

Table of vtv TV programs for Wednesday, Dec 12, 2018, including Lestvica zabavnih in narodnozab., Napovedujemo, Dobro jutro, informativna oddaja, etc.

KNJIŽNI kotichek

PARTLIČ, TONE: Matiček

ml – Mladina / C-S – Slikanice

Tone Partlič, slovenski pisatelj, dramatik, učitelj, scenarist in politik je v svojem opusu napisal tudi nekaj del za otroke. V zbirki Znameniti Slovenci so pod njegovim peresom izšle štiri knjige, in sicer leta 2011 Deklica in general, zgodba o Generalu Maistru, leta 2013 O Ivanu in Ani, lju-bezenska zgodba Ivana Cankarja in Anice Lušin, 2016 zgodba o Francetu Prešernu z naslovom Škratne vile napoved ter 2018 Matiček, zgodba o Antonu Tomažu Linhar-

tu. Knjige iz zbirke Znameniti Slovenci so nekaj posebnega, saj opisujejo pomembne Slovence ter so natisnjene tako, da na levi strani teče strokovno besedilo o življenju znamenite osebe, na desni strani pa pravljica. Tako lahko knjigo berejo skupaj starši z otroki. Ali samo otroci ali samo odrasli. Vse knjige si lahko izposodite na oddelku za otroke, in sicer imajo oznako ml C-S, kar pomeni mladina oz. Cicibani-Slikanice, zložene so pod črko P oz. priimek avtorja PARTLIČ Toneta. Knjigo pa vam bodo tudi pomagali poiskati zaposleni knjižničarji in knjižničarke velenjske knjižnice.

KARLOVČEC, SENKA: Velenjski petorčki

od – odrasli / 72 – Arhitektura

Senka Karlovčec, pedagoginja, literatka in kulturna delavka, rojena 1963 v Trbovljah. Obiskovala je OŠ Antona Aškercarja v Velenju, Tehniški šolski center v Celju (smer kemija) v okviru SŠ za kemijo in metalurgijo Ljubljana ter študirala na Pedagoški akademiji in FF v Ljubljani. Zaposlena je bila v Gorenju in bila v razvojno-konstruktivnem sektorju tudi kulturna animatorka. Vrsto let je delala v tujini, mdr. je v učnem studiju Lernstudio Barbarossa v Pforzheimu poučevala matematiko, kemijo in nemščino za tužce. Od 2002 je v svobodnem poklicu. Pri založbi Pozoj, d. o. o., je sourednica domoznanskih knjig posameznih krajevskih skupnosti v MOV (zbirka Moj kraj). Sodelovala je pri ustanovitvi gobarskega društva Marauh iz Velenja. V letu 2017 je izdala brošuro z naslovom Kapelica v Stari vasi – Velenje ter po javnem razpisu MOV za kulturne projekte zbrala arhivsko in dokumentarno gradivo, s katerim so bili predstavljeni petorčki kot arhitekturno delo, ki je bilo v 50. letih 20. stoletja socialno-politične dosežek. Pripravila je razstavo v Knjižnici Velenje. Kot pravi sama, takrat še slutila ni, da bo s tem projektom tako navdušila ter dve leti zatem izdala obsežno študijo. V letošnjem letu je izšla knjiga Velenjski petorčki. Avtorica jo je posvetila graditeljem Novega Velenja, svojima staršema, hčerki ter vsem stanovalcem velenjskih petorčkov ter mestu Velenje, ki je zanjo najlepše mesto na svetu. Predgovor je napisal Lado Planko, spremno besedo pa Rok Poles. Knjiga, ki obsega kar 242 strani, je razdeljena v več poglavij, poleg uvoda, kjer izvem, zakaj se je avtorica lotila tega projekta, opiše razvoj in gradnjo t. i. Novega Velenja, kakšne so arhitekturne značil-

nosti velenjskih petorčkov, doda pregled vseh 33 petorčkov ter spomine na velenjske petorčke in življenje v njih. Monografija vključuje veliko slikovnega gradiva, od arhivske dokumentacije iz Zgodovinskega muzeja Celje, arhiva Habit d. o. o. Velenje, fotografij Muzeja Velenje in osebnih fotografij avtorice in stanovalcev petorčkov. Delo ima veliko domoznansko vrednost, saj je prvič zbrano v eni knjigi celotna dokumentacija nastanka te arhitekturne posebnosti v Velenju, ki ji pravijo tudi blok – vile, ki ponekod spominja skoraj na počitniško apartmajsko naselje. Vsekakor delo, ki bo navdušilo velenjčane, saj obravnava čas od nastanka Velenja kot modernega mesta in t. i. socialističnega čudeža, ki je tudi po Žgankovi zaslugi dobilo priznano stanovanjsko sosesko za rudarje, ki delajo v težkih pogojih in si zaslužijo lepa in velika stanovanja z urejeno okolico.

COELHO, PAULO: Hipi

od – odrasli / 821-312.6 – Biografski romani

Paulo Coelho, brazilski pisateljski zvezdnik svetovnega formata, ki že več desetletij vztraja na lestvicah najbolje prodajanih knjig in s svojimi alegoričnimi zgodbami navdihuje ljudi po vsem svetu. V svojem novem romanu je tako kot pri prejšnjem romanu, Vohunka, v katerem je opisal življenje Mate Hari, dogajanje tudi tukaj umeščeno v polpreteklo zgodovino. Avtor nas v njem popelje v šestdeseta leta preteklega stoletja, da lahko podoživimo sanje generacije, ki je hrepenela po miru in si je upala oporekati uveljavljeni družbeni ureditvi. V Hipiju pripoveduje zgodbo o Paulu, mladem, koščnem Brazilcu s kozjo brado in dolgimi valovitimi lasmi, ki hoče postati pisatelj in se odpravi na potovanje poiskati

globlji smisel svojega življenja: najprej na znamenitem Vlak smrti v Bolivijo, potem v Peru, pozneje pa z avtostopom po Čilu in Argentini. Paulo pa potuje še dlje, zapusti svojo celino in se odpravi v Evropo, vse do znamenitega trga Dam v Amsterdamu, polnega mladih ljudi, ki nosijo pisana oblčila in prižigajo kadilo, meditirajo in igrajo glasbo, hkrati pa razpravljajo o seksualni osvoboditvi, širjenju zavesti in iskanju notranje resnice. Na trgu sreča Karlo, Nizozemko v dvajsetih letih, ki čaka na idealnega sopotnika za potovanje po legendarni hipijevski poti v Nepal. Paula prepriča, da se ji pridruži na Magičnem avtobusu, ki potuje čez Evropo in Osrednjo Azijo v Katmandu. Na potovanje se odpravita v družbi zanimivih sopotnikov, ki imajo vsak svojo zgodbo in med potovanjem doživijo osebno preobrazbo ter spremenijo svoje prioritete in vrednote.

■ bzi

kdaj • kje • kaj

VELENJE

Četrtek, 6. december

- 8.30 Društvo NOVUS, Center za družine Harmonija
Ali so nam starši pustili odrasiti?, pogovorna delavnica
- 9.00–17.00
Velika predavalnica Visoke šole za varstvo okolja, Gaudemus Zeleno in modro: okolje, stičišče ved in protislovij, strokovni simpozij ob 10. obletnici delovanja Visoke šole
- 13.30 Doma za varstvo odraslih Velenje Bralne urice
- 17.00 Hospic, Šaleška 2d
Skupina za podporo žalujočim odraslim
- 18.00 Knjižnica Velenje, študijska čitalnica
Srečanje članov Gobarskega društva Marauh Velenje
- 18.00 Galerija Velenje
Bronja Žakelj: Belo se pere na devetdeset, predstavitev knjige
- 19.19 Knjižnica Velenje, predverje
Senka Karlovčec: Velenjski petorčki, predstavitev knjige

Petek, 7. december

- 13.00 Društvo NOVUS, Center za družine Harmonija
Kartanje, neformalno druženje
- 16.45 Mestni stadion
NK Rudar Velenje: NK Maribor, 19. krog Prve lige Telekom Slovenije
- 18.00 Velenjski grad
Praznično prepevanje na Velenjskem gradu: ŽPZ Društva upokojencev in Medobčinskega društva invalidov Šaleške doline Velenje

Sobota, 8. december

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica
- 8.00 Cankarjeva ulica
Praznični boljši sejem
- 9.00 Poslovna stavba Farmin, Katja

- Guček, s. p.
Šivamo trak za ušesa
- 10.30 Dom kulture Velenje, mala dvorana
Sobotne čarobnice: Skratka Sladka, predstava za otroke Gledališča Kukuc z ustvarjalnico
- 19.00 Rdeča dvorana
Za dobre stare čase, koncert Novih fosilov, Klope Skala in Darje Gajšek
- 19.30 Glasbena šola, Velika dvorana
Novoletni koncert Pihalnega orkestra Premogovnika Velenje
- 20.00 Dvorana Centra Nova
Jazz Ladies, koncert
- 20.00 Klub eMCE plac
Katarina Aman: Kdo, kje, kaj?, odprtje razstave grafik

Nedelja, 9. december

- 10.00 Velenjski grad
Pravilčno nedeljsko dopolne »Babica pripoveduje« z Marijo Boruta in družinsko delavnico
- 10.00 Pomožni stadion in okolica Škalskega jezera
14. štafetni tek sv. Barbare
- 14.30 Klub eMCE plac
Tarok turnir
- 17.00 Dom kulture Velenje, mala dvorana
Cinco & Marinko, komedija v izvedbi KUD Zvonko Antolčič Miklavž

Ponedeljek, 10. december

- 18.00 Kino Velenje, mala dvorana
14. festival amaterskega filma KD Paka film Velenje
- 19.19 Knjižnica Velenje, predverje
Vili Pečovnik: Motorist z dušo in srcem
- 20.00 Kino Velenje, velika dvorana
Filmsko gledališče: Hiša, ki jo je zgradil Jack, trailer/drama

Torek, 11. december

- 16.00 Društvo NOVUS, Center za družine Harmonija
Starši in stres, predavanje
- 17.00 Knjižnica Velenje, pravljina soba
Eins, zwei, drei, ura pravljic v nemškem jeziku
- 17.00 Vila Rožle

- Torkova peta – ustvarjalnica za otroke in starše: Vnesimo čarobnost v naš dom Velenjski grad
70 let NK Rudar Velenje, predstavitev knjige
- 18.00 Dom kulture Velenje, mala dvorana
55 let, dokumentarni film o Gledališču Velenje
- 19.19 Knjižnica Velenje, študijska soba
Hospickafe: Nerojeni otroci (splav), pogovor
- 19.30 Glasbena šola Velenje, Velika dvorana
Bernarda Bobro – sopran, Tina Žerdin – harfa, koncert

Sreda, 12. december

- 8.30 Društvo NOVUS, Center za družine Harmonija
Kako je mogoče med prazniki ohraniti telesno težo?, pogovorna delavnica
- 17.00 Knjižnica Velenje, pravljina soba
Pravljina joga
- 19.00 RK Gorenje Velenje: RD
Urbscape Loka, Pokal Slovenije
- 19.19 Knjižnica Velenje, predverje
Borut Korun: Utopija in resničnost, ob zatonu evropske civilizacije, predstavitev knjige
- 19.30 Dom kulture Velenje, velika dvorana
Lepi dnevi v Aranžuezu, romantična drama v izvedbi SSG Trst
- 19.30 Glasbena šola Velenje, Velika dvorana
Božično-novoletni koncert harmonikarskega aktiva šola

ŠOŠTANJ

Ponedeljek, 10. december

- 8.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravo telo
- 17.00 Vila Mayer
Kamšibaj, predstava za otroke in odrasle

Torek, 11. december

- 18.30 Mestna knjižnica Šoštanj
Zgodba 11 12 13, razglasitev nagrajencev literarnega natečaja

Sreda, 12. december

- 19.00 Kulturni dom Šoštanj
Akademija v počastitev 130. obletnice rojstva kiparja Ivana Napotnika

ŠMARTNO OB PAKI

Petek, 7. december

- 17.00 Planinski dom na Gori Oljki
Slovo Miklavža pred vrnitvijo v nebesa; Miklavž bo obdaril vse otroke in pripeljal presenečenje
- 20.00 MC Šmartno ob Paki – dvorana Marof
Večer družabnih iger

Ponedeljek, 10. december

- 17.00 Knjižnica Šmartno ob Paki
Ta vesela urica: Novoletna jelka, Knjižnica Šmartno ob Paki

Sreda, 12. december

- 18.00 MC Šmartno ob Paki – dvorana Marof
Potopisno predavanje Štorija o Skandinaviji in Nordkappu

7. decembra, ob 8:20, prazna luna (mlaj)

Praznični sejem in čarobna promenade

Velenje – Sobotno dopolndne, 15. decembra, bo na Cankarjevi ulici v znamenju Prazničnega sejma drobnih daril in dobrot, kjer bodo obiskovalci na stojnicah lahko kupili ročno narejena darila, domače kulinarne dobrote in vstopnice za praznične dogodke Festivala Velenje. Osrednje praznično stičišče bo tudi letos s toplimi napitki, sladkimi prigrizki in peštrim naborom dogodkov ponudila Čarobna promenade na Velenjski promenadi pred sodiščem. Odprli jo bodo v ponedeljek, 17. decembra, ob 17. uri s svetlobnim šovom performerja Hatane, ki mu bo sledil koncert Dixie Shock banda.

Čarobnice za otroke

Velenje – Festival Velenje je ob pomoči številnih drugih sodelujočih poskrbel l, da bo december čaroben tudi za vse, ki pričakujejo različne kultur-

ne in družabne dogodke. Seveda so pomislili na odrasle in otroke. Za otroke so pripravili sklop Sobotnih čarobnic, v okviru katerih jim bodo ob sobotah ob 10.30 ponudili gledališko oz. lutkovno predstavo z ustvarjalnico (Lisička Zvitorepka, Škratka Sladka, Peter in volk, Hrestač in Mišji kralj). Družinska praznična predstava bo letos v petek, 28. 12., ob 17. uri, SLG Celje bo uprizorilo Kosovirja na letеči žlici Svetlane Makarovič.

Sejem s praznično ponudbo

Šoštanj – V soboto, 8. decembra, bo od 9. do 13. ure na Trgu svobode potekal božično-novoletni sejem. Poleg praznične ponudbe bo na njem poskrbljeno za kulturni program.

Sejemska ponudba bo temeljila na izdelkih domače in umetne obrti, dodali bodo še ponudbo izdelkov, namenjenih za praznična darila, novoletne cvetlične aranžmaje, poskrbljeno pa bo tudi za pokušino domačih dobrot, medu in medic.

V novo leto s skupino Mambo Kings

Zavod za turizem Šaleške doline bo na velenjskem Titovem trgu zadnji dan leta pripravil veliko silvestrovanje. Ob 18. uri bo za otroke, nato še za vse ostale, za zabavo pa bo skrbel skupina Mambo Kings. Ognjemeta tudi letos ne bo, saj že nekaj let Mestna občina Velenje ne pripravlja ognjemeta na silvestrovanju, temveč sredstva, ki bi jih porabili za ognjemet, namenja za dobrodelne namene.

■ mz

CITY CENTER Celje

- Četrtek, 6.12. Biotržnica
- Petek, 7.12. od 14.00 dalje Kmečka tržnica
- Nedelja, 9.12. od 11.00 do 12.00, Pravljina urice – Koga se boji gospa zima
- Božično novoletni sejem do 31. decembra
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

KINO spored v mali in veliki dvorani Hotela Paka

GRINCH

animirana komična pustolovščina, 90 minut (ZDA)
Režija: Yarrow Cheney, Scott Mosier
Glasovi: Goran Hrvačanin, Julija Golob, Jernej Kuntner
Petek, 7. 12., ob 17.00, 3D
Sobota, 8. 12., ob 17.00, 3D
Nedelja, 9. 12., ob 16.00 – otroška matineja

POJ MI PESEM

Dokumentarni film, 107 minut (Slovenija)
Režija: Miran Zupanič. Nastopajo: Vlado Kreslin, Eva Strmljan Kreslin, Katarina Kreslin, Milan Kreslin, Vera Pergar, Blaž Ogorevc, Jure Potokar, Anton Avbelj, Marjan Bokan, Vojko Kokot, Mali bogovi in Beltinška banda
Petek, 7. 12., ob 18.15 – mala dv.
Sobota, 8. 12., ob 20.00 – mala dv.
Nedelja, 9. 12., ob 19.00 – mala dv.

KURSK: PREKLETSVO GLOBINE

Kursk, zgodovinska vojna drama, 117 minut (Belgija, Luksemburg)
Režija: Thomas Vinterberg
Igrajo: Léa Seydoux, Colin Firth, Matthias Schoenaerts, Max von Sydow, Michael Nyqvist
Petek, 7. 12., ob 21.00
Sobota, 8. 12., ob 21.00

HRESTAČ IN ŠTIRI KRALJESTVA

The Nutcracker and the Four Realms, družinska domišljajska avantura, 99 minut (ZDA)
Režija: Lasse Hallström, Joe Johnston
Igrajo: Keira Knightley, Mackenzie Foy, Eugenio Derbez, Matthew Macfadyen, Richard E. Grant
Petek, 7. 12., ob 19.00 – 3D

PEPELKO IN SKLANI TROL

Askeladden - I Dovregubbens hall, avantura, 104 minute (Norveška)
Režija: Mikkel Brænne Sandemose
Igrajo: Vebjørn Enger, Eili Harboe, Mads Sjøgård Pettersen, Elias Holmen Sørensen, Allan Hyde
Sobota, 8. 12., ob 19.00
Nedelja, 9. 12., ob 18.00

FAHRENHEIT 11/9

Dokumentarni film, 128 minut (ZDA)
Režija: Michael Moore
Nastopajo: Roger Ailes, Ashleigh Banfield, Steve Bannon, Roseanne Barr, Joy Behar
Nedelja, 9. 12., ob 20.00

PTICE JEZER, NJIHOVA VRNITEV

Dokumentarni film, 54 minut (Slovenija),
Režija, scenarij, montaža, fotografija:

Vikend praznične dobrodelnosti na TVS

Praznični december je lahko za družine in predvsem otroke, ki so bolni ali živijo v pomanjkanju, zelo težak. Zato bo Televizija Slovenija tudi letos med 7. in 9. decembrom 2018 v sodelovanju z Zvezo prijateljev mladine Slovenije izpeljala dobrodelni vikend. Med oddajami Vem, Slovenski pozdrav, Vse je mogoče in Vikend paket boste po svojih močeh lahko oddali prostovoljni prispevek. Oddali ga boste lahko s klicem na številko 090 93 30 93, en klic vas bo stal samo 1,25 evra. Če pa želite darovati več, lahko pošljete SMS s ključno besedo ZPM55 na 1919, kar vas bo stalo 5 evrov. Vsa sredstva, ki bodo zbrana med dobrodelnim vikendom, bodo namenjena osim družinam v stiski, in tako jim lahko skupaj polepšamo praznični december. Naredimo skupaj nekaj dobrega!

Nagradna križanka Mobtel

SESTAVIL PEPS	UGANKA (KNJIŽ.)	SENE NI DROBIR	DUHOVNA NAVZOČNOST V STVARNOSTI	ROŽNI VENEČ (ZAST.)	GESLO FRANCOSKE REVOLUCIJE	RUSKI VLADARSKI NASLOV
DELAVEC NA ZACASNEM DELU V TUJINI						
MESTO NA ŠVEDSKEM	A	R	B	O	G	A
VIOLINIST (STAR.)						
TEŽKE SANJE						KATRAN
NaŠ ČAS	ZGORNJE OBLAČILO, JOPIČ (POG.)	OGROMNOST (KNJIŽ.)	DELEC Z ELEKTRICNIM NABOJEM VOLNENA OVRATNA RUTA	OLEPŠAVA, OKRAS ANTIČNO IME VRHNIKE		
IZLUŠČENA ZRNA JEČMENA				TEBE	SAMSKI STAN DUHOVNIKOV	
ČETRTA SRČNA ČAKRA V TANTRI	A	N	A	H	A	T
BICIKEL				ODDELEK V VLAKU	DRŽAVNA BLAGAJNA	KDOR GOVORI IKAVŠČINO
NINO ROBIČ			ANTIČNO IME MESTA NA POLJU BISER (POG.)			ZABAVLJICA, SMESNICA V PROZI
ENOTA ZA MERJENJE JAKOSTI ELEKTRIČ. TOKA				BONTON, LEPO VEDEDENJE REKA V RUSIJI		
NaŠ ČAS	NIKALNICA	AMERIŠKI PISATELJ, EDGAR ALLAN	CIRKUŠKI TELOVADEC	ZMIKAVT, KRADLJIVEC		K
UMETNIŠKA PODOBA KAKEGA ČLOVEKA				VZDEVEK BALONARJA ŠORNA	SLAVKO KOTNIK	E
BRUSNI KAMEN ZA KOSO				SLOVENS. KARIKATURISTI MIKI		M
LETNI GOZDNI POSEK				KOŠARKAŠ. MOSTVO IZ RIGE		A
					CLAUDIO ABBADO	

Telekom Slovenije
POOBlašČENI PRODAJALEC

PAKETI TRIO IN MODRI *

- Vrhunski televizor in drugi izdelki že za 1 €
- Znižana mesečna naročnina
- Prihranek z elektriko Telekoma Slovenije

* več na www.telekom.si

Prodajalna MOBTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Iscsom Romeo Salomon, s.p.

- sklepanje in podaljševanje naročnin
- prodaja akcijskih mobiltelefonov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekoma Slovenije - brez provizije!

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 17. 12. 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobiltelefon in 2 majici Mobtel. Nagradni budo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja mag. Petra Poznič, kineziologinja iz Centra za krepitev zdravja Zdravstvenega doma Velenje. Tema: pomen gibanja za življenje.

ČETRTEK, 6. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 7. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 8. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 9. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 10. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Avto moto herca; 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, 11. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 12. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Računalniške novice

Novice so pripravljene v sodelovanju z revijo Računalniške novice.

Telefon s 16 fotoaparati le še vprašanje časa?

Fotografija je nedvomno prava kombinacija opreme in fotografskih veščin. Še pred leti je bila teža dobre fotografije na opremi, kar pomeni, da si za dobro fotogra-

s kar 16 digitalnimi fotoaparati. Končni uporabniki bi lahko pred fotografiranjem izbrali in s tem združili večje število leč z namenom, da bi zajeli kakovostno fotografijo oziroma drug izdelek, kot so na primer animacije GIF. Te fotoaparate naj bi bilo mogoče uporabljati tudi za izdelavo sebkov, pri čemer bo za ta namen seveda po-

fijo potreboval odlični in seveda dražji fotoaparati. Danes pa so nemalokrat pametni mobilni telefoni z odličnimi kamerami izpodrinili ali pa vsaj delno zamenjali fotoaparate, kar še posebej drži za telefone z večjim številom fotoaparatorov. Zato ne preseneča, da na trg prihajajo naprave z vedno večjim številom fotoaparatorov, pri čemer s štirimi trenutno vodi pametni mobilni telefon Samsung Galaxy A9 2018, Nokia 9 pa naj bi jih skupno imela kar pet.

Pri podjetju LG Electronics pa na tem področju nameravajo narediti korak naprej, saj so na ameriški patentni urad (U.S. Patent and Trademark Office - USPTO) vložili zahtevo za patent, ki opisuje mobilno napravo, opremljeno

treben dodaten zaslon na hrbtni strani telefona.

Futuristični pametni mobilni telefon podjetja LG Electronics bo seveda razpolagal tudi z dvema sprednjima fotoaparatom, ki bo sta namenjena opravljanju video klicev in zajemanju kakovostnih sebkov. Pravkar vloženi patent pa opisuje tudi posebno sledilno ploščico na zadnji strani naprave, ki bo precej olajšala samo uporabo mobilnega telefona. Ker pa gre šele za patentno prijavo, to še ne pomeni, da bo izdelek dejansko tudi kdaj ugledal luč sveta. Mi seveda ne bi imeli nič proti, saj bi s tem mobilni telefoni postali še bolj uporabne naprave za zajem video posnetkov in nadvse kakovostnih digitalnih fotografij.

Komunalno podjetje Velenje

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

Dežurna ŠTEVILKA

080 80 34 BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

radio VELENJE 107,8 MHz

KONCENTRACIJE PM10

V tednu od 26. novembra do 2. 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 26. novembra do 2. 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 26. novembra do 2. 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 26. novembra do 2. decembra (v mikro-g SO₂/m³ zraka) mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

NEPREMIČNINE

STANOVANJSKO HIŠO z gospodarskim poslopjem v Letušu, prodam. Gsm: 051 307 035.

ŽIVALI

TELIČKO Simentalko, težko 200 kg in ovna za zakol, prodam. Gsm: 041 598 813

TELIČKO Limuzin, staro 10 dni, prodam. Gsm: 064 110 515

KUPIM

BIKCA od 130 do 150 kg, kupim. Gsm: 051 388 874

PODARIM

Ženska oblačila št. 38 – 42 in obutev št. 37-38, podarim. Gsm: 070 512 148

RAZNO

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

SENO v kockah, prodam. Gsm: 051 388 874
KLET FURLAN vabi v vinotoč na Kidričevi 57, Velenje. Akcija december, merlot, barbera, sauvignon 1,50 €. Odprto vsak dan od 10. do 17. ure. Nedelja in ponedeljek zaprto. Tel. 03 58 62 411

NUDIM

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

STIKI-POZNAVSTVA

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

Simpatičen, 48 letni možič, dobre spoznanosti ženske do 43 let za resno zvezo. Gsm: 041 248 647

DEŽURSTVA

ZD VELENJE

Tel št. 112 je rezervirana za službo nujne medicinske pomoči. Na to številko pokličite samo v nujnih primerih, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Za informacije v zvezi z reševalno službo kličite na 8995-478, dežurno službo pa na 8995-445.

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).
8. 12. do 9. 12. 2018, Oliver Saveva, dr. dent. med.

VET. 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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je

GIBANJE prebivalstva

POROKE

Strnišnik Alen, Šmartno ob Paki, Gavce 34 in **Strnišnik Anja**, Šmartno ob Paki, Gavce 34; **Konečnik Aleksander**, Velenje, Šaleška cesta 2A in **Onič Mojca**, Velenje, Šaleška cesta 2A

SMRTI

Novinšek Ivan, roj. 1929, Velenje, Stanetova cesta 7; **Firer Janez**, roj. 1933, Velenje, Vinska gora 34

Nagrajenci nagradne križanke Trgovina Petka, objavljene v tedniku Naš čas, 22. novembra 2018 so:

Romana Grobelnik, Podkraj 65 E, 3320 Velenje; **Martina Seme**, Gregorčičeva 20, 3320 Velenje; **Anica Černak**, Čufarjeva ulica 3, 3320 Velenje
Nagrajenci bodo obvestila za dvig praktične nagrade prejeli po pošti. Rešitev križanke: OBLAČILA NA KILOGRAME.

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

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

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

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

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

Prodaja, stanovanje, 3-sobno:
VELENJE, CENTER, 84 m², adaptirano l. 2015, 3/10 nad., ER: D (60 - 105 kWh/m²a). Cena: 89.000 €.

več na www.habit.si

Zgodilo se je ...
od 7. 12. do 13. 12.

- **7. decembra 1995** so v Šoštanju odprli novo športno dvorano ob nekdanji osnovni šoli Bibe Roecka; osnovno šolo Bibe Roecka so leta 2013 porušili, na njenem mestu pa zgradili nov otroški vrtec, medtem ko športna dvorana še vedno stoji;
- **9. decembra 1954** so izvolili nov odbor velenjske Svobode; za predsednika so izvolili Zdenka Furlana, za podpredsednika Karla Vrečka in za blagajnika Janka Borštnerja;
- **9. decembra 1987** je Pankrac Semečnik postal novi predsednik občinske konference SZDL Velenje (Socialistična zveza delovnega ljudstva);
- **11. decembra 1920** se je v Celju rodil bančnik, zgodovinar, etnolog in kronist krajev Zgornje Savinjske doline Aleksander Videčnik;
- **11. decembra 1999** so taborni-

ki taborniškega rodu Jezerski zmagal iz Velenja svečano proslavili 30-letnico obstoja in uspešnega delovanja;
- **12. decembra 1888** se je na Zdovčevi domačiji v Zavodnjah nad Šoštanjem rodil kipar Ivan Napotnik; ob kiparjevi sedemdesetletnici so **12. decembra leta 1958** v sindikalnem domu v Šoštanju odprli razstavo Napotnikovih del, ki jo je pripravil Viktor Koje, otvoritveni govor pa je imel ravnatelj Narodne galerije in Napotnikov dober prijatelj dr. Karel Dobida; Napotniku so ob tej priložnosti podelili visoko državno odlikovanje – red dela I. stopnje, občinski odbor Šoštanj pa ga je imenoval tudi za svojega prvega častnega občana; nekaj mesecev kasneje, 25. aprila leta 1959, so retrospektivno razstavo Napotnikovih del odprli še v Narodni galeriji v Ljubljani; decembra leta 1978 pa so po njem poimenovali Kulturni center Velenje, ki je to ostal do 11. marca leta 2004, ko center preimenujejo;
- **12. decembra 1999** je v drugem krogu nadomestnih volitev za šoštanjskega župana zmagal Milan Kopušar, ki je zbral dobrih 53 % glasov, is-

Karel Destovnik - Kajuh (Foto Arhiv Muzeja Velenje)

tega dne pa je bilo v Velenju evropsko prvenstvo v krosu, na katerem je nastopilo 350 tekačev iz 26 evropskih držav;
- **13. decembra** je god sv. Lucije, ki si je po legendi iztaknila oči, da bi se ognila nadležnemu snubcu in ohranila devištvost; že od 14. stoletja jo zato upodabljajo s pladnjem, na katerem ležijo oči; dan sv. Lucije je po julijanskem kalendarju sovpadal z najkrajšim dnevom v letu in ljudska vera je povežala ugaslo luč njenih oslepljenih oči z ustrezno dolgo nočjo zimskega sončnega obrata;
- **13. decembra 1922** je bil v Šoštanju rojen slovenski pesnik Karel Destovnik - Kajuh; Ka-

juhov pesniški opus je dosegel vrh v polemični Slovenski pesmi, v ciklusu Ljubezenske in v nekaterih značilnih ženskih pesmih: Kje si, mati, Materi padlega partizana, Materi treh partizanov in Dekle v zaporu; zlasti v teh delih je izvirno in dovršeno združil osebno lirično izpoved z narodnoosvobodilno tematiko; v obdobju, ko je bil v partizanih, sta nastali le dve pesmi – V slovenskih vaseh in Pesem 14. divizije; njegova kratka in neizpeta življenjska pot se je tragično končala 22. februarja leta 1944 na Žlebniški domačiji v Šentvidu nad Zavodnjami, ko je padel kot borec 14. divizije;
- od **9. do 13. decembra 1992** je bilo v Velenju Evropsko kvalifikacijsko teniško prvenstvo, ki so se ga udeležile reprezentance Izraela, Estonije, Ukrajine, Hrvaške in Slovenije; predsednik častnega odbora turnirja, na katerem je zmagala Slovenija, je bil predsednik takratne slovenske vlade dr. Janez Drnovšek.

■ **Damijan Kljajič**

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

POGREBNO POKOPALIŠKA SLUŽBA

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

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

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

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

ZAHVALA

Zapustil nas je dragi mož, oče, brat, stric in dedi

JANEZ BOŽIČ
22. 1. 1932 - 24. 11. 2018

Iskrena hvala vsem svojcem, sorodnikom, sosedom, sodelavcem in prijateljem za izrečeno sožalje.

Hvala rudarski častni straži in rudarski godbi ter vsem, ki so ga pospremili na njegovo zadnjo pot.

Žalujoči vsi njegovi

ZAHVALA

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

ALBERT JELEN
3. 9. 1941 - 18. 11. 2018

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom. Hvala dr. Zupančiču, gospodu župniku, pevcem, častni straži, rudarski godbi, govorniku, vsem članom iz Konovega za izrečeno sožalje in darovano cvetje in sveče.

Posebej hvala sosedi Idi in Pavli Golob iz Konovega, ki sta nam stali ob strani.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Bil si nam vse, žal se srce ustavilo je ... Za seboj pustil si praznino in nepopisno bolečino. Pogrešamo te!

Žalujoča žena Marija-Majda, hčerki Marjeta z družino, Romana z Vinkom ter vnukinji Maja in Lana

V SPOMIN

Danes mineva štiri leta, odkar nas je zapustila

ANA BLAGOTINŠEK
iz Podgorja pri Velenju

Prav lepa hvala vsem, ki postojite ob njenem grobu in se je spominjate.

Ti zdaj mirno spiš, na tvojem grobu svečka zdaj gori. V naših srcih neizmerna žalost tli in ne veš, kako pogrešamo te mi. Spočij si trudne zdaj oči, za vse še enkrat hvala, hvala ti.

Vsi njeni

Lučka za vsakega

Ob začetku veselega decembra so razsvetlili velenjske ulice in lučke prižgali tudi v mnogih srcih, saj so deset tisočakov namenili pomoči potrebnim občankam in občanom

Tina Felicijan

Velenje, 30. december – Tudi v Velenju so zagorele praznične luči, ki so skupaj s koncertom **Natalije Verboten** in skupine Plamen naznanile veseli december. Razsvetljevalo ga bo okoli 125 tisoč lučk. Ob Šaleški cesti bo vsak večer zasijalo 61 snežink, 25 večjih svetlečih krogel bo krasilo travnike pred občinsko stavbo, sodiščem in zdravstvenim domom, vodomet v krožiščih pod skakalnico in pri Sončnem parku bosta nadomestili svetleči skulpturi, z lučkami bodo prepredene drevesne krošnje v središču mesta, ob glavnih cestah, na Kardeljevem trgu in v Sončnem parku, lipa samostojnosti bo ponovno osvetljena v barvah slovenske zastave, nad Cankarjevo ulico bodo razpete svetleče krogle, novost in prava senzacija pa je sijoči napis Velenje z

velikim rdečim srcem pred spomenikom Onemele puške. Prav ta je pritegnil največ pozornosti, sprejeli pa so ga tako najmlajši, ki bodo lahko ves december rajali okrog svetlečih črk, kot starejši, ki so napis takoj izkoristili za beleženje spominov s fotografijami.

REKLI SO

Župan Bojan Kontić: »Mislilim, da je novoletna jelka čudovita. Na njej je 32 tisoč lučk – za vsakega prebivalca ena.«

»Super je, da smo dobili nekaj takega, da se lahko fotografiramo, ker so drugi elementi razsvetljave tako razpršeni, da se na fotografijah skoraj ne vidijo,« se strinja skupina mladostnikov, ki meni, da je Velenju manjkala prav taka »fotogenična« razsvetljava, ki pritegne ljudi. Da

December bo vesel. 13. decembra ob 17. uri bo na Titov trg prišel Dedek Mraz, nato bo nastopila skupina Čuki, 17. decembra pa bo zaživela Čarobna promenada, ki bo s pestrim dogajanjem vabila vse do 30. decembra. Silvestrovanje za otroke se bo na Titovem trgu začelo ob 18. uri, v novo leto pa se bo nadaljevalo s skupino Mambo Kings.

bo napis zagotovo pripomogel k prepoznavnosti Velenja, meni tudi starejši par. Razsvetljave pa se niso razveselili vsi. Občanka, ki stanuje v Standardu, je potožila, da sijoča fontana moti spanec marsikaterega stanovalca. »Zdaj, ko vodomet ne deluje, imamo končno spet manj hrupa, ampak veliko več svetlobnega onesnaženja. Vodomet ponoči ugasne, fontana pa je prižgana celo noč in nam sveti v spalnice.« Slišali smo tudi, da občanke in občani

pogrešajo bolj vsebinsko celovito razsvetljavo, nekateri so naveličani vsako leto istih svetlobnih elementov in bi si želeli, da bi Velenje sledilo zgledu mest, ki se v prazničnem času odjajo z bogato razsvetljavo. Večina pa na blišč ne da prav dosti in je z razsvetljavo zadovoljna. »Bomo pa sami bolj okrasili balkone,« je dejal občan, ki meni, da moramo za praznično vzdušje v mestu poskrbeti tudi prebivalci sami.

Praznična razsvetljava je tudi letos dokaj skromna in bo stala okoli 50 tisoč evrov. Ognjemeta na silvestrovanju tudi letos ne bo, saj bodo denar raje namenili za dobrodelnost. Z opovedjo županovega novoletnega prejema in druženja z mediji pa je Mestna občina Velenje privarčevala 10 tisoč evrov, ki jih je župan **Bojan Kontić** ob prižigu praznične razsvetljave s simboličnim čekom predal predsedniku Odbora za pomoč občankam in občanom **Dragu Kolarju**. »S tem denarjem razpolagamo celo leto. Pomagali bomo lahko mnogim posameznikom, tudi Rdečemu križu, pa Medobčinski zvezi prijateljev Mladine pri organizaciji letovanj za otroke in nakupu šolskih potrebščin. Ljudje so te pomoči zelo veseli, kajti nekateri s svojimi prihodki ne zmorejo iz meseca v mesec, zato jim denar pride prav za zdravila, hrano, položnice in razne pripomočke,« je povedal.

Mestna občina Velenje vabi k objavi fotografij na družbenih omrežjih z motivom prizorišča z novim atraktivnim napisom.

Najbolj všečkano objavo s hashtagi #velenje, #nizivlejbrezveleja ali #srecno2019 bodo v začetku prihodnjega leta nagradili s sladkim presenečenjem in majico Ni živil' e' ja brez Vele' ja za vse osebe na zmagovalni fotografiji.

Na zadnji novembrski dan so na Golteh prvi v Sloveniji začeli novo smučarsko sezono. Na novinarski konferenci so tudi sedmi sili predstavili nove pridobitve in naložbe ter obogateno dodatno ponudbo.

Že z lansko zimsko sezono, ki je bila ena boljših v novejši dobi smučišča, je Golte obiskalo okrog 70.000 ljudi, kar jih uvršča med večja slovenska smučišča. Letos načrtujejo rast, želijo si, da bi številka dosegla 80.000 gostov. V to verjamejo, ker so ponudbo še obogatili. Golte so namreč bogatejše za apartmajsko naselje. Zgradili so 30 novih apartmajev, za katere so namenili več kot dva milijona evrov. Do začetka letošnje sezone so jih uspeli opremiti dvanajst, ostale pa računajo, da jih bodo do naslednje zime. S temi apartmaji so pridobili kapacitete za družine, saj so primerni za štiri do šest oseb, medtem ko je hotel pretežno bolj namenjen parom in manjšim družinam. Vsi apartmaji so za čas praznikov in novega leta že rezervirani.

Izpopolniti želijo sistem zasneževanja

Stanje na finančnem področju se na Golteh izboljšuje, podjetje sicer še vedno posluje negativno, a so se stvari umirile. Ima-

jo dovolj sredstev za normalno delovanje in razvoj, zato veliko razmišljajo o napredku in naložbah. Direktor mag. **Mitja Terče** je z ekipo pripravil triletni plan, ki predvideva izboljšanje žičnične opreme, nakup dveh novih štirisedeznic, novo kočjo na Treh plotih, pripraviti želijo še več prog in dodatno izpopolniti sistem zasneževanja, tako da bodo lahko smučišče odprli še prej. Za bolj stabilno in nemoteno delovanje so uredili tudi odnose z Ljubljansko nadškofijo, ki je lastnik nekaterih zemljišč. Z njimi so sklenili sporazum in postali neke vrste partnerji.

Uredjeno parkirišče za avtodome

Čeprav je sedaj že nekaj časa urejena cestna infrastruktura, pa se veliko gostov še vedno pripelje z nihalko. V Žekovcu na spodnji postaji so zato uredili parkirišče in prenovili Ski bar. Novost je brezplačno parkirišče za avtodome, to pa je urejeno s kanalizacijo, elektriko in vsem ostalim, kar potrebujejo.

Že letošnjo sezono so veliko pozornosti namenili obogateni dodatni ponudbi in osebnemu pristopu v odnosu do gostov. Dodali so novo kulinarčno ponudbo, ki je

usmerjena v lokalno hrano, med drugim je v ponudbi tudi zgornjesavinjski želodec. Na terasi odpirajo bar 1410, dodali so ležalnike in stole, ki bodo izboljšali počutje gostov. Za slednje bo poskrbel tudi zabavni program, povabili so že nekaj znanih slovenskih glasbenikov, hkrati pa so poskrbeli tudi za najmlajše z otroškim kottičkom.

■ Urška Kljajič

Na Golteh že smučajo

Lansko uspešno smučarsko leto želijo letos še obogatiti

13. decembra pride Dedek Mraz

Velenje – V četrtek, 13. decembra, bo Mestna občina Velenje skupaj s Festivalom Velenje, Medobčinsko zvezo Velenje in Mladinskim centrom Velenje ob 17. uri na Titovem trgu pripravila dogodek ob prihodu Dedka Mraza. Za dodatno dobro zabavo bo poskrbela skupina Čuki.

■ mz