

V petek (-8/-2 °C),
soboto (-3/5 °C)
in nedeljo (-1/8 °C)
bo oblačno.

Četrtek, 29. novembra 2018

št. 47 | leta 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Povezovali so se za industrijo prihodnosti

Velenje, 27. in 28. novembra – V Velenju je potekala dvodnevna konferenca Future 4.0, na kateri so se srečale tako uveljavljene korporacije kot start-up podjetja in tehnološki navdušenci, ki se usmerjajo v industrijo prihodnosti in jo z roko v roki razvijajo. SAŠA inkubator je namreč v sodelovanju z Gorenjem, Kolektorjem in Slovenskim podjetniškim skladom prvič organiziral podjetniško srečanje s predavanji, okroglimi

mizami in predstavitevami uspešnih praks povezovanja korporacij in start-upov, vse pa na temo industrije 4.0. Ta bo osredotočena na visoko tehnološke proekte, sisteme za prehod v digitalizacijo, avtomatizacijo in robotiko – torej na lajšanje delovnih procesov in izboljšanje kakovosti produktov. O izvivih in priložnostih na tem področju so govorili mednarodno uveljavljeni gostje iz podjetniškega sveta industrije prihodnosti start-up podjetje Autotech.

■ tf

Priloga Zdravje, narava, ekologija

15 16 17
18 19

TAKO mislim Naj vas popusti ne omrežijo

Mira Zakošek

Priznajmo ali ne, navade z zahoda, predvsem pa iz Amerike, nas vse bolj slepijo in ob dobrih sledimo tudi številnim neumnostim, ki smo se jim nekdaj posmihali, zdaj pa nas neusmiljeno vlečejo za sabo in nam, tiste potrošniške, tudi spretno izmikajo težko prislužen in privrževan denar. Ni nam mar, da stojijo za tem predvsem zelo skrbno načrtovani marketinški prijemi, največkrat zaviti v plehko vsebino.

Črni petek (še veliko bolj všeč nam je Black Friday) je že naredil svoje. Spremenil nas je v prave neumneže in nas zaspel do te mere, da si, ko smo se prerivali v prenapolnjenih trgovinah, nismo vzeli niti toliko časa, da bi zares ugotovili, če je ponujeno blago, ki smo ga izbrali, res kaj ceneje kot ob običajnih popustih, da o tem, da bi trezno premislili, ali izbrano res potrebujemo, sploh ne govorim. In ker našim trgovcem ni bil dovolj le en dan, so si pred tem izmislili še Black Night, ki je marsikoga še dodatno zavedla, potem pa so Black Friday raztegnili na več dni. Seveda smo zelo nekritično posvojili še druge ameriške marketinške poteze, povezane z nočjo čaravnic, tako zelo, da bolj razumemo »Halloween« kot slovensko besedo, da o CocaColinem božičku sploh ne govorimo. Slovenska izročila pa so nam ob tem povsem nepomembna in nanje prav radi pozabljamo. Slovenski prazniki so manj zanimivi in nič čudnega očitno ne bo (glede na to, da smo od Američanov povzeli že skoraj vse neumnosti), če bomo začeli ob 4. juliju spuščati v nebo ogromne ognjemete in se pitali z 'zahvalnimi' purani!

Pa se vrimo k popustom, ki si bodo seveda sledili tudi v prihodnjih tednih in ob vas spretno vabili še vaše zadnje solde, gotovo tudi tiste, ki si jih boste od delodajalca izborili kot priboljšek v obliki 13. plačil ali božičnice. Če pa vam bo v teh dneh vendarle ostalo še kaj razuma, potem nima smisla hiteti, popusti bodo tudi po novem letu, takrat morda celo takšni pravi. Sicer pa – še sploh veste, kaj je prava cena? Zadnjič mi je trgovec ponujal kuhinjo za 60 tisoč evrov, pa ocenil, da me morda zanima, in jo takoj spustil za polovico, in ker je tu še črni petek, bi lahko bil popust še 20-oddosten, je dodal. Še predrago? No, morda bi še slalo, je dodal ... Pri tem sva končala.

V dneh, ki prihajajo, se raje obrnimo vase, k svojim sorodnikom, prijateljem in znancem. Upočasnilo korak in si namenimo kakšno prijazno besedo. Morda sami pripravimo kakšno dobroto. Pa še opozorilo: prihaja nori december, ko bodo vaše potrošniške navade vsak dan na novi nori preizkušnji. Uprite se skušnavam, kupuje tisto, kar potrebujete, že januarja vas bo bolela glava.

Tudi v Šoštanju prihaja praznični december

Šoštanj – Kristjani bodo na prvo adventno nedeljo, to leta 2. decembra, ki predstavlja čas pričakovanj in priprave na božič, na adventnih vencih po cerkvah in v mnogih domovih pričigali prvo od štirih sveč.

Turistično-olepševalno društvo Šoštanj na prvo adventno nedeljo že tradicionalno pripravi prireditev z naslovom Advent v Šoštanju. Ključarji devetih podružničnih cerkva bodo v nedeljo ob 16. uri ob zvokih adventnih pesmi nad Trg bratov Mravljkov dvignili adventne vence.

Potem bo Šoštanj že v pričakovanju prvega od treh dobrih decembrskih mož, ki jih obiskuje že vrsto let. V Turistično-olepševalnem društvu Šoštanj so ga povabili, da mesto obiše v sredo, 5. decembra. Miklavž, dober kot je, je svoj prihod potrdil za 18. uro. Na Trgu slobode bo obdaril otroke, skupaj z županom Občine Darkom Menihom pa pričgal tudi praznično razsvetljavo.

■ mfp

Koncert ob prižigu Praznične RAZSVETLJAVE

Natalija Verboten
s skupino Plamen

Petak, 30. november, ob 18. uri
Titov trg, Velenje

nascas online
www.nascas.si

LOKALNE novice

Novoletna okrasitev

Šmartno ob Paki – Tako kot v drugih okoljih so tudi v občini Šmartno ob Paki aktivnosti za novoletno okrasitev kraja v polnem zamahu. Namesto prižiga novoletnih lučk začetek prazničnega dogajanja začenjajo s prižigom svečke na adventnem vencu, ki ga postavijo na ploščadi pred objektom, v katerem so prostori šmarške knjižnice in občinske uprave. Adventni venček pripravi vsako leto druga vaška skupnost. Letos bo to Podgora v sodelovanju s šmarškim turističnim društvom.

Na občinskih upravah so povedali, da je v občinskem proračunu namenjenih za novoletno okrasitev 4.000 evrov, kar je toliko kot minula leta. Rdeča nit ostaja enaka kot preteklo leto, kar pomeni, da bodo čim bolj praznično okrasili središče Šmartnega ob Paki ter nekatere pomembnejše objekte v lokalni skupnosti ter obnovili dotrajane svetlobne elemente.

■ tp

Sirske družini lepo sprejeti

Velenje – Septembra in oktobra sta se v Velenje v integracijsko hišo priselili dve sirske družine, ki sta se dobro vključili v tukajšnje okolje in se tudi dobro počutita. Otroci obiskujejo šolo, kjer so jih sošolci lepo sprejeli in jim tudi pomagajo pri njihovi integraciji in učenju slovenščine.

»Sam se z njimi še nisem srečal, saj jih zaradi vsega, kar se je pred njihovo preselitvijo dogajalo, nismo že zeleli obremenjevati in izpostavljeni,« pravi župan Bojan Kontič, ki dodaja, da pa jih srečuje v Stari vasi in je prav vesel, ko jih vidi sprošcene in razigrane. »Niti za trenutki mi ni bilo žal, da smo se tako odločili. Morda sem dobil na volitvah za to kakšen odstotek manj glasov, vendar mi je najpomembnejše, da smo, kot je dejal pokojni predsednik dr. Janez Drnovšek, ostali ljudje, in to mi največ pomeni. Ponosen sem na Velenjčanke in Velenjčane, ki so to sprejeli z razumevanjem.«

■ mz

Dobrodelnost krepi prijateljske vezi

Šmartno ob Paki – Jutri (v petek) ob 16.30 uri bosta za uvod v praznično razpoloženje v občini Šmartno ob Paki poskrbela tamkajšnja osnovna šola in vrtec. Pripravila bosta tradicionalni Miklavžev sejem. Odvijal se bo na ploščadi za Hišo mladih v Šmartnem ob Paki.

Organizatorji obljudljajo, da se bodo tudi tokrat praznične stojnice šibile pod izdelki, ki so nastali izpod marljivih rok učencev, učiteljev, otrok v vrtcu in vzgojiteljic. Prav tako bodo delili srečo na prazničnem srečelovu, za katerega so dobitke prispevali prijazni donatorji. Dogajanje bosta popestrila še praznična loteria ter kulturni program. Denar, pridobljen z nakupom izdelkov in srečk, bodo namenili šolskemu skladu Z roko v roki, v okviru katerega poskušajo pomagati otrokom iz socialno ogroženih družin in tudi drugim. »Verjamemo, da z dobrodelnostjo še bolj krepite prijateljske vezi,« še dodajata organizatorja.

■ tp

V Skornem gradijo dom krajanov

Šoštanj – Občina Šoštanj je začela gradnjo doma krajanov v Skornem. Trenutno potekajo zemeljska dela in temeljenje. Izvaja jih podjetje R agrad iz Raven pri Šoštanju.

Med krajani Skorna je bila že dlje časa prisotna želja po prostoru, kjer bi se lahko družili. Na igrišču v Skornem imajo sicer nadstrešnico, ki pa ne omogoča sestajanja krajanov v hladnejših dneh, kot tudi ne izvedbo prireditev. V kraju je zelo aktivno Turistično društvo Šoštanj, ki združuje turizem, kulturo in šport. V kraju s 360 prebivalci jih je kar 194 povezanih vanj. V okviru društva deluje tudi pevski zbor, ki je letos spomladi požel izjemen uspeh z muzikalom V vasi mojega dekleta.

Objekt tlorisne površine približno 100 kvadratnih metrov zanjem pritliče in mansardo, v njem bo manjša dvorana, kuhinja, sanitarije, prostori za shranjevanje rekvizitov in društveni prostori. Objekt bo končana do julija prihodnjega leta.

■ mfp

Obeta se tudi sprejetje davka na nepremičnine

Finančni minister Andrej Bertoncelj je dejal, da bo šel predlog nove sistemsko ureditev obdavčitve nepremičnin najprej v dvo-mesečno strokovno in medresorsko usklajevanje, nato bo sledila prav tako dvomesečna javna razprava. Tako bi bil lahko predlog novega davka v DZ maja prihodnje leto, zakon pa uveljavljen z letom 2020.

■

Ljubljana je gostila več kot 200 najvplivnejših posameznikov z vsega sveta

Ljubljana, 16. – 18. novembra

- Od ustanovitve leta 1973 Trilateralna svetovna voditeljica iz politike, poslovnega sveta in civilne družbe omogoča platformo za odprt dialog. Njeni člani se srečujejo enkrat letno, kjer izmenjajo pogled in razpravljajo o najpomembnejših trenutnih izzivih naše družbe. Srečanje je tokrat gostil evropski član predsedstva Trilaterale Jean-Claude Trichet, na zasedanju v Ljubljani pa je sodelovalo okoli 200 članov in gostov, med njimi je bil tudi predsednik Uprave Gorenja Franjo Bobinac. Na sprejemu

v predsedniški palači sta goste sprejela predsednik države Borut Pahor, nagovoril pa jih je tudi predsednik vlade Marjan Šarec.

»To srečanje je izjemna prilожnost, da Slovenija okrepi svojo vlogo vodilne države v regiji in kot pomembna igralka v svetovnem gospodarstvu. Ne samo, da je to odličen dogodek za več kot 200 izjemnih posameznikov, članov Trilaterale, ki so se srečanja udeležili, temveč tudi za goste, ki so imeli dostop do najbolj vplivnih in najbolje obveščenih posameznikov na svetu,« je dejal Bobinac.

Jean-Claude Trichet, evropski član predsedstva Trilaterale in Franjo Bobinac

Volitve niso upočasnile aktivnosti v Velenju

»Odločitev, da smo že v letu 2017 v Mestni občini Velenje potrdili dveletni proračun, se je izkazala kot zelo dobra, saj lahko tako zastavljene aktivnosti normalno potekajo in bodo tudi v prehodu v novo leto. Če se ne bi tako odločili (in mnoge občine se niso), bi bili z novim letom financirani po dvajstinstih, sprejem proračuna pa bi se zavleklo,« pravi župan Bojan Kontič, ki je ob tem ponosen, da je proračun, že vrsto let konsolidiran, da ne pozna minusov, še več, vedno ob koncu leta zagotovijo nekaj prihrankov, za nemoten start v naslednje leto, predvsem pa za zago-

tavljanje likvidnosti. To je pri izvajaju naložb zelo pomembno, saj najpogosteje pridobivajo nepovratna sredstva z zamudami.

Bo pa vsekakor potreben rebalans, med drugim zato, ker s projekti, za katera imajo sicer odobrena nepovratna evropska in državna sredstva še niso dobili. Za te projekte imajo lastna sredstva delno zagotovljena v letošnjem proračunu in jih bodo z rebalansom prenesli v prihodnjega. Morda pa bodo ob tej prilžnosti opravili še kakšen drug popravek, česa bodo imeli za to dovolj, saj se jim s temi postopki ne bo mudilo, glede na to, da imajo proračun za prihodnje leto sprejet in s tem tudi nemoteno proračunsko delovanje.

■ mz

Savinjsko-šaleška naveza

Po volilni padamo v praznično evforijo

Popravni izpit – Eročno praznovanje – Pogan Generatorja – Kolesarska povezave – CC in CE

Po tem, ko smo volivci večino dela opravili že predprejšnjo nedeljo, nekatere kmalu čaka še »popravni izpit«. Pa ne bodo volili le županov, pri katerih nihče od kandidatov ni zmagal v prvem krogu, ponekod – kar ni bilo načrtovano – tudi svetnika. Ponekod je namreč prišlo do težav z glasovalnimi lističi ali do kakšnih drugih nevšečnosti. Drugi del volitev bo že padel v »uradni« praznični mesec. Čeprav vsaj trgovci na praznični čas opozarjajo že dolgo časa. Pri tem jim je še kako prav prisel tudi »uvodenje črnih petek. Pa tudi ta ima še drugačno moč. Ni trajal namreč le en dan. Kot ne traja le en dan poseben dogodek v Celju, ki tudi pade na začetek prazničnih dni. Saj je za nekatere na svoj način tudi »prazničen«. Od zadnjega novembarskega petka do 2. decembra bo namreč na celjskem sejmišču letosni mednarodni sejem erotike. Že enajst in še boljši od dosedanjih, napovedujejo. Vmes, 1. decembra, bodo v knežjem mestu tudi prižgali praznično razsvetljavo.

V Celju je v tem predprazničnem času iz državnih logov prispevala vela vest. Vladna služba za razvoj in evropsko kohezijsko politiko je namreč odločila, da podpre celjski projekt Generator. Iz evropskega skладa bo za to 5,9 milijona evrov vredno naložbo prispevala 2,9 milijona. To pomeni, da bo ta projekt zdaj res zaživel, s tem pa naj bi na novo začel utripati (še) en del starejšega dela mestnega središča. Kot nekoč v starih časih, čeprav drugače, naj bi zaživel dobren del nekoč znane veleblagovnice T. Občina je za namen Generatorja že pred časom odkupil zgoraj tri nadstropja in medetaže. Sem bodo preselili inkubator Savinjske regije, sicer pa bodo vsebine namenjene »vsem generacijam«. Uredili bodo prostore za mlade, kjer bodo lahko pridobivali znanje tudi na manj resen način, dovolj prostora bo za start-up podjetja, pa tudi za visokotehnološka. Z ureditvijo tega projekta bodo temu delu mesta, ki je v bližini železniške postaje in hotela, dali nov utrip. Sprostili pa bodo tudi prostore v Gregorčičevi ulici, kjer zdaj domuje Savinjski inkubator. Tu Celjani še vedno načrtujejo prostore za zdravstveni dom. Ta vladna služba

pa je te dni še sklenila, da bo z 1,8 milijona evrov podprla projekt gradnje kolesarske steze med Celjem in Laškim. In sicer za prvi odsek Celje-Tremerje. Pomemben objekt tega je tudi most preko Savinje v Rifengozdu, ki že stoji. Ta nova kolesarska povezava naj bi v celoti zaživila prihodnje leto. Nekaj zamude je nastalo zaradi vzporednih del pri obnovi železnice. Je pa že letos dobro zaživila kolesarska povezava (s kolesi za najem) med Podčetrtekom in Ročkoško Slatino. Ti dve povezavi se vendarle malo razlikujeta: slednja je namenjena predvsem turistom, ta med Celjem in Laškim pa bo dobrodošla tudi občanom z obeh območij, ki se s kolesi vozijo na delo ali po drugih opravkih. Ne smemo pa pozabiti še na eno kolesarsko povezavo. V kratkem naj bi bila (s kolesarsko stezo) končno povezana tudi Žalec in Celje. V Levcu namreč urejajo še zadnji odsek, ki bo povezel ti dve občini.

V tem času, ko se na mnogih naših smučiščih že spogledujejo zimski sezoni in bornemu naravnemu snegu dodajo umetnega, se v Laškem mnogi ozirajo proti tamkajšnjim termam. Ne le gostje, tudi kriminalisti. Ti seveda ne želijo sem na kopanje ali druge storitve, ampak so pregledovali domnevne dokajšnje nepravilnosti pri poslovanju družbe. Zadeva ni nova, ampak sega nekaj let nazaj. Zaradi suma goljufije so po triletni preiskavi kazensko ovadili dve osebi, ki sta bili nekdaj v vrhu Thermane. S svojimi dejanji naj bi bili delničarje oškodovali za 12 milijonov evrov. Na domnevne nepravilnosti so mnogi mali delničarji opozarjali že dalj časa, tudi kriminalisti so že lani opravili nekaj hišnih preiskav.

Pa še to: v Celju so zadnji čas oči mnogih spet uprete v Cinkarno. Ne le zato, ker so to družbo ob njeni 145-letnici celovito predstavili v Muzeju novejše zgodovine in spomnil, da nikakor ne izdelujejo le titanovega belila, ampak da njene izdelke najdemo doma povsod. Od gospodinjskih aparativ, računalnikov, telefonov pa tudi v kozmetiki, ličilih in zdravilih ... Pozornost je Cinkarna vzbudila tudi zaradi zadnjih poslovnih rezultatov. Ob sicer malo manjši proizvodnji je dobile še bolj poskočil. Tudi zato nekateri Celjani (spet) menijo, da bi lahko dala malo več za sanacijo starih grehov. Pa čeprav stare Cinkarne.

■ k

Oster protest zaradi ukinjanja pošte na Gorici

Na Gorici bi želeli, da Pošta Slovenije ponovno preuči, ali je odločitev o zaprtju poslovanja Pošte 3321 dovolj premišljena, strokovna in utemeljena – Na Pošti Slovenije odgovarajo, da absolutno

Milena Krstič – Planinc

Velenje, 2. novembra – »Ne poznamo sicer standardov, na kolikšno število prebivalcev kraju pripada pošta, vendar je pet tisoč krajancov gotovo razumno število, ki upravičuje poštno enoto na Gorici,« je prepričan predsednik sveta Krajevne skupnosti Gorica **Jožef Kandolf**, kjer so se s protestnim pismom, naslovjenim na Pošto Slovenije, odzvali na odločitev, da ta 3. januarja 2019 na Gorici zapre pošta 3321.

Krajevna skupnost Gorica: »Ogorčeni smo.«

Pošta Slovenije se je namreč odločila, da (tudi) pošta 3321 zapre. Uporabnike je o tem seznanila z obvestilom v poštnih nabiralnikih. »Odločno nasprutujemo temu,« pravi Kandolf. »Ogorčeni smo. Pošta Slovenije kot državno podjetje ne zanimajo tegobe, ki jih imajo prebivalci s poštnimi storitvami na pošti 3321 Gorica, kjer smo morali že sedaj uporabniki storitev čakati v vrsti. Koliko časa bo potemtakem treba na pošti 3320, kamor nas preusmerjajo?« se sprašuje v imenu krajancov. »V naši krajevni skupnosti živi veliko ljudi, ki so doslej imeli pošto blizu svojem domu, odslej jih bodo morali iska-

ti v zanje dokaj oddaljeni pošti.« Z vsebino protestnega pisma, ki so ga posredovali Pošti Slovenije, so seznanili več naslovov. Tudi Mestno občino Velenje. Toda kaj lahko ta stori?

Mestna občina Velenje: »Zaprtje je poslovna odločitev Pošte Slovenije.«

Čeprav so tudi na upravi Mestne občine Velenje ogroženi nad odločitvijo Pošte Slovenije, da bo z novim letom ukinila poslovalnico na Gorici, poudarjajo, da gre za poslovno odločitev družbe, ki je usmerjena predvsem v zniževanje stroškov in ustvarjanje dobička ter manj v družbeno odgovorno ravnanje, prijaznost, dosegljivost njihovih storitev za uporabnike, in na njihove odločitve nima toliko vpliva, kot bi si želeli, pojasnjuje vodja kabineta župana **Saša Sevčnikar**.

»Že na prvo namero Pošte Slovenije o zaprtju poslovalnice na Goriški 40 pred dobrim letom smo se ostro odzvali. Krajevna skupnost Gorica ima največje število občanov v občini. Obstojeci prostori poslovalnice so premajhni za uporabnike. Predlagali smo, da bi prostore preselili v novozgrajen stanovanjski objekt na Gorici, ki bi bili primernejši

za izvajanje tovrstne dejavnosti. Obstojče prostore smo bili pripravljeni celo kupiti in tako spodbuditi njihovo odločitev za prestavitev poslovalnice v novo zgrajeno stanovanjsko sosesko. Žal je odločitev Pošte Slovenije poslovne narave, ki so jo verjetno dobro preučili, saj ne ukinjajo le poslovalnice v Velenju, ampak tudi drugod po Sloveniji,« pravi.

Pošta Slovenije: »Prilagajati se moramo spremenjenim okoliščinam.«

Da razumejo razočaranje občanov zaradi zaprtja pošte 3321 Velenje, vendar se morajo prilagajati spremenjenim okoliščinam poslovanja, pravi direktor Poslovne enote Celje **Cvetko Sršen**. »Zaradi povečanja obseg-a elektronske komunikacije in sodobnih tehnologij, ki bistveno spreminja uporabniške navade potrošnikov, se tako kot drugi poštni operaterji v Evropski uniji soočamo z velikimi strukturnimi spremembami na trgu poštnih storitev. Optimizacija in modernizacija poštnega omrežja sta pomembni smernici delovanja in poslovanja tudi vseh ostalih poštnih operaterjev v EU. Kot se dogaja tudi drugje po svetu, se bo trend upadanja klasičnih

Samo še do 3. januarja 2019. Praznične čestitke še lahko oddate.

pisemskih pošiljk nadaljeval, obseg paketov pa naraščal, to pa terja od vseh poštnih operatorjev določene prilagoditve,« pojasnjuje in dodaja, da bo ne glede na zaprtje pošte 3321 Velenje, Pošta

Slovenije še naprej zagotavlja poštne storitve prebivalcem na teh območjih, kot jih določata Zakon o poštih storitvah ter Splošni akt o kakovosti izvajanja univerzalne poštne storitve. »To

pomeni, da imajo uporabniki še naprej zagotovljeno dostavo 5-krat tedensko. Uporabniki lahko storitve opravljajo še na dveh poštabah v Velenju, del storitev pa tudi pri pismonoših.■

Prihodnji teden prva seja velenjskega občinskega sveta

Naslednji teden bo prva seja novo izvoljenega sveta Mestne občine Velenje. Na njej bodo potrdili mandate na osnovi poročila občinske volilne komisije, župan in svetniki pa bodo svečano zaprisegli. Predvidena je tudi izvolitev komisije za mandatna vprašanja in volitve, ki bo pripravila predloge za

imenovanje delovnih teles in komisij sveta. Predvideno je, da bi jih potrdili na drugi seji, ki naj bi bila še letos, za januar pa je predvidena že prva vsebinska seja.

mz

Konstitutivna seja

Šmartno ob Paki – V občini Šmartno ob Paki pravijo, da je čas zlato, zato je aktualni in novoizvoljeni župan **Janko Kopušar** že povabil novoizvoljene svetnike na prvo konstitutivno sejo tamkajšnjega občinskega sveta. Ta bo v ponedeljek, 3. decembra, ob 18. uri v občinski sejni sobi. Kot smo že poročali, bo v naslednjem mandatnem obdobju v občinskem svetu sedelo 12 in ne 14 svetnikov, tako kot je bilo minula mandata.

Na seji se bodo svetniki seznanili z ugotovitvami občinske volilne komisije, potrdili svoje mandate, se seznanili z izidom volitev za župana in za odobre vaških skupnosti. Ponovno izvoljen župan bo slavnostno zaprisegal in naslednji dan začel svoj mandat. Na dnevnem redu je še imenovanje komisije za mandatna vprašanja, volitve in imenovanja. Morebitna vsebinska vprašanja bodo obravnavali na naslednji seji občinskega sveta, saj je s predpisi določen natančen potek prve seje novega sestava. ■Tp

Več denarja Odboru za pomoč občankam in občanom

Župan Mestne občine Velenje Bojan Kontič se je odločil, da bo namesto dveh novoletnih sprejemov (med drugim za medije) namenil 10 tisoč evrov za Odbor za pomoč občankam in občanom za pomoč socialno ogroženim družinam pri nakupu šolskih potrebščin in za letovanje teh otrok. Dobrodelna sredstva bo simbolično predal predsedniku odbora **Dragu Kolarju** na jutrišnjem koncertu ob prižigu razsvetljave.

Tudi sicer v Mestni občini Velenje vsako leto decembra namenajo dodatna sredstva za dobrodelne namene ali trajnejše projekte. Tako so lani namesto ognjemeta raje namenili 5 tisoč evrov za Društvo paraplegikov jugozahodne Štajerske za nakup novega kombiniranega vozila. Predlani so namesto ognjemeta sredstva namenili za nakup novega otroškega igrala na Velenjski plazi, ki je prilagojeno za otroke s posebnimi potrebami. Leta 2015 pa so namesto ognjemeta nakupili 3D tiskalnike za vse velenjske osnovne šole in Center za vzgojo, izobraževanje in usposabljanje Velenje. ■

PREDNOVOLETNA DRUŽENJA V VILI HERBERSTEIN

VILA HERBERSTEIN

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

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

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

VESELIMO SE VAŠEGA OBISKA.

Vila Herberstein, Kopališka cesta 1, Velenje

GorenjeGostinstvo

KAMERAT

**brezplačni,
okolju prijazni prevozi**

**starejših in
gibalno oviranih**

080 15 70

Prevoze opravljajo prostovoljci!

Kako smo volili v Šaleški dolini?

Volilne komisije občin Velenje, Šoštanj in Šmartno ob Paki so že objavile uradne volilne rezultate lokalnih volitev, ki so potekale v nedeljo, 18. novembra. Glede na to, da so bili v vseh treh občinah župani izvoljeni v prvem krogu, so te tudi zaključene.

Mestna občina Velenje

Skupno število volivcev 27.151 – skupaj glasovalo 11.615 – volilna udeležba 42,78 %

Volitve za župana

Bojan Kontič: 6791 glasov - 59,60%; **Suzana Kavčar:** 1767 glasov - 15,51%; **Matej Jenko:** 938 glasov - 8,23%; **Breda Kolar:** 825 glasov - 7,24%; **Mihail Letonje:** 656 glasov - 5,76%; **Jože Hribar:** 418 glasov - 3,67%. Občinska volilna komisija ugotavlja, da je za župana izvoljen Bojan Kontič.

Volitve v občinski svet

Socialni demokrati SD 43,15 % (17 mandatov), Slovenska demokratska stranka SDS 17,67 % (6 mandatov), Demokratična stranka upokojencev DeSUS 8,94 % (3 mandati), Naše Velenje 4,83 %, Dobra država 4,50 %, SLS 4,37 %, NSI 4,24 %, Stranka modernega centra SMC 4%, Slovenska nacionalna stranka 3,05; Levica 2,93 % – vsi po en mandat, Glas za otroke in družine 1,39 %, Zeleni Slovenije 0,91 % – brez mandatov.

V prejšnji številki Našega časa smo naredili tudi projekcijo svetniških mest, ki je pravilna (predvideli smo tudi, da Bojan Kontič ne bo svetnik, ampak župan), narobe pa smo napisali, da bo v svetu predstavnik Zelenih, v resnicni si je mesto pridobila Levica in njen nosilec liste Matjaž Pečovnik.

Občina Šoštanj

Skupno število volivcev 7.071 volivcev, skupaj glasovalo 3.695 volilnih upravičencev, volilna udeležba 52,26 %.

Volitve za župana:

Darko Menih: 2.483 glasov (67,77 %), **Matic Mežnar:** 737 glasov (19,98 %) in **Bojana Žnidar:** 449 glasov (12,25 %). Občinska volilna komisija je

potrdila, da je bil izvoljen Darko Menih.

Volitve v občinski svet

Slovenska demokratska stranka – SDS 25,50 % (6 mandatov), Lista Borisa Goličnika 18,84 % (4 mandati), Mladi za Šoštanj 14,63 % (3 mandati), Lista Viktorja Dreva 13,81 % (3 mandati), Socialni demokrati – SD 7,35 % (1 mandat), NSI 5,25 % (1 mandat), Lista Marjana Šarca 4,59 (1 mandat), Demokratična stranka upokojencev – DeSUS 4,51 % (1 mandat), SLS – Slovenska ljudska stranka 2,53 % (0 mandatov), Stranka modernega centra – SMC 1,65 % (0 mandatov), Zeleni Slovenije 1,60 % (0 mandatov).

Občina Šmartno ob Paki

Skupno število volivcev 2.738, skupaj glasovalo 1.712 volilnih upravičencev, volilna udeležba 62,53 %.

Volitve za župana:

Janko Kopušar: 1.028 glasov (60,54 %); **Mateja Ažman:** 670 glasov (39,46 %).

Volitve v občinski svet

SD Socialni demokrati 26,02 % (4 mandati), SDS Slovenska demokratska stranka 22,38 % (3 mandati), Lista za napredok občine 18,01 % (2 kandidata), SLS Slovenska ljudska stranka 16,25 % (2 mandata), SMC Stranka modernega centra 6,79 % (1 mandat), DeSUS 6,37 %, NSI 4,18 % (0 mandatov).

V Šoštanju gneča za svete KS

Šoštanj – Medtem ko ponekod v ožjih delih občin na rednih lokalnih volitvah 2018 (še) niso izvolili vseh članov svetov krajevih skupnosti in mestnih četrti, ker kandidatov ni bilo ali pa jih je bilo manj, kot šteje svet članov, je bila v nekaterih na volilnih lističih precejšnja gneča.

Tako je bilo denimo v občini Šoštanj. V vseh krajevih skupnostih je bilo kandidatov več, kot je mest v svetu. Največ, kar 23, jih je kandidiralo za člane sveta v Krajevni skupnosti Šoštanj, sledijo Krajevna skupnost Skorno – Florjan z 22 kandidati, Topolšica s 17, Ravne s 16, Lokovica s 14. Volili so po sedem članov svetov.

•

Volitve v svete mestnih četrti, krajevnih skupnosti in vaških odborov

Mestna občina Velenje

ČETRTNA SKUPNOST - VELENJE – DESNI BREG

- Zoran Videmšek
- Dani Avbreht
- Iztok Štumpfel

KRAJEVNA SKUPNOST GORICA

- Breda Kolar
- Miran Martinc
- Luka Gruber
- Vesna Breznik
- Drago Mrkonjić
- Marijan Nikolic
- Almira Strniša

ČETRTNA SKUPNOST - VELENJE – LEVI BREG – VZHOD

- Stanko Kubale
- Stanislav Ravnjak
- Irena Tovornik
- Milena Kompari
- Zofija Šuligoj
- Biserka Poznič
- Franc Simončič

ČETRTNA SKUPNOST VELENJE – LEVI BREG – ZAHOD

- mag. Karmen Grabant
- Dr. Adnan Glotić
- Nataša Kotnik
- Andrej Tomovski
- Robert Podpečan
- Franc Krajnc
- Edi Burič
- Darinka Barle
- Natalija Rednak

KRAJEVNA SKUPNOST BEVČE

- Bogomir Grabant
- Stanislav Ocepak
- Anita (Anica) Skaza
- Zvone (Zvonko) Lah
- Jozef Sušec
- Simona Pritržnik
- Nataša Pirc
- Rolando Koren
- Peter Gersák
- Romana Pečovnik

KRAJEVNA SKUPNOST CIRKOVCE

- Boštjan Pelko
- Karl Stropnik
- Stanislav Ocepak
- Anita (Anica) Skaza
- Zvone (Zvonko) Lah
- Jozef Sušec
- Simona Pritržnik
- Nataša Pirc
- Rolando Koren
- Peter Gersák
- Romana Pečovnik

KRAJEVNA SKUPNOST PESJE

- Tanja Meža
- Franc Obu
- Matjaž Verbič
- Mag. Albin Vrabič
- Jolanda Rogelšek Meh
- Štefan Matvoz

KRAJEVNA SKUPNOST RAVNE

- Janko Hriberšek
- Peter Radoja
- Marko Jurič
- Simon Srebre
- Marija Irman
- Jolanda Sevčnikar

KRAJEVNA SKUPNOST DRUŽMIRJE - GABERKE

- Janko Jan
- Tomaž Slamek
- Boris Plamberger
- Janez Zelcer
- Branko Spital
- Lea Hrastnik
- Drago Rezman

KRAJEVNA SKUPNOST LOKOVICA

- Matic Mežnar
- Matej Skornšek
- Franc Kurnik
- Roman Ledinek

KRAJEVNA SKUPNOST SKORNO – FLORJAN

- Matej Krumpačnik

Občina Šmartno ob Paki

VAŠKA SKUPNOST SKORNO

- Vojko Trebižan
- Bernarda Radoslovnik
- Bojan Babič
- Đarja Kugonič
- Žiga Gorjup

VAŠKA SKUPNOST GORENJE

- Miran Dobravc
- Boštjan Zager
- Anton Meža
- Marija Polak Rožič
- Robert Doler

VAŠKA SKUPNOST PAŠKA VAS

- Franc Drolfelnik
- Marija Strmšek

VAŠKA SKUPNOST GAVCE – VELIKI VRH

- Janez Drolfelnik
- Močja Kumar
- Klemen Ježovnik

VAŠKA SKUPNOST SLATINA

- Matej Kumar
- Jure Part

VAŠKA SKUPNOST GORENJE

- Melita Terbovsek
- Barbara Mumelj

VAŠKA SKUPNOST ŠMARTELNO OB PAKI

- Dragan Šarac

VAŠKA SKUPNOST PAŠKA VAS

- Valerija Jesenčnik

VAŠKA SKUPNOST MALI VRH

- Davorin Grujič
- Alenka Kukovec

- Branko Smagaj
- Magdalena Solar

KRAJEVNA SKUPNOST ŠENTILJ

- Bojan Feuer
- Alojz Leskovšek
- Drago Kolar
- Janez Zavolovšek
- Robert Krajnc
- Bogdan Kuhar
- Miran Šmon
- Janez Podbornik
- Jože Skaza

KRAJEVNA SKUPNOST PLEŠIVEC

- Nada Pernat
- Jože Pristušek
- Urška Ževar
- Božidar Virnik
- Janja Krenkar
- Damjan Musar
- Mitja Borovnik

KRAJEVNA SKUPNOST ŠKALE – HRASTOVEC

- Rok Miklavžina
- Petra Bevc
- Zdenko Goršek
- Lucija Arlič
- Božidar Repnik
- Marjana (Marija) Pungar-
- ník Novinšek
- Edo (Edward) Lipnik
- Peter Koren
- Vlado (Vladimir) Vrabič

KRAJEVNA SKUPNOST ŠMARTELNO

- Sonja Zavolovšek
- Zdenko Ledinek
- Dušan Jeriba
- Rupert Tašler
- Marjana Štemberger
- Boris Štemberger
- Iztok Oblak

KRAJEVNA SKUPNOST VINSKA GORA

- Branko Podvratnik
- Silva Rednak
- Damjan Ramšak
- Jožef Ograjenšek
- Aleksander Osetič
- Polona Lesjak
- Darja Straus
- Zdenko Lešnik
- Jože Justin
- Ana Anžej
- Mihal Pevnik

KRAJEVNA SKUPNOST TOPOLŠICA

- Petra Lipičnik
- Janko Potočnik
- Matjaž Lihteneker
- Herman Pergovnik
- Jože Zagar
- Zalika Mikuž
- Irena Menih

KRAJEVNA SKUPNOST ZAVODNJE

- Milan Rogličnik
- Franc Juvan
- Darinka Kopin
- Romana Anželak
- Gregor Ročnik
- Cvetko Grabner
- Kristjan Videmšek

POSLOVNA CONA
STAR VAS
Mestna občina Velenje

FAZA 2

41 EUR/m² + DDV

PRODAJA ZEMLJIŠČ ZA SPODBUJANJE PODJETNIŠTVA

ODLÍČNE PROMETNE POVEZAVE OBMOČJA* Z VSO POTREBNO INFRASTRUKTURO!

2 cca 2100 m²

1 cca 4400 m²

3 cca 1050 m²

VABLJENI K ODDAJI PONUDB do 21. decembra 2018

po izgradnji hitre ceste 3. razvojne osi

AC SKORNŠEK

Info:
www.velenje.si
pctstarvas@velenje.si

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSKI RAZVOJ IN TEHNOLOGIJO

EVROPSKA UNIJA
EVROPSKI SREDSTVI ZA REŠEVANJE KAZVRI

Spreminjala se je obolenost in obravnava

Ob 45-letnici predšolskega in šolskega dispanzera sta Mestna občina in Zdravstveni dom pripravila mizo z naslovom Zdravstveno varstvo otrok, mladostnic in mladostnikov v Velenju

Milena Krstič - Planinc

Velenje – Letos predšolski in šolski dispanzer Zdravstvenega doma Velenje obeležuje 45-letnico. Jubilej so zaznamovali v petek z okroglo mizo o pomenu pediatričnega zdravstvenega varstva na primarni ravni.

V dvorani vile Biance so po pozdravnih besedah direktorja Zdravstvenega doma Velenje mag. Janka Šteharnika in nagovoru dr. Bernarde Vogrin, predsednice Sekcije za primarno pediatrijo pri Združenju za pediatrijo v Slovenskem zdravniškem društvu, o zdravstvenem varstvu v preteklih letih in danes ter izvivih, ki pediatrijo na primarni ravni čakajo v prihodnjem, spregovorile doktorice medicine, specialistke pediatrije prim. Margareta Seher – Zupančič, Nada Jonko, Aleksandra Bogdanovič in Lea Vodušek Reberšak.

Obolenava in pogoji na izjemno visoki ravni

Okrogla miza z naslovom Zdravstveno varstvo otrok, mladostnic in mladostnikov v Velenju, ki sta jo pripravila Mestna občina Velenje in Zdravstveni dom Velenje, je poudarila zavedanje lokalne skupnosti o tem, kako pomembni za prihodnost so otroci in mladostniki, ter prizadevanje za ustvarjanje dobrih pogojev za njihov razvoj, izobraževanje in življenje nasploh.

V sklopu osnovne zdravstvene dejavnosti so se razvijale tudi druge stroke in se vključevalo v pediatrijo na primarni ravni – psihološka, logopedska, nevrofizioterapija v sklopu razvojne ambulante, delovna terapija ... Izjemno dobro je sodelovanje z zobozdravstveno službo. Dr. Ivana Jevšek je v slovenskem merilu dosegala izjemno dobre rezultate pri otroškem zobnem zdravju.

Na okrogli mizi so sodelovale specialistke pediatrije: Lea Vodušek Reberšak, Aleksandra Bogdanovič, Nada Jonko in prim. Margareta Seher Zupančič, ki je tudi častna predsednica Združenja za pediatrijo pri Slovenskem zdravniškem društvu.

Dr. Bernarda Vogrin, predsednica sekcije za primarno pediatrijo pri Združenju za pediatrijo, je imela za velenjsko same lepe besede. V prvi vrsti sta ji pritrnila pomočnica direktorja in direktor ZD Velenje Tanja Kontič in mag. Janko Šteharnik.

na preiphi. »Morda se spomnите predvidene reforme zdravstvenega varstva v Sloveniji leta 2003, tako imenovane Bele knjige, ki bi pomenila konec pediatrije na primarni ravni. Takrat je sledila usklajena akcija, ki je to uradno sicer preprečila, a je nekje v zakljušju ideja še tla. Preprosto niso razpisovali dovolj specializacij iz pediatrije za potrebe primarne ravni, in to kljub temu, da smo

opozarjali, kaj se bo zgodilo. Danes smo v celi Sloveniji v precej težki situaciji zaradi pomanjkanja pediatrov na primarni ravni. V zadnjih letih se sicer število teh specializacij povečuje, a glede na to, da specializacija traja pet let, da so to v glavnem mlade kolegice, se učinki povečanega števila razpisovanja specializacij pokažejo še po šestih, osmih, desetih letih. Nekoliko bolje je že, v naslednjih štirih letih pa upamo, da bo pediatrov na primarni ravni dovolj v vsej Sloveniji,« pravi

prim. Margareta Seher Zupančič, danes častna predsednica Sekcije za primarno pediatrijo pri Združenju za pediatrijo Slovenskega zdravniškega društva.

V sedemdesetih je bilo enkrat več otrok

Razvoj otroškega varstva v Zdravstvenem domu Velenje je bil pester, pravi pediatrinja Nada Jonko.

»Pestile so nas prostorske stiske, zaradi česa smo večkrat selili dejavnost. Vključevali smo se v

V Velenju se zavedajo, kako pomembni so za prihodnost otroci in mladostniki. Vrtčevski zborček se jim je za to na prireditvi zahvalil s pesmijo.

Leta 1973 je bil v Velenju formalno ustanovljen otroški dispanzer z dvema enotama – za šolsko in predšolsko populacijo. Tisto leto je prišel v Velenje zdravnik Drago Kunej, prvi z opravljenjo specializacijo in studijem javnega zdravja sole Andreja Štamperja, ki je imela velikanski ugled. Eno leto je delal sam, potem so se mu pridružile zdravnice Prebilova, Kotnikova ...

Pred tem je bilo otroško zdravstveno varstvo organizirano kot polivalentna zdravstvena služba, ki je vključevala predšolsko populacijo, šolsko populacijo in nosečnice oziroma matere, žene. Vodila jo je – z velikimi simpatijami se je še danes spominjajo generacije Velenjanov – zdravnica Anastazija Majcen – Kirn.

vse delo. Takrat ni bila navada, da je en zdravnik delal samo v eni ambulanti, ampak smo prehajali iz predšolske v šolsko enoto, iz Velenja in Šoštanju ... Postopno so se začele specializacije in z njimi smo pridobivali novo znanje. Srečo smo imeli, da je bilo naše vodstvo temu vedno naklonjeno. Omogočilo nam je možnost izobraževanja, osebne rasti,« pravi

V predšolskem dispanzerju v Velenju so zaposlene tri pediatrini, v šolskem dve pediatrini in specialistka šolske medicine, v Šoštanju pediatrini, v Šmartnem ob Paki pa pomagata upokojeni pediatrini, dokler ne dobijo dovolj novih kadrov.

Se je pa ves čas manjšala populacija otrok. V sedemdesetih letih jih je bilo skoraj enkrat več, kot jih je danes. Spreminjala se je obolenost otrok, spremjala se je njihova obravnava.

Ko primerja takrat in danes, pa pravi: »V zadnjih letih je bistveno več otrok, ki so rojeni nedonošeni, z izjemno nizko porodno težo in nekatoperi prirojenimi napakami. Sodobna medicina jih zazdravi, ampak nekateri imajo hude posledice. Oblikovali smo razvojno ambulanto, vključili širok tim sodelavcev, veliko več kot nekdaj se ukvarjam z debelostjo, sladkorno bolezni, ki je tudi neke vrste posledica premalo gibanja in nepravilne prehrane.«

Prek soočanja s smrtjo do ozaveščanja življenja

Hospic Velenje deluje v novih prostorih, izvaja nove programe in napoveduje izobraževanje prostovoljev

Tina Felicijan

Velenjski odbor društva Hospic, ki je eden od enajstih v Sloveniji, je lani zaznamoval 20-letnico delovanja. Novo obdobje za društvo pa se je pravzaprav začelo z letosnjim pridobitvijo novih prostorov. Vecja in bolj prijetna pisarna v Standardu, ki so jo dobili v brezplačni najem od Mestne občine Velenje, bo namreč omogočala tako srečevanje skupin kot individualne razgovore, nudila bo večjo intimo in izboljšala pogoje za prostovoljno delo.

Širijo programe

Prostovoljci društva Hospic delujejo na več področjih, povezanih s soočanjem s smrtno. Spremljajo bolnika v paliativni oskrbi in njegove svojice ter nudijo podporo pri žalovanju tako odraslih kot otrok in mladostnikov. Potreb po tem je tudi

na območju Šaleške in Zgornje Savinjske doline, za katerega je velenjski odbor pristojen, veliko, pravi prostovoljka Brigit Šinigoj.

»Trenutno vsem potrebam težko zadostimo, saj smo pristojni za veliko območje, prostovoljev pa nimamo dovolj. Delo nam je otežilo tudi to, da smo bili večji del leta brez prostorov. Zdaj lahko v novih prostorih začnemo krepiti stare dejavnosti in uvajati nove,« je povedala in naštela brezplačne programe društva: spremljanje hudo bolnih, vodenje skupin žalujocih, izvajanje individualnih razgovorov, program za žalovanje otrok in mladostnikov, program detabuizacije, ki je namenjen ozaveščanju splošne javnosti, da je smrt naravn del življenja, zato se pogovorom o njej ne smeemo izogibati, temveč si moramo dovoliti izraziti čustva v zvezi z izgubo. »Potlačena, neizražena čustva so lahko osnova za mnoge

Hospicevi prostovoljki Brigit Šinigoj in Sandra

voljka Sandra in dodaja, da imajo še veliko idej za predstavljanje in izvajanje aktivnosti društva, imajo pa premalo prostovoljev, da bi lahko vse izvedli. »Imamo ambicije, da zaživimo s polno energijo, zato bomo februarja v Velenju organizirali izobraževanje za prostovoljce, na katerem se lahko pripravijo na soočanje z minljivostjo bližnjih in samega sebe. Tudi če po izobraževanju še niso pripravljeni na spremljanje,

jim bo izkušnja zagotovo koristila, v društvu pa lahko delajo tudi pri drugih programih in projektih.«

Kako je biti Hospicev prostovoljec?

»Ljudje imajo občutek, da smo to posebni ljudje. Pravzaprav pa naše delo niti ni tako težko niti tako žalostno, kot je videti. V skrajnih situacijah se namreč družine, ki jih spremljaš, tesno povežejo. Mogoče tako, kot se

Naslednji Hospickafe se bo začel 11. decembra ob 19.19 v Študijski čitalnici Knjižnice Velenje. Tokrat bodo tema nerojeni otroci.

Ne žalujemo le ob smerti bližnjega, ampak na različne načine in različno intenzivno ob izgubi vsakega odnosa. Hospic odpira prostor žalujocim, ki imajo potrebo govoriti o izgubi in tako ohranjati odnos z osebo.

nikoli niso. Ob bližajočem se koncu so bolj iskreni, ljubeči. Kot opazovalec se čutiš zelo privilegiranega, da imaš to možnost, da ti je nekdo posvetil svoje zadnje dneve na tem svetu. Meni so te izkušnje dale priložnost za vpogled v to, kar je v življenju res pomembno. Z njimi živim drugače,« pravi Sandra, ki se kot Hospiceva prostovoljka naučila tudi aktivno poslušati. »S človekom si tu in zdaj, ker veš, da je lahko jutri vsega konec.« Tako pravzaprav prostovoljci Hospicev in uporabniki programov v soočaju s smrto ozaveščajo življenje.

Zložljiva kolesa pony izziv in priložnost

V podjetju Turna Šoštanj napovedujejo začetek redne proizvodnje spomladi prihodnje leto – Celovit koncept razvoja in trženja pripravljam v sodelovanju z zunanjimi partnerji – Eden od razvojnih projektov električna kolesa

Tatjana Podgoršek

Družba Turna v Šoštanju je konec septembra postala lastnica podjetja Gor kolesa, ki je lansko poslovno leto sklenila z dobrimi 860 tisoč evri izgube. Kupila ga je od velenjskega Gorenja. To se je odločilo za njegovo prodajo s prihodom novega večinskega lastnika, ki ga zanima razvoj osnovne dejavnosti, v katero pa proizvodnja sodobne različice zložljivega kolesa pony ne sodi.

Celovit koncept razvoja in trženja še pripravljam

Za družbo Turna, ki v Šoštanju zaposluje 170 delavcev in ima status invalidskega podjetja, sta nov program in podjetje nekaj povsem novega glede na osnovno dejavnost – proizvodnjo komponent za belo tehniko. »Nakup je za nas izziv in priložnost. Zaznali smo potencial mladega podjetja, ki je bilo ustanovljeno še pred dobrima dvema letoma in še ni uspelo razviti vseh svojih zmožnosti v proizvodnji in prodaji koles,« je pojasnil razlog za nakup direktor družbe Turna Šoštanj **Vladimir Pogač** in nadaljeval: »Nastavki so zelo dobitni, sami pa ocenjujemo, da imamo možnosti za njihovo izvedbo, tako prostorsko kot razvojno. Koliko je znašala cena nakupa, je poslovna skrivnost. Je pa bila primerna glede na dejstvo, da razvoj podjetja še ni končan.

Zato je tudi nastala izguba, ki jo omenjate.«

Bodo kolesa proizvajali in tržili ali (glede na to, da je Turna proizvodno podjetje) samo proizvajali, prodajo pa prepustili komu drugemu? Konkretnega odgovora za zdaj nimajo, ker izde-

večjih mestnih okoljih v državi in drugih evropskih državah. To pomeni, da ga bomo v Sloveniji tržili pod blagovno znamko Rog, v drugih državah pa pod drugo blagovno znamko, pač odvisno od koncepta trženja, ki ga – kot sem že dejal – še razvijamo.«

Električna zložljiva kolesa so pomemben prispevek k trajnostni mobilnosti, za kar se v Turni zavzemajo, in to med drugim z ureditvijo električne polnilnice in električnimi avtomobili tudi dokazujejo.

Iava celovitega koncepta razvoja in trženja oziroma marketinga še ni končana. Pripravljajo ga s svojimi zunanjimi partnerji. »Pri prodaji koles zagotovo ne bo šlo le za prodajo koles pod blagovno znamko Rog, ampak za prodajo zložljivih mestnih koles, ki so trend predvsem v

Redna proizvodnja spomladi prihodnje leto

Proizvodnja zložljivih koles je v Šoštanju že stekla, vendar za zdaj v zelo okrnjeni obliki, ker za redno proizvodnjo nimajo vseh potrebnih komponent. Te so v fazi naročanja. Začetek redne proizvodnje načrtujejo na začetku

pomladi prihodnje leto. Koliko koles bodo izdelali na leto? Števila za zdaj ne moremo napovedati, odgovarja Pogač, ker je tudi ta program še v pripravi. Zagotovo pa bodo zadostili potrebam trga, ki jih bodo pripravili skupaj s partnerji. Priložnost za prodajo vidijo predvsem v Sloveniji in večjih evropskih mestih. Je pa sogovornik potrdil informacijo, da bodo proizvodnjo zložljivih pony koles dopolnili z električno različico. »Električna kolesa so eden najpomembnejših razvojnih projektov. Danes so ta kolesa v trendu, saj so zelo primerna za mobilnost v mestu, zlasti za starejše ljudi. Ker so zelo okretna in zložljiva, jih je mogoče spraviti v prtljažnik avtomobila ali shraniti v pisarni na delovnem mestu. Električna zložljiva kolesa so pomemben prispevek k okolju in ljudem prijazni trajni mobilnosti, za kar se zavzemamo tudi v naši družbi.« Zaradi novega programa za zdaj ne predvidevajo večjega števila zaposlenih.

Novo podjetje in nov program pa nista edini novosti v družbi Turna. Kot pravi Vladimir Pogač, se v proizvodnji komponent za belo tehniko dogajajo v Evropi in po svetu globalne spremembe in temu se morajo prilagajati tudi dobavitelji. Zato s partnerji intenzivno razvijajo nove rešitve in sledijo sodobnim usmeritvam. ■

Bistveno bolje pripravljeni

Peti poslovni zajtrk NLB v znamenju novih časov in novih odgovorov – Skrb za denar slovenskih gospodinjstev velika odgovornost in priložnost

Tatjana Podgoršek

Velenje, 23. novembra – 'Novi časi, novi odgovori' je naslovila NLB, delniška družba, iz Ljubljane 5. poslovni zajtrk in srečanja komitentov iz regije Saša in Koroške, ki ga je tudi tokrat pripravila v vili Bianci v Velenju.

Po besedah **Blaže Brodnjaka** (predsednika uprave banke) je razlogov za takšno sporočilo več. »Na eni strani dobiva naša banka konstelacijo lastnikov, ki ji bodo omogočili nova znanja ter izkušnje, na drugi pa zaznavamo trende, ki nas znajo napeljati k razmisleku, da smo blizu resnejšega ekonomskega popravka in bomo znova potrebovali odločne, pravočasne odgovore, potrebnega bo več sodelovanja in razumevanja.«

Brodnjak še meni, da pridobiva banka nova znanja, izkušnje in nove vzvode s tem, ko je po več letih lastninjenja postala mednarodna institucija, ki kotira z delnicami na londonski in ljubljanski borzi. Še vedno pa je njen največji delež v domači lasti. Na mnenje nekaterih komitentov banke, da se prodaja ne bi smela zgrediti, Brodnjak odgovarja: »Če je tako, zakaj se takrat, ko so imeli možnost glasovati in kupiti naše delnice, niso odločili za odkup v večjem številu? Ne bom ocenjeval, ali je bila cena visoka ali nizka, v vsakem primeru je uvrstitev naših delnic na borzi priložnost za slovenske investitorje, saj imamo Slovence v bančnem sistemu samo 18,5 milijarde evrov, bančnega premoženja pa krepko čez 20 milijard evrov.«

NLB, zagotavlja sogovornik, je v zelo dobrni kondiciji, s tem, ko je postala mednarodna, pa se bo razbremenila določenih spon. Po-

sta prepoznavna na dolgi rok in v petih državah sistemsko pomembna regionalna banka. Pogrešajo zavedanje tega pomena pri oblastni politični strukturi, ki bi se moralna lotiti strukturnih reform za boljše življenje vseh. Za ekonomsko krizo, ki se napoveduje z ohlajanjem zlasti nemškega trga, sta

v uporabniške izkušnje in v svoje znanje se nameravamo približati strankam. V naših nedržih hranimo vsak tretji evro slovenskih gospodinjstev, kar je velika odgovornost in hkrati priložnost. Tudi dogodek v Velenju je dokaz, da se s spremembou lastniške strukture nič spremenilo, da NLB ostaja slovenska

Tudi za prihodnje leto so napovedali poslovni zajtrk v lokalnem okolju, saj ugotavlja, da so tovrstne oblike srečanja koristne za vse.

bančni sektor in slovensko gospodarstvo v bistveno boljši kondiciji kot pred krizo leta 2008. Tudi finančniki so bolj preudarni in konservativni. Spremembe, ki bodo vplivale na komitente, v NLB usmerjajo v izboljšanje njihovih izkušenj, zagotavlja Brodnjak. Še naprej bodo vlagali v digitalizacijo storitev, ki bodo omogočile komitentom pristop preko mobilnega telefona. Že danes so edina banka na trgu, ki omogoča video in 24-urni klepet preko kontaktnega centra. »Z vlaganji

banka, ki bo imela dolgoročno najbrž edina pomembno domače lastništvo in sistemsko vlogo kot največja banka na trgu.«

Na srečanju so pozornost namenili družinskemu podjetništvu nekoč, danes in v prihodnosti. Pri tem je primer dobre prakse prenosa lastništva ter obveznosti na mlajše generacije predstavil **Martin Jezeršek**, generalni direktor družinskega podjetja Gostinstvo Jezeršek iz Medvod.

GOSPODARSKE novice

Cesta še vedno »čaka« na odločitev ustavnega sodišča

Ministrica za infrastrukturo **Alenka Bratušek** je prejšnji teden obiskala Koroško. Ogledala si je tudi terenske aktivnosti projekta tretja razvojna os in dejala, da za zdaj vsi dogovori držijo, bodo pa ponovno pregledali predvideno časovnico. Postopki na odsek Velenje-Slovenj Gradec se nadaljujejo ne glede na to, da se za odsek Šentrupert-Velenje čaka na odločitev ustavnega sodišča. Kot je med drugim poudarila, je gradnja tretje razvojne osi eden od treh najbolj prioritetnih projektov njenega mandata na ministrstvu za infrastrukturo.

Iz proračuna veliko »novih« milijonov

Vlada je potrdila predlog novele zakona o izvrševanju proračuna. Z novoletno odgovarja na dodatne obveznosti, ki jih je za leto 2019 prevzela država. Zaradi dogovora z občinami o zvišanju povprečnine bo potrebnih dodatnih 32,5 milijona evrov, zaradi druge uskladitve pokojnini v jeseni pa še sedem milijonov evrov. Za izplačilo letnega dodatka za upokojence je potrebnih dodatnih 18 milijonov evrov. Dodatnih šest milijonov evrov odhodkov bo nastalo v proračunu tudi zaradi vzpostavitev novega proračunskega sklada, ustanovljenega za razvoj nevladnih organizacij.

Zaradi teh novih obveznosti bo treba zagotoviti približno 80 milijonov evrov. Vlada namerava prihraniti 16 milijonov evrov s tem, da se transferji posameznikom in gospodinjstvom tudi leta 2019 ne bodo usklajevali, 60 milijonov evrov pa bi v proračunu prihranili s podaljšanjem omejitve izplačevanja delovne uspešnosti iz postavke povečanega obsega dela javnih uslužbencev.

Zahteve sindikatov sprožile pozornost evropske komisije

Zahteve javnega sektorja po zvišanju plač in druge obremenitve državnega proračuna so že sprožile pozornost evropske komisije, ki ob oceni osnutka slovenskega proračunskega načrta za leto 2019 ugotavlja, da v Sloveniji obstajajo tveganja proračunske neskladnosti z evropskimi pravili. No, nismo sicer edini. Skupaj s Slovenijo so v skupini držav, kjer obstajajo tveganja proračunske neskladnosti, še Belgija, Francija, Portugalska in Španija. Deset držav je skladnih s pravili, tri pa so pretežno neskladne.

Komisija poziva Slovenijo, naj proračun uskladi s pravili in naj ji posodobljen osnutek pošlje vsaj en mesec pred načrtovanim sprejetjem v državnem zboru. Stopnja rasti neto primarnih izdatkov ne bi smela presegati 3,1 odstotka, strukturni napor pa bi moral biti 0,65 odstotka BDP.

Rast nižja od predvidevanj

Da prihodnost ni povsem rožnata, nas opozarja tudi Organizacija za ekonomsko sodelovanje in razvoj (OECD), ki je maja napoved rasti slovenskega bruto domačega proizvoda v letu 2018 zvišala na pet odstotkov, a je prejšnji teden to napoved znižala – na 4,4 odstotka. To je še eno od znižanj v sedaj že seriji nižjih gospodarskih napovedi naše rasti v tem in prihodnjem letu.

Nezadovoljstvo tudi v zasebnem sektorju

Grožnja delodajalcev z odpovedjo kolektivnih pogodb dejavnosti je bila kapljiva čez rob že tako nezadovoljnim delavcem v zasebnem sektorju, kjer rast plač ne sledi gospodarski rasti niti zahtevam javnega sektorja. Ta odziv delodajalskih organizacij na napovedane spremembe zakona o minimalni plači je tako razburili sindikate zasebnega sektorja, da so napovedali protestni shod pred sedežem delodajalskih združenj. Ob tem je predsednica Zveze svobodnih sindikatov Slovenije **Lidija Jerkič** dejala, da je zaradi 30 evrov dviga minimalne plače neprimerno groziti z odpovedjo kolektivnih pogodb.

Za aktivno politiko zaposlovanja dobrih 91 milijonov

Vlada je prejšnji teden sprejela načrt za izvajanje ukrepov aktivne politike zaposlovanja za leto 2019. Za te ukrepe bo na voljo 91,4 milijona evrov, od tega bo 56,3 milijona evropskih sredstev, natančneje bo šlo za sredstva Evropskega socialnega sklada. V program bo predvidoma vključenih 34.570 oseb.

Korak do uveljavitve električnih avtomobilov še daleč?

Čeprav postajajo električni avtomobili ob vseh zapletih, s katerimi se ob njih srečujejo uporabniki, vendarle vse bolj verjetna alternativa, pa analize ugotavljajo, da je korak do njihove popolne uveljavitve še daleč, saj so stroški za svetovno ekonomijo naravnost neverjetni. Teoretično je potrebnih šest bilijonov dolarjev samo za izgradnjo infrastrukture, ki jo potrebujejo električni avtomobili – gre za polnilne postaje in vlaganja v potrebno električno omrežje, trdijo pri Goldman Sachsu.

■ mz

Med iskalci zaposlitve nova generacija mladih

Prostih delovnih mest je veliko, se pa na zavodu zaradi strukturnega neskladja med ponudbo in povpraševanjem srečujejo s težavo pri kritju aktualnih prostih delovnih mest

Milena Krstić - Planinc

Velenje, Mozirje – Oktobra se je na Zavod za zaposlovanje po zaključenem izobraževanju prijavila nova generacija iskalcev prve zaposlitve, zato se je brezposelnost povečala tudi v šaleško-savinjskem delu območne službe Savinjska za zaposlovanje Velenje.

Na Uradu za delo (UD) Velenje se je na novo prijavilo 245 oseb, na UD Mozirje 100. Ob koncu meseca je bilo na obeh UD registriranih 2.417 brezposelnih oseb, kar je za 138 oseb oziroma 5,4 odstotka manj kot oktobra 2017 (v Sloveniji za 8,1 odstotka manj),

v primerjavi s septembrom pa za 100 oseb oziroma 4,3 odstotka več (v Sloveniji za 3,3 odstotka).

V obdobju od januarja do oktobra se je na obeh uradih v evidenco brezposelnih na novo prijavilo 2.171 oseb, kar je 7 od-

stotkov manj kot v primerljivem obdobju lani, od tega v Velenju 1.825, v Mozirju 565. Razlogov za odjavo je več, 1.794 pa se jih je odjavilo zaradi zaposlitve, zaradi tega torej, zaradi česar so se vpisali v evidenco.

Delodajalci zavodu sporočili 2.942 prostih delovnih mest

»Zaradi ukinitev obvezne prijave prostega delovnega mesta pri Zavodu za zaposlovanje nimamo več podatkov o vseh prostih delovnih mestih v državi. Delodajalci, ki ne sodijo v javni sektor ali niso gospodarska družba v večinski lasti države, objavo prostega delovnega mesta lahko zagotovijo sami in nam jih o tem ni treba obveščati,« pojasnjuje **Sabina Tomlje** iz Območne službe Zavoda za zaposlovanje Velenje. V obdobju od januarja do oktobra so delodajalci za območje UD Velenje in Mozirje Območni službi sporočili 2.942 delovnih mest.

Sabina Tomlje: »V evidenci brezposelnih ostajajo osebe, ki nimajo ustrezne znanja in kompetenc.«

Največ povpraševanja po delavcih za preposta dela

Med prostimi delovnimi mesti, ki so jih delodajalci sporočili Območni službi, je bilo največ povpraševanja po delavcih za preposta dela v predelovalnih dejavnostih (245), zidarjih (167), izvajalcih suhomontažne gradnje (147), tesarjih (109), sestavljalcih električne in elektronske opreme (107), natakarjih (97), voznikih

težkih tovornjakov in vlačilcev (92), prodajalcih (91), upravljalcih strojev za proizvodnjo plastičnih izdelkov (89), čistilcih, strežnikih in gospodinjskih pomočnikih v uradih, hotelih in drugih ustanovah (86), varilcih (84), elektroinstalaterjih (69), strokovnih sodelavcih za zdravstveno nego (67), kuhanjih (55) in orodjarjih (52).

slovanja mladih, prvih iskalcev zaposlitve, starejših od 50 let in prejemnikov denarnega nadomestila v procesu svetovalne obravnavne, napotovanja na prosta delovna mesta in vključevanju v ukrepe Aktivne politike zaposlovanja (APZ), posebno pozornost posvečamo tem ciljnim skupinam,« pravi Tomljetova.

Pri odpravljanju ovir so v pomoč ukrepi APZ

V obdobju od januarja do oktobra letos je bilo na UD Velenje in UD Mozirje v ukrepe APZ vključenih 839 oseb. V ukrep Usposabljanje in izobraževanje 374, v ukrep Spodbujanje zaposlovanja 322, v ukrep Kreiranje delovnih mest 118, od tega v Javna dela 113 in 25 v ukrep Spodbujanje samozaposlovanja.

Denarno nadomestilo prejema 30 odstotkov brezposelnih

Konec septembra je na UD Velenje in UD Mozirje 699 oziroma 30,2 odstotka (v Sloveniji 24,2 odstotka) brezposelnih prejelo denarno nadomestilo (zavarovanje za primer brezposelnosti je pravica, ki izhaja iz dela). Poprečna višina bruto izplačanega nadomestila je znašala 724,85 evra (v Sloveniji 708,53 evra).

Struktura brezposelnih

Med brezposelnimi, prijavljenimi na UD Velenje in UD Mozirje, je več kot 55 odstotkov žensk. Starih do 24 let je 12,5 odstotka oseb, nekoliko več na UD Mozirje (16,3 odstotka). V starosti od 25 do 29 let je število brezposelnih nad slovenskim poprečjem, ki znaša 11,9 odstotka, na UD Mozirje, kjer je prijavljenih 12,3 odstotka mladih.

Zakonodaja poskrbi za teme

Na 6. srečanju podjetnikov regije Saša o uredbi varovanja podatkov, varnem poslovanju na spletu in zaščiti ob izpadu dohodka – Izobraževanje vse pomembnejše

Tatjana Podgoršek

Velenje, 22. novembra – SPOT svetovanje Savinjska, Savinjsko-šaleška gospodarska zbornica in sekcija računovodskega servisov pri omenjeni zbornici je v Podjetniškem centru Standard pripravila 6. regijsko srečanje podjetnikov. Na njem so udeleženci namenili pozornost vprašanjem, kako zagotoviti skladnost s splošno uredbo o varstvu podatkov, varni spletne zaščitit in zaščiti ob izpadu dohodka.

Zaradi tem letosnjega srečanja bi si že zeli še kakšnega udeleženca več.

Srečanja dosegajo namen

»Tem za srečanje nam ne zmanjka. Zanje poskrbijo zakonodajne spremembe, saj je vsako leto kaj novega,« je dejala **Petra Pleterški**, predsednica sekcije pri omenjeni zbornici. Ena takšnih novosti je uredba o varstvu osebnih podatkov.

Z njimi so imeli v računovodskeih servisih ogromno dela, pol leta po njegovi uvedbi pa so iz prve roke (informacijske pooblaščenke) že izvedeti, kaj zaznavajo na terenu pozitivnega in kaj negativnega v zvezi z novostjo tudi drugod po Sloveniji. Udeleženci srečanja so dobili tudi marsikateri odgovor na vprašanje o zavarovanju pred vdori na spletu. »Naše pomembno orodje so računalniki, pri katerih pa tako računovodski servisi kot naše stranke zaznamo vse več prevar, spletnih

Vsako leto pred novimi izvivi

Ob pogledu na opravljeno delo sekcijs v tem letu sogovornica ugotavlja, da so bili uspešni. Nadaljevali so tradicijo srečanj in izmenjave primerov dobre praks z velenjskim finančnim uradom, ki ga je na lanskem Kongresu izvajalcev računovodske storitev generalna direktorica Finančne uprave Slovenije še posebej izpostavila. Uspešno nadaljujejo tudi sodelovanje s tovrstnim

Za podjetnike osebnostna rast izjemno pomembna

Tretji večer Kluba podjetnikov SAŠA tokrat o osebnostni rasti

Urška Kljajič

Velenje, 22. novembra – V razprodani dvorani kulturnega doma so o osebnostni rasti zelo sproščeno in humorno razglabljali **Tanja Skaza** (pobudnica večera) in njena dva gosta – predsednik uprave družbe Postojnska jama **Marjan Batagelj** ter soustanoviteljica podjetja Out Seven, ki je ustvaril Talkinga Toma, **Iza Login**. Pobudnica večera Tanja Skaza pravi: »Ta večer sem predlagala, ker nam tega malo manjka, premalo se zavedamo, da smo sami kreatorji svojega življenja in lahko živimo sanje, če jih res imamo, ter uredničimo cilje.« Batagelja je izbrala, ker ga spoštuje kot gospodarstvenika, ki živi svojo avtentičnost in edinstvenost ter sledi samo sebi. Loginova pa je njena srčna prijateljica, ki je naredila ogromno za ta planet in je oseba, ki najbolj verjame, da lahko dela s srcem in to intuicijo prenese na ljudi.

Oba sta predstavila zanimive zgodbe o uspehu. Predvsem

Iza Login, Marjan Batagelj in Tanja Skaza

je pomembno, da si zastavimo natančne cilje in jim s polnim fokusom sledimo, saj lahko le sanje z realnim načrtom postanejo resničnost. Za osebnostno rast oba skrbita vsak dan, to je njun prvi nasvet tudi ostalim, kako jo krepimo, pa je odvisno od nas samih. Za Batagelja je pomembno, da smo prvi in izstopamo, hkrati pa, da si postavimo cilje za življenje: »To je bolj vrednostni sistem, ki sem si ga v življenju postavil, in ta se pri meni začne z mojo družino in skrbjo, da je družina srečna. Delo, ki ga opravljaš, je potem samo del tega mojega potovanja, da imam otroke in da bodo oni to mojo vzgojo prenašali naprej.«

Vsem obiskovalcem je svetoval, da preberejo pravljico Alia v čudežni deželi, saj je bolj poučna, kot si lahko predstavljamo. Loginova pa je poudarila, da so za življenje pomembne tri stvari: »Fit telo, zdrava prehrana, odnos in to, da si prizadevaš, da si kar se da v stanju brezpogojne ljubezni.«

Mala in srednja podjetja še premalo produktivna

Mala in srednja velika podjetja v Sloveniji ustvarijo 65,1 odstotka dodane vrednosti in 73,4 odstotka delovnih mest v nefinančnem sektorju gospodarstva, kar presega povprečje EU, ugotavlja v letnem poročilu Evropske komisije. Ob tem pa opozarja, da je letna pro-

ductivnost teh podjetij v Sloveniji skoraj za četrtino nižja od povprečja EU. Med glavnimi izvivi v Sloveniji komisija še vedno vidi pomajkanje kvalificiranih kadrov, med rešitvami pa vidi tesnejše povezovanje med gospodarstvom in šolskim sistemom. Prav tako

komisija meni, da bi morali v Sloveniji najti alternativne vire financiranja, še posebej za hitro rastoča podjetja, ki se ukvarjajo z inovacijami. Komisija Slovenijo tudi poziva k nadaljnemu administrativnemu razbremenjevanju gospodarstva. ■mz

OD SREDE do torka

Mojca Štruc

Sreda, 21. novembra

Iz SAB so sporočili, da bodo pred sejo vlade v koaliciji poskusili najti soglasje v zvezi z izplačilom regresa upokojencem, sicer bodo ministri in poslanci te stranke glasovali proti predlogu novele zakona o izvrševanju proračuna za leto 2019.

Oglasila se je tudi Levica. Opozorili so, da osnutek proračunskega zakona predvideva usklajevanja nekaterih socialnih transferjev v letu 2019, na drugi strani pa je predviden nakup 38 oklepnikov za Slovensko vojsko.

Šolski in dva zdravstvena sindikata so z vlado parafirali sporazum o razreševanju stavkovnih zahtev, s katerim zaposlenim vsaj nekoliko dvigujejo plače in postavke za dežurstva.

Šolski in dva zdravstvena sindikata so z vlado parafirali sporazum o razreševanju stavkovnih zahtev.

Poletski parlament je podprt osnutek zakona, ki vrača na delo okoli 20 upokojenih sodnikov.

Kosovo je za desetkrat zvišalo carine na blago iz Srbije in BiH. Kot so pojasnili, zaradi nepravične obravnave in oviranja Kosova.

Evropska komisija je zaradi neskladnosti s pravili evroobmočja zavrnila italijanski proračunski načrt za leto 2019 in se zavzela za sprožitev kazenskega postopka zaradi čezmernega javnega dolga.

Četrtek, 22. novembra

Vlada je sprejela predlog zakona o izvrševanju proračuna, ki bo dvignil regres upokojencem za 18 milijonov evrov.

Nov zakon bo upokojencem regres dvignil za skupno 18 milijonov evrov.

Predsednik policijskega sindikata je povedal, da so se z vlado vendarle začeli pogajati o vseh točkah stavkovnih zahtev. »Da pa bi dosegli dogovor, bo treba vložiti še veliko naporov,« je dejal Radivoj Uroševič.

Volilne komisije v občinah Celje, Rogaška Slatina in Ribnica na Pohorju so ugotovile nekaj nepravilnosti na lokalnih volitvah v nedeljo pred tem.

Pravni strokovnjaki iz različnih vej pravosodja so opozorili, da bi predlagane spremembe zakona o kazenskem postopku odprle številna ustavnopravna vprašanja, zaradi katerih bi sodbe množično padale na ustavnem sodišču.

V Avstraliji je novi Južni Wales zajel ogromen peščeni vihar.

Oblasti so izdale zdravstveno opozorilo o slabici kakovosti zraka in pozvale ljudi, naj se zadržujejo v zaprtih prostorih.

V Tiranu je prišlo do spopadov med policijo in protestniki, ki so zahtevali ustrezne odškodnine za hiše, ki so predvidene za rušenje zaradi gradnje avtoceste.

Petek, 23. novembra

Glede oglaševanja delno ali večinsko državnih podjetij v medijih s sovražno vsebinijo se je oglasil premier Marjan Šarec. »Drži, da sta medijska in svoboda govora temelja demokracije, a to še zdaleč ne pomeni, da sta neomejeni,« je poudaril.

Iz njegovega kabineta pa so medtem sporočili, da bodo na kandidata za novega kohezijskega ministra na prošnjo SAB počakali do srede. Karel Erjavec je ob tem zbodel Alenko Bratušek zaradi neuspeha pritiska na koalične partnerje.

Alenka Ermenc je prva slovenska generalka.

Predsednik Borut Pahor je na dan Rudolfa Maistra povišal Alenko Ermenc v generalmajorko Slovenske vojske; s tem je postala prva slovenska generalka.

Društvo novinarjev je nagrado za živiljenjski prispevek podelilo Slavku Bobovniku.

Španija je zahtevala pisno zagotovilo Bruslju, da bo imel Madrid veto na dogovor med EU in Gibraltarem, in zagrozila, da sicer ne bo podprla brexita.

Po pozivu brazilskega predsednika Jaira Bolsonara, da lahko v Braziliji ostanejo le, če dela plače ne bodo vračali kubanski vladi, je Brazilijo zapustilo več kot osem tisoč kubanskih zdravnikov.

Sobota, 24. novembra

Predsednik NSi Matej Tonin je predsedniku republike Borutu Pahorju predlagal sklic vrha parlamentarnih strank, na katerem bi preverili, ali so pripravljene spoštovati izid migracijskega referendumu.

V Tajvanu je vladajoča Demokratska napredna stranka na lokalnih volitvah doživelha hud poraz.

Znanstveniki iz ZDA so pripravili študijo, v kateri so opozorili, da bo zaradi podnebnih sprememb ameriško gospodarstvo do konca stoletja izgubilo stotine milijonov dolarjev. Bela hiša pa je poročilo zavrnila.

V Franciji so se že drugi konec tedna zapovrstjo nadaljevali mnogi protesti proti dvigovanju cen goriva. V Parizu je policija posredovala tudi s solzivcem in vodnimi topovi.

Župan mehiškega mesta Tijuana pri meji z ZDA je zaradi pri-

Protestniki so v Parizu zahtevali nižje cene goriv.

hoda karavane pet tisoč migrantov iz Srednje Amerike razglasil humanitarno krizo.

Nedelja, 25. novembra

Na mednarodni dan boja proti nasilju nad dekleti in ženskami so se vrstili številni pozivi k takojšnjemu končanju tovrstnega nasilja, ki sodi v najhujše kršitve človekovih pravic.

V Združenju novinarjev in publicistov so se odzvali na poziv premierja Marjana Šarca o oglaševanju v medijih s »sovražnimi vsebinami«. Dejali so, da Šarčeve besede razumejo kot enega največjih pritiskov oblastnikov na medije v zadnjih letih.

Članice držav Evropske unije so na izrednem vrhu v Bruslju podprtlo ločitveni sporazum z Veliko Britanijo in politično izjavo

Zaznamovali smo mednarodni dan boja proti nasilju nad dekleti in ženskami.

o prihodnjih odnosih.

Ukrajinska mornarica je sporočila, da so ruski specialci v Črnom morju po strelnjanju zasegili tri ukrajinske ladje, pri čemer sta bila ranjena dva ukrajinska mornarja.

V sirskej mestu Alep naj bi prišlo do napada s kemičnim orožjem. Sirija je obtožila upornike, ki so odgovornost zanikali, ruska vojska pa je izvedla povračilne letalske napade.

Švicarji so zavrnili pobudo največje stranke, s katero bi državno zakonodajo postavili pred mednarodno. Padla je tudi pobuda za ohranjanje kravij rogov.

Ponedeljek, 26. novembra

V Avstriji se je zgodila dvourna opozorilna stavka v državnih železnicah, zaradi katere je obstal ves železniški promet v državi, vključno s čezmejnim prometom.

Potem ko je Rusija v bližini pototoka Krim zavzela tri ukrajinske ladje, je ukrajinski predsednik Petro Porošenko podpisal odlok o razglasitvi vojnih razmer za dva meseca. Potrebna je bila še odobritev parlamenta.

Ameriške oblasti so za več ur zaprle najbolj oblegan mejni prehod z Mehiko pri San Diegu, saj je okoli 500 ljudi skušalo nasilno

Zaradi incidenta v Črnom morju je ukrajinski predsednik razglasil vojno stanje.

Torek, 27. novembra

Vlada je z mesta načelnika Generalštaba Slovenske vojske razrešila Alana Gederja in na njegovo mesto imenovala Alenko Ermenc, ki jo je pri tem podprt tudi predsednik republike Borut Pahor.

Poslanci so zaradi izglasovanega odložilnega veta na predlog zakona o nepremičninskem posredovanju o tej vsebini glasovali še enkrat. Predlog je dobil 42 glasov, kar ni zadostovalo za njegovo uveljavitev.

Minister za kulturo Dejan Preši-

Predlog zakona o nepremičninskem posredovanju tokrat ni dobil zadostne podpore v parlamentu.

ček se je v Bruslju zavzel za globe za kršenje medijske zakonodaje.

Ruski predsednik Vladimir Putin je izrazil resno zaskrbljenost zaradi uvedbe vojnega stanja v Ukrajini.

Združeni narodi so Venezueli poslali 9,2 milijona dolarjev humanitarne pomoći.

Žabja perspektiva

Picaburek

Kadar grem zvečer po dolgi plaži, najraje bosa, tudi ko me pesčena zrna že hladno zbadajo v podplate in mi veter z algastim vonjem zavija okrog ušes, vedno v pesku kaj najdem. Velikokrat je kakšna izgubljena drobna igračka, ki jo malí čuk z veseljem sprejme kot gusarski zaklad iz morja. Februarja, recimo, občudujem modro-vijoličasto-roza smrtonosne želatinaste lepotice - meduze portugalske ladje. Drugič naletim na rumene sružnice in temno rdeče, skoraj črne alge. Danes je bila plaža preplavljena z od vode napolnjenimi kaktusovimi okončinami z dolgimi bodicami. »Vedno kaj najdem,« rečem sosprehajalcu. »Kdaj tudi kakšno roko utopljenca?« me v šali vpraša. Uf, v resnici velikokrat pomislim, da se mi utegne zgoditi ravno kaj takega, srh me spreleti in zopno misel brž porinem v tiste globočine, kjer se potikajo misli podobne sorte. Ampak zanimivo kaj, kako tile žalostni ostanki kaktusov spominjajo prav na odtrgane okončine utopljencev. Le od kod jih je naplavilo, zadeva izgleda kot pravi kaktusji masaker. Rahlo nedomače občutke mi spravljajo na plano, pa saj so samo kaktusi, ne nazadnje, uf ...

Kaja Avberšek

»Mah, ne ... enkrat, ko si za silo spravila pesek z nog in se nama malo posušijo, kar bo v tej vlagi precej težko, se nama ne bo več dalo broditi po mrzlem mokrem pesku ...« Brez oklevanja sprejmem pragmatično-neromantičen predlog. »A greva do smreke, a je predaleč?« »Ja, kaj se pa zamudiva.« Tam, čisto na koncu dolge mestne plaže je nakupovalni center v obliki piramide, tja so že pred kakšnimi tremi tedni med palme postavili velikansko kovinsko konstrukcijo v obliki smreke, zdaj pa nekako čudno psihedelično utripa, kot bi bilo nekaj malo narobe zvezano. »Od te smreke lahko človeku še slabo rata! No, dajva jo slikat. Potem pa greva domov.« (Na drugem koncu taiste plaže tudi že stoji podoba smreka, le na elektriko je še niso priključili. Lansko leto so ji na vrh povezni svetlečo rdečo zvezdo, kar se mi je zdelo kar šapsno. Dejstvo veliko pove o neobremenjenosti glede določenih barv in določenih oblik na določenem teritoriju. Kakorkoli, letos je zvezda modra.) Noro, in ljude že obsedeno kupujejo darila za praznični novoletni čas. »Danes je še kar črni petek, ne? Pa je že ponedeljek! Folk nakupuje zato, da bi čimveč prišparjal. Če ni to usekano ...« Pretekli petek sem se privič v življenju zavedela »črnega petka«. S taksijem smo se zvečer pelfali na otvoritev razstave lokalnega kiparja in v nasproti smeri je nastal totalen zastoj.

Taksist, ki je seveda slišal, da se čudimo tolikšni koloni (in taksisti tukaj radi in veliko, tako kot v splošnem tukajšnji prebivalci, govorijo), nam je velik razlagati o super ugodnih televizijah nevemž-katere znamke pa o nekih tudi-ne-vem-katerih telefonih, ki da jih hodijo ljudje kupovati v ravno tisti šoping center, kjer stoji tista stroboskopsko utripajoča smreka. »Ja, saj jaz sem imel srečo, sem sel že danes zjutraj kupit, takoj ko so odprli, so že bile take vrste, komaj sem še dobil! Pa cel vikend bojo tavelike trgovine odprte do polnoči! Huh, pa še polna luna je, ljudem se še dodatno trga. »Mi pa že ne bomo, kaj?« »No, jaz bi šel vseeno nekaj pogledat ...« Hm, saj jaz moram pa tudi kupit sestavine za torto. Samo da na sestavine za torto najverjetnejše ne bo popusta.«

Prišli sta malo mačkasta sobota v nedelja, ko me je celo rahlo prijelo sonce, za tem pa smo jedli školjke, rake in torto ter pili viski in belo vino. Danes zjutraj so nam iz velike trgovine pripeljali dva sesalca, ki sta bila skrivnostno naročena v zadnjih dvajsetih minutah »črnega petka«, včeraj, v nedeljo počasi. En je okrog in mu je ime Rumba, drug izgleda kot nekakšno medplanetno futurično oružje in mu je ime Samba. Mali čuk se je z njima ukvarjal skoraj ves dan, z gusarskim zakladom, ki mu ga je prineslo more.

Po večernem spreходu, naplavljenih kaktusih in neprijetno utrijočih smrek sva že skoraj doma. »O čem boš pisala tokrat?«

»Najbrž o picabureku, ki sem ga zadnjič spekla. Sem že začela pisati. Ko sem ga pripravljala, mi je hodilo po glavi vse sorte. Na Kanarci pačem picaburek. Kleni Slovenci komentirajo, da se mi itak vidi, da sem iz Velenja. In ne samo to, vidi se mi tudi, da imam bajno bogate starše, da ga lahko takole serjem po tujini, »umetnica«. Nekaj v tem smislu. Nekaj o omejenosti in širini, nikoli zares ne vem, kam me vodita misel in beseda, vedno pa nekam v pravo smer. Po navadi pa sem prijetno presenečena.«

Prišli sta malo mačkasta sobota v nedelja, ko me je celo rahlo prijelo sonce, za tem pa smo jedli školjke, rake in torto ter pili viski in belo vino. Danes zjutraj so nam iz velike trgovine pripeljali dva sesalca, ki sta bila skrivnostno naročena v zadnjih dvajsetih minutah »črnega petka«, včeraj, v nedeljo počasi. En je okrog in mu je ime Rumba, drug izgleda kot nekakšno medplanetno futurično oružje in mu je ime Samba. Mali čuk se je z njima ukvarjal skoraj ves dan, z gusarskim zakladom, ki mu ga je prineslo more.

Po večernem spreходu, naplavljenih kaktusih in neprijetno utrijočih smrek sva že skoraj doma. »O čem boš pisala tokrat?«

»Najbrž o picabureku, ki sem ga zadnjič spekla. Sem že začela pisati. Ko sem ga pripravljala, mi je hodilo po glavi vse sorte. Na Kanarci pačem picaburek. Kleni Slovenci komentirajo, da se mi itak vidi, da sem iz Velenja. In ne samo to, vidi se mi tudi, da imam bajno bogate starše, da ga lahko takole serjem po tujini, »umetnica«. Nekaj v tem smislu. Nekaj o omejenosti in širini, nikoli zares ne vem, kam me vodita misel in beseda, vedno pa nekam v pravo smer. Po navadi pa sem prijetno presenečena.«

Prišli sta malo mačkasta sobota v nedelja, ko me je celo rahlo prijelo sonce, za tem pa smo jedli školjke, rake in torto ter pili viski in belo vino. Danes zjutraj so nam iz velike trgovine pripeljali dva sesalca, ki sta bila skrivnostno naročena v zadnjih dvajsetih minutah »č

Ustanovitelji VŠVO so bili vizionarji

Prvih deset let Visoke šole za varstvo okolja bodo v četrtek, 6. decembra, zaznamovali s strokovno-znanstvenim simpozijem

Milena Krstič – Planinc

Velenje – Visoka šola za varstvo okolja (VŠVO) letos praznuje jubilej, desetletnico delovanja. Zaznamovali ga bodo v četrtek, 6. decembra, s predstavljivjo znanj sodelavcev šole in drugih institucij, s katerimi sodelujejo. Na strokovno-znanstvenem simpoziju se bo zvrstilo triindvajset predavanj, razdeljenih v sekcijs – od okoljskih izzivov in rešitev do proučevanj in ugotovitev na področju varstva narave, okolja in družbe.

»Ustanovitelji šole so bili vizionarji. Zadeli so se, da je treba na področju okolja, okoljevarstvenih tehnologij, varstva narave in naravnih virov narediti korak naprej. Pripravili so atraktiven in dolgoročno koristen program. Takrat v Sloveniji namreč tovrstnih programov še ni bilo,« pravi dekan VŠVO, izred. prof. dr. Boštjan Pokorný.

Pravi, da so na začetku še učili, v naslednjih letih pa utrjevali pot, da je danes VŠVO vodilna slovenska visokošolska ustanova za izobraževanje iz okoljevarstvenih ved, ki jee mednarodno prepoznavna in odprta za sodelovanje.

Prepoznani v slovenskem in mednarodnem okolju

»Zelo sem vesel tega, da je šola danes prepozvana v slovenskem in mednarodnem okolju, tako v izobraževanju kot raziskovalni dejavnosti,« pravi. Študij varstva okolja in ekotehnologije poteka na prvi in drugi stopnji, tako ali drugače je v izobraževalni proces vključenih 30 sodelavcev. Nekateri so redno zaposleni, drugi z njimi sodelujejo, vsi pa so uveljavljeni strokovnjaki na svojih področjih.

V tem študijskem letu je vpisanih več kot 100 aktivnih študentov, če jim dodajo še

tiste, ki so ali v fazi pavziranja ali ponovno vpisani v letnik, jih je še dvakrat več. V vsakem študijskem letu se na 1. stopnji v redni študij vpše med 40 in 50 rednih študentov in nekaj izrednih, na 2. stopnjo, torej magistrski študijski program pa okoli 10. V primerjavi z drugimi programi, zlasti tistimi, ki nimajo koncesije, ki so plačljivi, so tega zelo veseli.

Izred. prof. dr. Boštjan Pokorný: »Naš cilj je preoblikovanje v fakulteto.«

Mejniki prve desetletke

Kar nekaj je mejnikov – zavedajoč se mladosti, ki jih je v desetletnem delovanju VŠVO vredno izpostaviti. »Zagotovo je to začetek izvajanja študijskega programa, izhodišča, ki so omogočila razvoj. Ključni mejnik je tudi preselitev v nove prostore, ki omogočajo izjemno dobre pogoje za sam izobraževalni proces. Izpostaviti je treba razvoj mednarodne dejavnosti, ki se je začel po četrtem ali petem letu delovanja šole z mnogimi Erasmus

dogovori, listinami. Danes imamo več kot 30 partnerstev, poleg večine držav Evropske unije, tudi zunaj nje – Srbijo, Rusijo, Bosno in Hercegovino, na formalnem področju sodelujemo tudi z Brazilijo. To so dodane vrednosti, ki omogočajo našim študentom pridobivanje znanja tudi v tujini, obenem pa vključevanje uglednih strokovnjakov s tujih visokošolskih zavodov v naš študijski proces. Internacionačizacija študijskega programa daje celotni vsebini veliko dodano vrednost,« našteva dekan.

Velik preboj je bil v zadnjih letih dosežen v raziskovalni dejavnosti in storitvah na področju varstva okolja. »Kar nekaj je nacionalno pomembnih projektov, ki jih izvajamo. Nekatere kot partnerji različnih raziskovalnih organizacij v Sloveniji, nekatere kot izvajalci.«

Letos so ob sodelovanju kolegov z univerze na Sardiniji začeli izvajati skupni študijski program upravljanja s prostoživečimi živalmi na 2. stopnji.

Dolgoročni cilj je preoblikovanje v fakulteto

»Naš dolgoročni cilj je preoblikovanje v fakulteto in čim več programov, ki bodo pripeljali do dvojnih diplom.«

Do konca leta bodo pripravili izhodišča za vsebinsko prenovo študijskega programa in ga naslednje leto uvedli. »Nekatere stvari bomo nadgradili, upoštevajoč pričakovanja delodajalcev tako iz gospodarskega kot družbenega okolja. Pri tem ne gre za spremicanje programa tako, da bi ga postavili na glavo, ampak bomo posameznim predmetom dodali nekaj novih vsebin, vpeljali kakšen nov predmet, kar bo zaposljivost diplomantov in njihove kompetence še povečalo. To je ključni cilj za naprej.«

S polno paro naprej

Neizkušenost okrnila delovanje Kluba študentov šmarške fare – Ana Miklavžina še naprej predsednica

Tatjana Podgoršek

Šmartno ob Paki, 17. novembra – Teden dni po Martinu so na skupščini člani Kluba študentov šmarške fare ocenili opravljeno delo v minulem študijskem letu in sprejeli okvirni delovni program za tekoče. Praviloma so njihove skupščine kratke. Tudi letos je bilo tako, čeprav je kazalo, da je zaradi preskomrne udeležbe ne bo, a se jih je po nekaj telefonskih klicih le zbral dovolj za sklepčnost.

Ana Miklavžina, predsednica kluba, je na naše vprašanje, ali so jim morda poše moči glede na to, da dejavnosti kluba v lokalni skupnosti mnogi ne čutijo, odgovorila: »Niso nam poše moči. Klub šteje 25 članov, ekipa, ki ga je vodila od lanskega decembra do letošnjega novembra, pa je bila povsem nova, brez izkušenj. Nekaj teh smo si nabrali, zato bomo šli sedaj s polno paro naprej.« Od zadnje do letošnje skupščine so pripravili

pustovanje, start-up predavanje, sodelovali so na Škisovi tržnici, zelo dobro je bila obiskana rekreacija v šmarški telovadnici, z klub največji dogodek pa je bil rock koncert v okviru Poznopoletnega festivala šmarškega javnega zavoda Mladinski center.

V tekočem študijskem letu naj bi se člani kluba družili pogosteje kot v minulem letu, saj so predvideli več aktivnosti. Med drugim prednovoletno druženje, pustovanje, rekreacijo, tradicionalen koncert v okviru že omenjenega festivala, izlet v neznano, znova bodo sodelovali na Škisovi tržnici. Organizirali naj bi še poker turnir ter nogomet na milinci. Novost v okvirnem delovnem programu pa je tvornejše sodelovanje s članicami Društva prijateljev mladine Šmartno ob Paki. Skupaj naj bi pripravili nekaj dogodkov.

December, mesec pravljičnih potovanj!

GREMZVLAKOM

**Dunaj / od 29 €
Salzburg / od 27 € *
Gradec / od 19 €
Beljak / od 11 €**

* (od 9. decembra bodo vozovnice na voljo od 27,80 €)
** (od 9. decembra bodo vozovnice na voljo od 38,20 €)
*** (od 9. decembra bodo vozovnice na voljo od 15 €)

**Innsbruck / od 37 € **
Budimpešta / od 9 € ***
Praga / od 39 €
Zagreb / 9 €**

Navedene so najnižje cene enosmernih vozovnic iz Ljubljane. Preverite še preostalo praznično ponudbo poti z vlakom - recimo v Frankfurt, Zürich, München ali v druga evropska mesta. Ugodno, udobno, preprosto in praznično!

Ponosni na zahtevno prehodeno pot

Center za vzgojo, izobraževanje in usposabljanje Velenje praznuje 60-letnico delovanja – Vključeni v ožje in širše okolje – Prizidek zelo potreben

Tatjana Podgoršek

Za Center za vzgojo, izobraževanje in usposabljanje Velenje je to šolsko leto praznično. Beleži namreč 60 let skrbi za otroke in mladostnike z motnjami v duševnem razvoju. Jubilej bodo zaznamovali s spletom prireditve, med katerim sodi že postavljena razstava likovnih del učencev v prostih Mestne občine Velenje, 6. decembra načrtujejo družinski pohod iz Velenja do Šoštanja s 60 baloni, na začetku prihodnjega leta filmske večere s strokovnimi vsebinami o motnjah, s katerimi se srečujejo učenci centra, plesne večere z glasbo pred 60 leti. Med dogodki so še okrogla miza o avtizmu in predavanje za širši krog občinstva. Zaključna prireditev pa bo 13. marca 2019. Pripravili jo bodo skupaj z Medobčinskim društvom Sožitje, ki praznuje 50-letnico delovanja.

Ponosni na prehodeno pot

Ravnatelj centra mag. Aleksander Vališer pravi, da ne sodijo med najstarejše in tudi ne med najmlajše tovrstne centre v državi, so pa upravičeno ponosni na prehodeno pot. Stroka je zelo napredovala, sami ji sledijo in uspešno vnašajo primere dobre prakse v delo z učenci pri pouku ter ostalih dejavnosti. Poznami so po timskem delu, celostni

Aleksander Vališer: »Pri obravnavi otrok in pripravi ciljev, pomembnih zanje, izhajamo iz njihovih močnih področij, ker lahko z njimi vplivamo na nekaj šibkejše točke.«

obravnavi otrok z motnjami v razvoju od trenutka, ko ti se niso na centru. Ko pa so, izdelajo za vsakega individualni program, v katerem opredelijo zanj pomembne cilje za posamezno leto. Te ob koncu pregledajo in določijo nadaljnje. Dokazov za to, da so pri tem uspešni, je več. »Med drugim naša vključenost v ožje in širše okolje. Enakovredni smo šestim osnovnim šolam v mestni občini Velenje, občina in ostali zavodi nas kot izvajalce programa vabijo na prireditve. Naši učenci se dokazujejo na več področjih delovanja. Niso enakovredni z

učenci normalnih osnovnih šol na tekmovanjih iz znanj, primerljivi ali celo boljši pa so na področju likovnega, plesnega ustvarjanja, o njihovi športni zavzetosti priča lani podeljeno priznanje za najbolj športno šolo v državi. Uspešni so tudi v izvenšolskih športnih dejavnosti, predvsem v plavanju in karateju. Seveda se s tem ne zadovoljimo, ampak vedno stremimo k še boljšemu in nadaljnemu napredku.«

Timsko delo, celostna obravnava otrok

Po besedah sogovornika se njihovi učitelji redno izobražujejo, sledijo aktualnim smernicam, lani so jih več izobrazili za pridobitev licenc. Najbrž niso bili po naključju izbrani za sodelovanje v državnem projektu strokovnih centrov, ki ponujajo ostalim tovornim in drugim šolam, vrtcem, staršem in drugim posameznikom vrsto storitev: od diagnostike do izdelave različnih didaktičnih pripomočkov, izobraževanj, družinam, ki niso vključene v redne obravnave, skupaj z zdravstvenim domom senzomotorično integracijo. »Vse omenjeno je prvi pogoj, da lahko oseba z motnjo v razvoju sledi pouku v posebnem programu ali programu nižjega izobrazbenega standarda.« Mobilne defektologinje obravnavajo 120 otrok na 19 večinskih osnovnih šolah v regiji Saša in njej bližnjih

lokalnih okolijih, kjer izvajajo ure specialne pedagoške pomoči (460 ur), socialne pedagoške pomoči (število teh ur se je v zadnjem času povečala za dvakrat), nudijo psihološko pomoč, pomagajo pri delu otrok z motnjami v vrtcih.«

Učenci iz 12 občin

Se število oseb z motnjami v razvoju povečuje? Že nekaj let je

na ravn letosnjega šolskega leta, v katerem obiskuje center 105 učencev, od tega 55 v prilagojenem izobraževalnem programu osnovne sole z nižjim izobražbenim standardom, preostali so v posebnem programu vzgoje in izobraževanja. Prihajajo iz 12 občin regije Saše, Prebolda, Šempetra v Savinjski dolini in Mislinje.

Težko čakajo na prizidek

Cilji za prihodnje ostajajo enaki: doseganje čim boljših rezultatov pri usposabljanju mladostnikov z motnjami za nadaljnjo življenjsko pot, z uspehi in storitvami čim pogosteje opozoriti nase. Verja-

Zmagovita kombinacija – Aljaž in logika

Na 33. državnem tekmovanju iz znanja logike je Aljaž Sovič, dijak 1. letnika Gimnazije Velenje, dosegel izjemni rezultat. Pometel je s konkurenco več sto mladih logikov in postal državni prvak med svojimi vrstniki. To nas je spodbudilo, da smo se z njim pogovorili.

Aljaž zase pravi, da je nasmejan, delaven in športen. Uspehe dosegla na najrazličnejših področjih, od matematike in logike do športa. Ker uspeh terja delo, je zelo zaposlen, na kar kaže tudi, da sva pogovor opravila kar preko spleta. Sproščeno je povedal, da se je na tekmovanje največkrat pripravljal kar med vikendi z reševanjem nalog s prejšnjih tekmovanj. Ukvarjanje z nalogami se mu je zdelo zanimivo, najraje pa

je reševal naloge izjavne logike. Logika ga je prvič navdušila že v osnovni šoli: »Pri njej je zanimivo to, da lahko prideš do rezultata s stevati.« Zaupal mi je, da je že takrat dosegal izjemne dosežke v naravoslovju (dve 1. mesti in številna zlata priznanja).

Kljud trdemu delu je Aljaž sproščen najstnik, ki si vzame čas zase. Najraje se s prijetljivi pomeri v kakšnem športu, zanima pa ga tudi računalništvo, predvsemigranje računalniških iger. Pravi, da bi se najraje tudi poklicno ukvarjal s košarko, prihodnost pa vidi v strojništvu ali računalništvu.

Novopečeni dijak je ob koncu še povedal, da je zadovoljen z novimi sošolci in profesorji, tekmovalcem in ostalim dijakom pa svetuje, naj trdo delajo in v težkih trenutkih nikoli ne obupajo, saj se trud poplača.

Rok Brunšek

sklepanjem in poskušanjem, ne pa s točno določenimi pravili oz. enačbami, ki jih moraš upo-

Gaj učilnica na prostem

Velenje, 23. novembra – Enajsta generacija dijakov Sole za strojništvo, geotehnologijo in okolje Šolskega centra Velenje je minuli petek v Okoljevarstvenem gaju ob Velenjskem jezeru posadila listnato drevo čremsa. To je že 15. drevo, ki so ga zasadili v omenjenem gaju. Vsaka generacija dijakov posadi svojega. Doslej so posadili največ dreves česenj, javorjev, dve slivi in oreh.

Ob tej priložnosti so dijaki povedali ter tudi prikazali, kaj so spoznali o čremsi, saj so v minulih 14 dneh drevo raziskovali pri vsakem šolskem predmetu. Zaigrali so še prizor iz Cankarjeve črtice Pehar suhih hrušk, pozabili niso tudi na svoje poslanstvo. Prisotne so namreč ozaveščali tudi o racionalni rabi papirja. Dijaki prvi letnikov pa so na oreh obesili ptičke iz odpadnega materiala.

Vsek je na svojo napisal vrednoto, ki mu v tem trenutku osmislja živiljenje. Dijaki so znova dokazali, da lahko planet Zemlja resno računa nanje.

Po mnenju vršilca dolžnosti ravnatelja šole Petra Rozmana je Okoljevarstveni gaj odličen primer medpredmetnega povezovanja, pravzaprav učilnica na prostem, ki jo ustvarajo bodoči okoljevarstveni tehniki in s tem

Velenjski gimnazijci na Danskem

Za nami je še eno uspešno mednarodno srečanje partnerskih šol v okviru projekta STEM

V soboto, 17. novembra, smo se iz danskega mesta Viborg vrnil trije dijaki Gimnazije Velenje, s katerimi smo se udeležili enotedenske izmenjave, in mentorica. Neža Vipavc, Matjaž Čelan in Matic Ževart so na tehniški gimnaziji v Viborgu skupaj z dijaki iz Turčije, Danske, Italije in Madžarske raziskovali vetrno energijo. Naši udeleženci so s svojim znanjem zelo tvorno in prizadevno sledili pestremu in bogatemu programu, pridobili novo znanje in spretnosti, navezali mnoge stike, utrjevali angleščino ter izvrstno zastopali barve našega mesta in države.

Matic Ževart: »Izmenjava na Dansko mi je omogočila, da sem spoznal drugo kulturo in ugotovil, da si evropske države niso tako nepredstavljivo različne. Eden glavnih ciljev pa je bilo seveda učenje in spoznavanje alternativnih obnovljivih virov energije, tokrat vetrne. Z eksperimentalnim delom smo proučevali vetrnice in njihovo delovanje. Poskuse smo izvajali z malimi replikami pravih vetrnic ter z različnimi merili hitrosti merili različne hitrosti vetrna na več mestih ob obali. Ugotovljali smo vpliv površja na hitrost vetrna. Obiskali smo tudi Ørsted, podjetje, ki se ukvarja z načrtovanjem, postavljanjem in nadzorovanjem vetrnic na Danskem in drugje, ter dobili vpogled v pomembne faktorje pri postavljanju vetrnic, v delo uslužencev in njihovo tehnologijo.«

Ko sem se pripravljal na izmenjavo, nisem vedel, da je še toliko stvari, ki jih še ne poznam. Vrnil sem se z novimi izkušnjami in znanjem, hvalezen, da sem lahko del projekta, in veselim se že aprilskega srečanja STEM-a

v Velenju.

Neža Vipavc: »Ob odhodu nisem vedela, kaj naj pričakujem. Pot je bila dolga, ampak bilo je vredno tisto nedeljo vstati ob treh zjutraj; družina, pri kateri sem stanovala, je bila zelo prijazna, prav tako so bili super tudi dijaki iz drugih držav, s katerimi še zdaj ostajamo v stikih. Že prvi dan na šoli je bil zanimiv. Nas Slovence so razdelili v različne skupine, tako

smo lahko spoznali več novih ljudi, s katerimi smo kasneje delali pri projektu. S praktičnim delom in skupinskim raziskovanjem smo odkrivali delovanje vetrne turbine, se učili, kako lahko izboljšamo njihovo delovanje, kako nanje vpliva relief, kako jih pravilno postavimo ... Naučila sem se veliko novih in zanimivih stvari, spoznala veliko različnih ljudi in teden je kar prehitro minil. Komaj čakam, da se spet srečamo. Vesela sem, da sem lahko sodelovala.«

Matjaž Čelan: »Poleg zanimivo zastavljenega urnika in kvalitetno preživetega celotnega programa nam je projekt zastavil iziv, ki smo

ga morali sistematicno rešiti. Prvi delovni dan smo individualno raziskovali vpliv posameznih faktorjev na delovanje vetrnih turbin, v pomoč nam je bilo le predhodno znanje in skupinsko delo. Izdelali smo tudi preprosto vetrnico za meritve hitrosti vetra, ki smo jih opravili dva dni kasneje. Za boljše razumevanje naše naloge smo obiskali muzej znanosti v mestu Aarhus ter muzej energetike z razstavo o vetrni energiji. Pridobljeno znanje smo uporabili že dan kasneje, ko smo raziskovali, kako razgibanost pokrajine vpliva na hitrost vetra in s tem tudi na potencial pridobivanja vetrne energije. V podjetju Ørsted smo pridobili še znanje o optimalni postavitvi vetrnih turbin na morju. Zadnji dan smo projekt zaključili s predstavljami svojih izsledkov.«

Vsi smo imeli priložnost doživeti Dansko od blizu. S kolesi natrapane kolesarnice ob vsaki javni zgradbi pričajo o tem, da živijo Danci zelo ekološko osveščeno. Na hospitacijah pri različnih predmetih smo spoznavali, kako poteka pouk brez učbenikov in zvezkov, saj imajo dijaki na mizah samo svoje računalnike. Vse je precej drugače, smo pa bili presenečeni nad izjemnim sodelovanjem

dijakov in tem, da je učitelj v razredu v prvi vrsti moderator, usmerjevalec in podpora, saj imajo ogromno samostojnega in timskega dela, šolske ure trajajo 70 minut, urnik pa se iz tedna v teden spreminja.

Izkušnja dela v narodnostno mešanih skupinah je bila tudi za nas učitelje dobradoša. Ponovno smo spoznali vrednost svojega načela, da se lahko iz vsake nove situacije veliko naučiš, zase pa ohraniš predvsem tisto, kar je dobro in je možno prenesti tudi v domače okolje, v svoj razred. ■

Jožica Plešnik, prof.

ozaveščajo širšo javnost o skrbi za naše okolje ter prihodnost.

Maja Radsel, koordinatorka, je povedala, da je projekt, ki so ga poimenovali Za vas in nas posadimo drevo, pomemben zaradi povezovanja dijakov, staršev, lokalnega okolja, še najbolj pa zaradi širjenja okoljevarstvenega duha.

■ Tp

Rokenrol prevedli v barve

Glasbeni in likovni umetniki so se povezali v projektu Kakšne barve je rokenrol? in postavili razstavo unikatno poslikanih instrumentov

Tina Felicijan

Kulturno-umetniško društvo Fortis iz Velenja zadnja tri leta združuje več glasbenih zasedb in posameznikov, ki ustvarjajo v različnih glasbenih žanrih. Med njimi so tamburaška skupina Klinčeci, rokenrol bend Shadows Play, metal bend State of Fiction, velenjski bend Klinični testiranci in drugi. »Naš namen je, da članom pomagamo pri njihovih glasbenih projektih, bodisi pri snemanju komadov, nabavi potrošnega materiala bodisi pri promociji in drugih zadevah, da se lahko v prvi vrsti posvetijo ustvarjanju in lahko glasbo delijo z ljudmi,« je povedal predsednik Nace Serdinšek.

Iz nekega videa, v katerem glasbenik nastopa z umetniško poslikano kitaro, je dobil idejo, da bi likovne ustvarjalce nagovoril k zamenjavi platna z instrumenti. »Zdi se mi nameč, da so različne umetniške prakse med sabo povezane, pa naj gre za likovno, glasbeno, literarno ali kako dru-

go ustvarjanje. Glede na to, da imamo v lokalnem okolju toliko glasbenikov in likovnikov, česa podobnega pa pri nas še nismo videli, sem zasnoval projekt Kakšne barve je rokenrol?« je pojasnil in dodal, da je k sodelovanju povabil člane Društva šaleških likovnikov

in Umetniškega društva Artus iz Šoštanja. Naposled jih je 16 slikalo na glasbila, ki jih navadno najdemo v rokenrol zasedbah – električne, akustične in bas kitare ter bobni. Nekaj instrumentov so dobili v dar, druge so kupili. Nekaj časa bodo še namenjeni

razstavljanju, nato pa jih želijo podariti osnovnim in drugim šolam za poučevanje glasbe pri pouku, da bodo otroci poleg klasičnih instrumentov spoznali tudi popularne.

■

Razstava z naslovom Kakšne barve je rokenrol? bo v Galeriji eMCe plac na ogled do konca decembra, nato se seli v Šoštanj.

»Najprej me je pritegnil sam rokenrol, nato pa tudi ideja povezovanja slikarstva z glasbo in sodelovanja mladih s starejšimi. Komaj sem čakala in ustvarjanja sem se lotila, čeprav sem takrat imela roko v mavcu. Na instrumente nameč še nikoli nisem slikala. Ker mi je najbolj blizu figura in ker imam rada glasbo Rolling Stonesov, sem portretirala kitarista Keitha Richardsa. Z veseljem bi še kdaj slikala na instrumentu,« je povedala članica DSL Irena Guček, ki ob slikanju vedno posluša glasbo.

»Projekt mi je bil zelo všeč, ker smo lahko glasbo poslušali ob slikanju, nato pa jo tudi zaigrali na instrumente. Podobno idejo sem kdaj že imela, a je bilo strahospoštovanje do instrumenta preveliko. Mislim, da je prvi resni poskus uspel, čeprav je bilo treba nekajkrat popravljati barvne nanose,« je povedala članica društva Artus Mateja Kruslin, ki je velika ljubiteljica rock glasbe – tako starejših klasik kot modernih alternativ, zato je glasba njena stalna spremljevalka.

Lutkovno gledališče Velenje bo to soboto premierno uprizorilo najnovejšo produkcijo, v kateri nastopa lisica iz različnih ljudskih in umetnih pravljic

Tina Felicijan

V Lutkovnem gledališču Velenje so se od marca, ko so obeležili 15-letnico ustanovitve, posvečali predvsem nastopanju v sklopu številnih abonmajskih programov in festivalov. Člani so z gimnazijci napisali priredbo Zvezdice zaspanske, z besedilom so sodelovali na natečaju

avtorskega lutkovnega gledališča, realizirala pa sta ga Noemi Čop in Borut Ring. Nato so se posvetili pripravam na premiero nove produkcije. Umetniška vodja gledališča Alice Čop je napisala novo besedilo, v katerem je osrednjo vlogo dala lisici. Prebrala je nameč številne pravljice,

poiskala legende iz različnih koncev sveta, v katerih nastopa zvita lisica. »Zasledimo lahko štiri različne zgodbe. Tudi tisto najbolj znano Ezopovo o vrani in siru,« razkriva avtorica scenarija in režisera ter napoveduje, da se bo zgodba dogajala na robu gozda, gledalci pa bodo skoznjo spoznavali življenje živali, saj ima Lisica Zvitorepka veliko prijateljev.

Nastopalo bo kar deset lutk, ki jih je ustvaril Kilian Čop. Scenografijo je pripravil in sceno tudi izdelal Kajetan Čop. Kostumografijo je pripravila Noemi Čop, ki bo predstavo skupaj z Borutom Ringom tudi odigrala. Predstavo bodo obogatile pesmice za otroke Mire Voglar in Janeza Bitenca, tudi tokrat pa bo imela pomembno vlogo glasba, le da ta za spremembo ne bo avtorska. »Tokrat sem želela izkoristiti ljudske in ponarodele pesmi, ki jih otroci dobro poznojajo in bodo lahko peli skupaj z živalmi. Aranžiral jih je kitarist Gorazd Planko, flavito je odigrala Iza Štih, vokale pa sta prispevala oba igralca. Za oblikovanje luči je poskrbel Davorin Štorgelj, producent predstave pa je Festival Velenje,« je Alice Čop predstavila zasedbo. ■

KUD Ravne jih ima 35

V soboto so na prireditvi počastili 35 let delovanja KUD Ravne – Ostajajo tradicionalni, a v koraku z novejšimi kulturnimi trendi – Izdali tudi knjižico o društvu

Letos mineva 35 let od ustanovitve Kulturno-umetniškega društva Ravne. Bogata, umetnostna, zgodovinska, spominov polna, tradicionalna in neponovljiva leta so v Ravneh minulo soboto počastili v tamkajšnjem REKS-u.

Prireditev so poimenovali »KUD Ravne 35 let«, nanjo pa so se pripravljali več mesecev. »Že na samem začetku sem vedel, v kaj se spuščam ob organizaciji tako velikega dogodka, a menim, da v teh časih Ravenčani to potrebujejo. Tukaj so

Planike, otroci iz Raven in dramska sekacija, program pa je popestrila glasbena gostja večera Irena Vrčkovnik. »Dvorana REKS je bila polna, kar dokazuje, da se ljudje v

35 letih niso kaj dosti spremenjali. Še vedno radi prisluhnejo zborovskemu petju, recitalu, se nasmegnejo ob skeču in zaploskajo otrokom,« razmišlja predsednik društva.

V počastitev obletnice so v KUD Ravne izdelali tudi knjižico o društvu. »Želimo, da ta del kulturne dediščine, ki je samo naš, ostane zapisan – v besedi in zapolnjen s slikami ljudi, ki so KUD Ravne ustvarjali v teh 35 letih,« pravi Potočnik, hvaležen vsem sodelujočim pri projektu.

■ mš

Fran Korun v duhu čitalnice

"Slavnostna beseda in glasba v čast in spomin na Frana Koruna Koželjskega ob 150. obletnici rojstva"

V soboto, 24. novembra 2018, je v okviru sobotnega glasbenega pooldneva na Velenjskem gradu potekal prav poseben kulturni dogodek, poimenovan Slavnostna beseda in glasba v čast in spomin Frana Koruna Koželjskega. Na njem se je v duhu Korunovega časa (začetek 20. stoletja) – kot pred več kot sto leti na čitalnicah – prepletala glasba, beseda in tudi likovna umetnost.

Dijakinje umetniške gimnazije so pripravile glasbeni del programa. Nastopil je klavirski trio v sestavi Asja Šoster Farasin, Hana Žličar in Anja Vodošek (mentorici Jerneja Grebenšek in Danica Koren), pa so loopevke iz razreda Gordane Hleb

(Tea Zupanc, Brina Mohor in Brina Dumančić) – spremljal jih je Nikolaj Žličar, ter učenka klavirja Mia Semeja (mentorica Sanja Mlinar Marin). Predstavile so delček iz Korunove glasbene zapuščine, pa tudi nekaj druge glasbe iz tega časa. V glasbeni del je bil vpletен pogovor s skladateljevim vnurom Borutom Korunom, ki ga je vodila dijakinja Viktorija Razdevšek, ki je nosila meščansko nošo iz Šoštanja iz tega časa. V pogovoru smo izvedeli veliko zanimivih utrinkov o življenu in delu našega domačega skladatelja. Med programom pa smo na videu filmu (delo Žige Gojevića) spremljali ustvarjanje portreta Frana Koruna Koželjskega, ki ga je upo-

dobil dijak 4. letnika likovne smeri umetniške gimnazije Žiga Kelenc. Popoldan je potekal v prijetnem ambientu Velenjskega gradu, prav za to priložnost pa so sodelavci muzeja pripravili priložnostno razstavo. Kulturni dogodek je idejno zasnovala Alenka Šalej in je potekal v sodelovanju treh ustanov Gimnazije Velenje, Glasbene šole Frana Koruna Koželjskega in Muzeja Velenje.

Dogodek je del cikla, ki ga pripravlja glasbena šola ob 150. letnici rojstva Frana Koruna Koželjskega. Cikel dogodkov pa je podprla Mestna občina Velenje.

■ Urška Šramel Vučina

Napotnikovo leto 2018 v Šoštanju

V Šoštanju letošnje leto mineva v znamenju številnih dogodkov posvečenih spominu na rojaka, velikega kiparja, mojstra male plastike Ivana Napotnika – Vrhunec prireditev bo slavnostna akademija

Milena Krstić – Planinc

Šoštanj – V občini Šoštanj letos praznujejo 130-letnico rojstva rojaka, akademskega kiparja Ivana Napotnika, mojstra male plastike v lesu. Velja za enega prvih slovenskih na Dunaju izobraženih kiparjev in pomembnejših slikarjev prve polovice 20. stoletja na Slovenskem. Ponosni nanj so v Šoštanju letošnje leto poimenovali Napotnikovo leto.

»Vse leto že potekajo dogodki, s katerimi poudarjamo veličino Napotnikove umetnosti in s katerimi jo želimo še bolj približati ljudem. V začetku leta smo z delom zbirke gostovali v celjski galeriji Kvartrirna hiša, v Vili Mayer smo poleti prenovili razstavni prostor,« pravi vodja Vile Mayer Špela Poles. V prvem nadstropju vile je od leta 2010 postavljena njegova stalna zbirka. Obsega blizu sedemdeset Napotnikovih kipov. »En prostor v tem nadstropju smo prenovili in s tem izpostavili Napotnika kot kiparja, njegovo življenjsko pot, dosežke in pomembnejše razstave. V ospredju pa so seveda njegovi kipi.«

Jeseni so v okviru občinskega praznika in evropskih dnevnov kulturne dediščine postavili na Trg svobode plakatno razstavo. »Z izborom Napotnikovih del, pretežno s skulpturami v bronu, se trenutno predstavljamo na dvoru Gutenbuchel v okviru Adventne pravljice, z Napotnikovimi kipi pa do konca prihodnjega leta gostujemo na enoletni razstavi v Pokrajinskem muzeju Celje.«

Vrhunec bo Napotnikovo leto 2018 v Šoštanju doživel 12. decembra, na obletnico ume-

tnikovega rojstva. Na slavnostni akademiji bodo počastili spomin nanj. O njem bo spregovorila velika poznavalka in raziskovalka njegovega dela, mag. Milena Koren – Božiček, avtorica postavitve Napotnikove stalne kiparske zbirke v Vili Mayer, leta 2016 dobitnica Valvazorjevega priznanja za postavitev dvodelne razstave

S skulpturami v bronu v dvoru Gutenbuchel. Zgodbo o Favnu – bronasti skulpturi, ki jo je Napotnik leta 1937 zasnoval za fontano vite Široko v Šoštanju, so zapisali na plakate.

V Vili Mayer so uredili posebno sobo, kjer so izpostavili Napotnika kot kiparja, njegovo življenjsko pot in pomembnejše razstave.

(Galerija Velenje, Narodna galerija Ljubljana), kjer so na ogled postavili Napotnikovo umetnost iz javnih in zasebnih zbirk.

Letos so izdali posebno poštno znamko z logotipom Napotnikovega leta 2018 v Šoštanju in dopisnico z Napotnikovimi kipiter stiliziranimi podobami. 12. decembra bo na pošti v Šoštanju

uradni priložnostni poštni žig. Na ta dan bodo izdali tudi knjigo z naslovom Kipar Napotnik, izpostavljeni pogledi.

Med drugimi zanimivostmi Polesov omenja tudi vzpostavitev digitalne zbirke Napotnikovih kipov na portalu kulturne dediščine – Kamra, nagradni literarni natečaj mestne knjižnice Šoštanj za mlade z naslovom 11, 12, 13. »To so številke, povezane s tremi umetniki. Na kulturnem področju v Sloveniji letos praznujemo kar nekaj pomembnih obletnic. Najopaznejše, vseslovensko, je

Petinpetdeset let šolske Napotnikove galerije

Letos mineva 55 let od ustanovitve šolske Napotnikove galerije. Obletnico so v Šoštanju zaznamovali v torek, 27. novembra. V Vili Mayer so predstavili novo publikacijo z naslovom Napotnikova galerija Šoštanj, šolska galerija, v neposredni bližini, v Vrtcu Šoštanj, pa so odprli stalno razstavo Izbor likovnih del Napotnikove galerije.

zaznamovanje 100-letnice smrti Ivana Cankarja (11. decembra), za Šoštanj je posebej pomembna 130-letnica rojstva kiparja Ivana Napotnika (12. decembra), obletnico rojstva Karla Destovnika – Kajuha (13. decembra) pa že tradicionalno v Šoštanju obeležimo z manjšim dogodkom.«

Zadnji rok za oddajo je 30. november.

ALTERNIATOR

Napor domače kulture

Matjaž Šalej

V ljubiteljski, še posebej lokalni kulturi, kot je naša Šaleška, je že tako, da so na posameznih področjih zaznavni vzponi in padci. In če se v zadnjem obdobju (recimo zadnji petletki) dogaja, da gredo nekatere kulturno-umetniške dejavnosti navzdol, sem prepričan, da se pri drugih dogaja ravno obratno. Zaznan je namreč močan dvig kvalitete določenih kulturnih produkcij, ki vsaj v tem pogledu ne podlegajo komercializaciji in so za razliko od drugih avtonome v svoji poti. In kdo me zadnja leta pozitivno preseneča? V prvi vrsti domači literati in gledališčniki. Pa jih imenujmo s skupno besedo kar besedna kultura.

Zdi se, da se kljub nerodno zastavljenemu sofinanciranju domoznanskega založništva – domače literature, v sklopu katere se pojavi še marsikaj, kar ni vredno, da bi se natisnilo, vseeno oblikuje kvalitetna sredina literarnih ustvarjalcev. Mnogi so s svojimi deli v zadnjem obdobju presegli kvalitetno, in zdi se, da je med njimi prav generacija »Hotenjevcev«, ki morda v preteklosti še ni bila toliko prepoznavna, doma in v državnem merilu našla svoj izraz in potrdila svoje kvalitetno snavanje. Tako za Petrom Rezmanom, Ivom Stropnikom (iz)stopajo Milojka B. Komprej, Zlatko Kraljič, Stojan Špegel.

Pridružuje se jim z močnim prvencem Dušan Pirc ter še nekateri neomenjeni avtorji. Med njimi je tudi nekaj tistih, ki si svoja pota zadnja leta utirajo sami (B. Korun, D. Dim, Z. Benčić, A. Kvartič ...). Polje literature je lahko zelo široko, zato so tudi oblike publicistike s pridihom domačega in hkrati literarnega zelo raznorodne, a ne zmanjšujejo vrednosti, ki jih naše literarno okolje prispeva slovenskemu literarnemu dogajanju. Ne nazadnje se to okolje ponaša z enim pomembnejših literarnih festivalov v državi, z Lirikonfestom, ki dodatno širi domače polje literarnega ustvarjanja in ga bogati z mednarodno dimenzijo. A kljub temu, da kvaliteta domačega pridelka je, pa moramo biti vendarle malo tudi skeptični. Bere vse manj ljudi, tudi mladih, ti berejo še največ po dejanju, ko s prstom podrsajo po telefonu (pa to ni e-knjiga) in berejo manj kvalitetne žanre in avtorje, ki niso ravno profilirani kot literarni umetniki. Literarna umetnost se vse bolj dojemata kot nekaj, kar je »zatezeno«, preveč resno in plod nekaterih (in nekaj) čudaških avtorjev. Res je, en povprečnež ne more ustvariti presežka in en povprečnež tudi ne more doumeti širšega pomena presežka. Zato pa je seveda dobrodošlo (tržno) izdajanje literarnih bestselerjev.

Pa bi želel vendarle vzpostaviti paralelo z domačimi gledališčniki. Zdi se, da se je generacijska menjava zadnjih nekaj let vendarle izoblikovala. In gre v pravo smer. V mislu: povej mi, kaj beres, v tem primeru, kaj igraš, pa ti povem, kdo si. Zato bi samo želel pohvaliti smer, v katero gredo in kako gredo velenjski gledališčniki. To lahko storim seveda po novi uspešni premieri minuli vikend tudi s tem, da samo omenim naslove literarnih del in dram avtorjev, ki so jih odigrali premierno in uspešno v zadnjih treh sezona. To so Rok Vilčnik (Rokgre) – Učinek kobilice, Tennessee Williams – Tramvaj Poželenje, in pred kratkim tudi melodrama Nejca Gazvode – Divjad. Po besedah avtorja predstava govorí o njegovi generaciji, torej tudi o generaciji aktualnih velenjskih gledališčnikov, ki so s tokratnim režiserjem Romeom Grebenškom uspešno zaokrožili (in nadaljujejo) pot, ki so jo začeli v svojem gledališkem fundusu in na održ domačega doma kulture pred nekaj leti.

In če povzamem znano dejstvo, da mora umetnost aktivirati k naporu in ne sme postati del prostega časa, biti le dopolnilo kratkočasja, sem povedal dovolj. Tovrstna umetnost mora zadati klofuto, se spopadati z bralcem in poslušalcem, ne pa nuditi zavjetja in zaščite, ne sme ponujati le dekoriranega zabavnega blišča. In tisti, ki isčejo v domaćem teatru ali besedni umetnosti izključno zabavo, je to vaprstne dovolj kje druge v naši dolini, na premnogih dogodkih, ki so premnogokrat sami sebi namen.

Divjad je na odru

Gledališče Velenje je uspešno predstavilo novo produkcijo, ki je pustila močan vtis – Ponovne uprizoritve bodo v začetku novega leta

Tina Felicjan

Velenje, 24. november – Razpletanje življenjske zgodbe o odnosih med različnimi karakterji, ki se pravzaprav še bolj zapletejo, spoznavanje kompleksnih likov, preprosta scena, skromno, a zgorovno gibanje, domiseln prikazi bodisi vzporednega bodisi preteklega dramskega časa v isti sliki ... Najnovejša produkcija Kulturnega društva Gledališče Velenje – drama slovenskega piscu in režiserja Nejca Gazvode z naslovom Divjad – je prve gledalce prepričala z mnogimi prvinami.

Igralci Noemi Čop, Jana Flego, Petra Hribernik, Jože Škoc, Urban Hrastnik in Nejc Škorjanc so

se pod režijo Romea Grebenška spopadli z uprizarjanjem srečanja na videz tesno povezane družbe, ki žaluje za izgubljenim prijateljem, pri tem pa razkriva tako njegovo osebnost kot skrite plasti osebnosti drugih in zamolčane odnose med njimi.

Sodeč po aplavzu na predpremieri je bilo občinstvo navdušeno. Uspešne uprizoritve pa so se razveselili tudi gledališčniki, ki so med nastajanjem predstave nadve uživali, pravi režiser. »Z ljubeznijo in zmernostjo smo naredili zahtevno predstavo, ki da ljudem misliti, tako da vsak nekaj odnesi od nje. Ta predstava ni

komedia, ni tragedija, je življenje. In v življenju so veselje, žalost, yok, jeza, sovraštvo, prezir in vse to ta predstava ima,« je povedal Romeo Grebenšek in dodal, da v tekstu ne prevladujejo elementi preobrata, temveč besed, atmosfere in resnice. »Tako smo se tega študija lotili – z iskrenostjo in resnico. Zato smo opustili igro in se naučili samo biti, živeti na odru.«

Kako so Divjad doživeli obiskovalci in s kakimi občutki so zapatščali dvorano? »Všeč mi je mlada ekipa. Mislim, da imajo lepo prihodnost. Tema predstave je aktualna. Izpostavlja proble-

me mladih, njihovo mišljenje, dvome, družbene probleme, ki so težko rešljivi,« je povedal gledalec Ivan. »Fenomenalno dobra predstava. Da ti misliti. Postavi te v perspektivo različnih likov, ki so kompleksni, vendar odlično interpretirani,« meni Jure. Drago, ki sicer ni reden obiskovalec gledališča, ga pa zanimajo predvsem amaterske predstave, pa je povedal, da je v predstavi užival, čeprav si navadno ogleda kako komedio. »Tudi drama pride prav za streznitve ali zresnitve.«

•

V nedeljo pride v Plešivec Miklavž

Kulturno društvo Ivana Cankarja iz Plešivca bo v nedeljo, 2. decembra, med 10. in 12.30 v sodelovanju s krajevno skupnostjo pripravilo v tamkajšnji brunarici pri osnovni šoli tradicionalni Miklavžev sejem, na katerem bodo razstavili in seveda tudi prodajali domače dobre in izdelke umetne obrti Plešivčanov in krajanov sosednjih krajev. Poskrbeli bodo za dobro razpoloženje, svoj obisk pa je obljudil tudi Miklavž.

mz

Radijski in časopisni MOZAIK

Almanah 2019 že v tiskarni

Zadnji vikend smo našem uredništvu skupaj z zunanjimi sodelavci zaključili že 26. Almanah občin Velenje, Šoštanj in Šmartno ob Paki in gradivo v ponedeljek zjutraj že dostavili v tiskarno.

Na to publikacijo smo zelo ponosni, pa tudi na vse vas, ki jo skupaj z nami pišešte, in seveda na tiste, ki jo prepoznavate kot pomembno knjižno gradivo, ki iztrga pozabi vse, kar se zanimivega dogaja v treh občinah Šaleške doline in to knjige tudi finančno podpirate. Prav tako smo ponosni na vse vas, ki to publikacijo obogatite s svojimi razmišljajnji in pogledi v prihodnost v uvodnikih in »mojih« letih ob koncu poglavij. Hvala vam, da delite svoje uspehe, poglede in razvojna razmišljanja s tukajšnjimi prebivalci. Seveda si avtorji želimo, da bi bil almanah čim večjemu številu bralcev uporaben in koristen sopotnik v letu, ki prihaja.

■ mz

Takole smo v nedeljo zvečer nazdravili še enemu, že šestindvajsetemu almanahu.

GLASBENE novice

Umrl je Aleš Češnovar, soustanovitelj kulturnih Nietov

V starosti 52 let je bitko z rakom izgubil glasbenik in pesnik Aleš Češnovar, eden ustanovnih članov legendarne slovenske punk skupine Niet. Češnovar je leta 1983 s Primožem Habičem, Igorjem Dernovškom in Tomažem Dimnikom ustanovil

zasedbo Niet. Leta 1984 so posneli prve skladbe, med drugimi Zastave, Umiranje in Melanholija, kasneje pa so postali znani tudi po skladbah Lep dan za smrt, Trip in vijolice ter Depresija. Leta 1991 je zaradi predoziranja s heroinom umrl Primož Habič, Češnovar pa je skupino zapustil leta 2010, po 27 letih delovanja.

Za samostojno pot se je odločil zaradi različnih pogledov članov na nadaljnje ustvarjanje. Poleg glasbe se je posvečal tudi poeziji in nekaj dni pred smrtno dočakal izid svojega pesniškega prvenca z naslovom Dim in kri, v kateri je začutiti avtorjevo poslavljanie od življenja.

od leta 2015, ko so tam gostovali z Zip Code Tour. Skupino poleg legendarnega avtorskega para Jagger - Richards sestavlja še kitarist Ronnie Wood in bobnar Charlie Watts. Watts bo še pred zaključkom ameriške turneje praznoval 78. rojstni dan, Jagger in Richards pa sta dve leti mlajša. Kljub letom pa Jagger pravi, da se nima namena ustaviti, raje razmišlja o tem, kdaj bo naslednja turneja.

Kljub govoricam, da delajo nove skladbe, pa Stonesi zaenkrat ne napovedujejo izida novega studijskega albuma.

Laibach z albumom The Sound of Music

Skupina Laibach je pri zažobi Mute izdala novi album The Sound of Music, ki je bil zasnovan ob povabilu skupini za nastop v Severni Koreji leta 2015. Laibach so na koncertu v Pjongjangu ob praznovanju

70-letnice osvoboditve Severne Koreje izpod japonske okupacije izvedli nekaj pesmi iz filma Moje pesmi, moje sanje (1965). Poleg znanih skladb iz filma, kot so My Favorite Things, Edelweiss in Do-Re-Mi, so člani zasedbe v svojem slogu posodobili tudi

pesem Maria, ki je na albumu dobila mesto kot Maria/Korea. Med drugim je na novem studijskem izdelku Laibachov mesto našla korejska tradicionalna pesem Arirang. O gostovanju zasedbe v Severni Koreji je nastal tudi večkrat nagrajeni glasbeni dokumentarec Dan osvoboditve, ki bo po predstavitvah v 45 državah po svetu od 10. decembra na voljo tudi v formatu blu-ray.

Društvo mrtvih pesnikov predstavlja album Astronaut

Novomeška zasedba DMP (Društvo mrtvih pesnikov) je predstavila svoj osmi studijski album Astronaut, ki raziskuje minljivost življenja na Zemlji ter izgubljenost človeka v vesolju.

Na albumu najdemo nekatere že znane pesmi, kot sta Tinta in pero ter Čip, ter najnovejša singla Astronaut in Padalo za strah, za katera so posneli tudi videospota. Plošča prinaša predvrgačeno zvočno podobo benda. Glasbeni izraz je bolj neposreden, bend pa

krmari med tršimi zvoki in akustičnimi napevi. Kot producent se je pod skladbe podpisal kitarist Peter Dekleva, na albumu pa je slišati tudi zvoke indie folk, post rocka, elektro popa in celo drum'n'bassa.

Anette in 6pack Čukur

Pevka Anette po baladi Metulj predstavlja novo skladbo. Tokrat gre za bolj energično pesem, kar daje slutiti že njen naslov Dej, pleš, še bolj pa to postane jasno, ko vam povemo, da je pri njenem nastanku sodeloval tudi priljubljeni 6Pack Čukur. Anette je avtorica glasbe in besedila, za produkcijo plesnih ritmov pa je k sodelovanju povabila vedno bolj uveljavljenega mladega glasbenika Alexa Volaska. Za piko na i je poskrbel raper 6Pack Čukur, ki je skladbi dodal tisto pozitivno noto in sporočilo - Ne oziraj se

na druge, to je tvoj svet! Povabilu se je kljub obveznostim z veseljem odzval, za kar mu je Anette, ki je sodelovala že s številnimi glasbeniki, zelo hvaležna.

Rolling Stones brez filtra še na turnejo po ZDA

Legendarna zasedba The Rolling Stones je napovedala, da bo s turnejo No Filter (Brez filtra) gostovala tudi po ZDA. Na svoji spletni strani so objavili 13 koncertnih datumov po ameriških stadiionih. Turnejo bodo začeli 20. aprila v Miamiju, sklenili pa 21. junija v Chicagu. Napovedana turneja bo njihova prva v ZDA

PESEM TEDNA na Radiu Velenje

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

1. MARKO VOZELJ IN MOJSTRI – Prevečkrat

2. TEQUILA – Deja vu
3. KLAPO ŠUFIT – Bojim se

Ob skorajnjem izidu nove plošče Oijke, rožmarin in sol Marko Vozelj in Mojstri predstavljajo novo pesem z naslovom Prevečkrat. Glasbo zanje je napisal Matjaž Vlašič, besedilo pa Marko Vozelj. Videospot so na krasen jesenski dan posneti v idiličnem okolju Kobilarne Lipica, pod spot pa se podpisuje produkcijska ekipa Fotokom pod vodstvom Mateja Vraniča.

LESTVICA domače glasbe

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

1. Veseli Savinjčani – Naj ne gre v pozabovo
2. Vražji muzikanti – Žalostna je moja noč
3. Ansambel Kvinta – Nisem takša kot druge
4. Ansambel Banovšek – Rženova Tinka
5. Ansambel Roka Žlindre – Ko se ženi Ribnčan
6. Monika Avsenik – Nesi me, nesi
7. Prleški kvintet – Mladi že 15 let
8. Trio Pogladič – Abraham
9. Ansambel Upanje & Razplet – Kdo je boljši
10. Ansambel Viharnik – Naša juhanca

www.radiovelenje.com

RADIO VELENJE 107,8 FM

zelo NA KRATKO

SAŠA LEŠNJAK

19-letna pevka in igralka, ki je nedavno zaključila študij jazz petja v Ljubljani, glasbeno pot nadaljuje na glasbeni akademiji v Gradcu. Trenutno je njen največji projekt glavna vloga v muzikalnu Briljantina. Zaljubljena v ta svet pa je njenova nova skladba, pod katero se podpisuje kot avtorica. Nastala je kot refleksija njenega novega življenja v Gradcu.

SIMON VADNJAL

Simon Vadnjal, nekdanji član zasedb Superlizo, Dropped D in CoverLover, se podaja na samostojno glasbeno pot in predstavlja prvo pesem Bim Bam Bom. Ta govoril o aktualni tematiki odseljevanja mladih v tujino, Simon pa jo je posnel v pop slogu 80. let.

BRENCL BANDA

Brencl Banda z novim hudo-mušnim singlom Vila napoveduje novi album Korenenine svetlobe. Četrti album zased-

be iz Bistrice ob Sotli, ki je nastala zaradi navdušenja nad ljudskim izročilom iz različnih koncev sveta, prinaša sedem vokalnih in pet instrumentalnih skladb.

MARJAN ZGONCA

Pri založbi Zlati zvoki je izšel novi album Marjana Zgonca Tri gitare. Naslovna pesem je na festivalu Opuzen 2018 na Hrvaskem v močni konkurenčni prejeli nagrado grand prix. To je že petnajsti album Marjana Zgonca, na njem pa so zbrane pesmi za različne glasbene okuse.

SAME BABE

Skupina Same babe z novim singlom Pleši, pleši dekle napoveduje izid četrtega studijskega albuma. Album Vražji bend, ki bo izšel v prvi polovici januarja, vključuje akustično in elektrificirano muziciranje, avtorske pesmi ter celo nekaj priredb, povezanih z zgodovino benda.

čvek, čvek

Na zajtrku 'Sašinega' gospodarstva in NLB banke so dame s torbicami primerjale skladnost torbic h kostumom, ko je raven naneslo, in se je posvetilo ... Madonca, pa ja ni ravno mene posnel za Čvek, je morda tisto pomislila dr. Selma Filipančič Jenko, v tej gneči edina v rdeči barvi. A se je v veliki dvorani vile Biance razkrilo, da imata tudi še dve drugi na črtini petek radi takšen kos garderobe. So pa bile, kot se spodboli, sami unikati in panike ob tem ni bilo!

Kot direktorji so Zdravstvenemu domu utirali pot: Marjan Rabič, Kristjan Hrastel, Jože Zupančič. Velikokrat so se na kakšno podali med prvimi. Med prvimi so prišli tudi na okroglo mizo ob 45-letnici predšolskega in šolskega dispanzera, zavzeli položaje in čakali, da se začne. Držijo se sicer nekam rezervirano ... A bo to najbrž zato, ker tako zapovedujejo napisi na sedežih, ki so jih organizatorji namenili gostom.

Ob gasilski vaji treh prostovoljnih gasilskih društev, na kateri so gasili in reševali poškodovane v požaru na parkirišu, je poveljnik PGD Velenje Bojan Brčar podal za medije menda najdaljšo izjavo o najkrajši intervenciji. Da javnosti ne bi kaj ušlo sta to resno zabeležili novinarki Tina Felicjan od naše press hiše in Tatjana Hudomalj od VTV s snemalcem. Gasilska vaja za druge medije očitno ni bila dovolj zanimiva, saj se bolj kot s preventivo ukvarjajo z žgečljivimi zgodbami.

ZANIMIVOSTI

Po brexitu pri Britancih porasla raba antidepresivov

Nedavno objavljena študija razkriva, da je po referendumu, na katerem so se Britanci poleti 2016 odločili za odhod iz Evropske unije, v Angliji v primerjavi z drugimi zdravili na recept močno porasla poraba antidepresivov. Raziskovalci z londonskega kraljevega

z drugimi predpisanimi zdravili povečala za 13,4 odstotka. Čeprav je rezultate referendumu težko povsem gotovo povezati s porabo antidepresivov, je dejstvo, da je bil porast v primerjavi s porabo drugih zdravil na recept občuten.

Vozniško dovoljenje izgubil v 49 minutah

Nemški najstnik se je očitno nadvise veselil pridobitve vozniškega dovoljenja. Proslavljal je tako, da je nemudoma sedel v avto in začel z uživanjem v vožnji. Toda domov se je 18-letnik peljal zelo hitro. Prehitro. Policisti so ga na poti ujeli na radar, ko je visoko prekoračil omejitve hitrosti 50 kilometrov na uro in peljal 95 kilometrov na uro. »Nekatere stvari

dovoljenju mu bodo pripisali dve kazenski točki, status mladega voznika pa mu bodo z dveh podaljšali na štiri leta.

Trump nasmejal Fince

Ameriški predsednik Donald Trump je med obiskom opustiščih predelov Kalifornije, kjer je nedavno več uničujočih požarov, postregel s t. i. »dobro prakso« iz Finske. Medtem ko si je ogledoval uničene površine, je namreč dejal, da na Finskem, kjer gozdovi prekrivajo tri četrtine ozemlja, nimajo težav s požari, ker da tam, kot naj bi mu pojasnil finski predsednik, gozdni delavci »veliko časa porabijo za grabljenje.« Finški predsednik Sauli Niinisto je odgovoril, da se je s Trumpom na začetku meseca sicer pogovarjal o upravljanju gozdov, a da nima pojma, od kod je ameriški predsednik dobil idejo o grabljenju v gozdovih. Da mu je dejal, da »skrbijo za svoje gozdove,« se spomni, ne pa tudi, da bi mu omenil grablje. In tako je Trump še enkrat več poželjal salve smeha.

kolidža so v študiji, ki je zajela obdobje pred 23. junijem 2016, ko je potekal referendum o brexitu, in obdobjem, ki je sledilo, preučili mesečne podatke o predpisovanju antidepresivov v vseh 326 volilnih okrajih v Angliji in jih primerjali s podatki o predpisovanju drugih zdravil. V študiji so najprej izračunali definirani dnevni odmerek antidepresivov – to je povprečni vzdrževalni odmerek, ki ga bolnik prejme v enem dnevu za glavno oziroma najpogostejo indikacijo zdravila. Na osnovi tega so prišli do ugotovitve, da se je po referendumu o brexitu obseg predpisanih antidepresivov v primerjavi

trajalo večno, druge pa niti eno uro,« je v sporočilu za javnost zapisala policija. Po njihovih navedbah je imel mladenič v avtomobilu štiri prijatelje, zato domnevajo, da je morda skušal narediti vtis na nje. A prehitrega voznika seveda čaka kazen: vozniškega izpita ni več, ponovno pa ga lahko začne opravljati po štirih tednih, plačati mora 200 evrov globe, na novem

Mačka hočeta v muzej

V japonskem mestu blizu Hirošime živita dva mačka, ki sta nedavno postala prava atrakcija. Odkar je bila namreč v tamkajšnjem muzeju razstava o mačkah, želite oranžni in črni maček na vsak način vstopiti v stavbo. Varnostniki ju vselej zavrnejo, in čeprav se muca obrneta in umakneta, redno poskušata znova. Ko sta se tako pogosto vračala in že lela vstopiti v muzej, so ju obiskovalci začeli fotografirati in snemati, posnetki pa so začeli na splet in mnogo ljudi je obiskalo muzej samo zato, da bi spoznali vse bolj znana mačka. Napolled

sta se mačka naselila v neposredni bližini muzeja in, sodeč po posnetkih, nadvse uživata v pozornosti.

V Romuniji usmrtili že 350 tisoč prasičev

V zadnjem letu so v Romuniji odkrili več kot tisoč prasičev, okuženih z afriško prasičjo kugo. Zaradi te hude nalezljive bolezni so doslej usmrtili že 350 tisoč živali, 80 odstotkov od teh je bilo rejenih za komercialne namene. Da bi preprečili nadaljnje širjenje bolezni, so v Romuniji sprejeli tudi ukrepe prostorskega omejevanja gibanja prasičev. Predvidevajo namreč, da so za širjenje bolezni odgovorni divje svinje ter ilegalno trgovanje z mesom med Romunijo in Ukrajino.

frkanje

»Levo & desno«

Bodičke

Pred temi prazničnimi dnevi bo padlo veliko smrek in smrečic. Za srečo in veselje in da bi se nam izpolnile želje. Koristne so lahko tudi iglice. Da koga po potrebi vsaj malo zboleje.

Brez stavk

Slišim nekatere, ki pravijo, kako malo da je bilo potrebno, da smo se izognili stavkam. Ja, res malo denarjal, pripominajo nekateri od tistih, ki bodo po pogajanjih res dobili le malo več.

Kroženje

Menda ni le slovenski fenomen, a res morajo biti nekateri univerzitativni, da jim »paše« vsak ministrski stolček. Le njihovo odločanje nekatere žuli.

Ne za vse

Slovenija še vedno gospodarsko raste, Slovenci še vedno tudi (lahko, čeprav težko) vsaj malo varčujemo. Vseeno pa je še vedno tudi veliko takih, ki še nimajo dovolj. Pa niti tak, ki imajo malo.

Mar je res?

Pravijo, da bo tudi letosno zimsko sezono gripa prezala na nas. Ob tem nekateri prisegajo na reklo: kdor se ne cepi, je cepec! A kaj, ko so tudi taki, ki misljijo obratno.

Smo res bolni?

V Sloveniji je vedno več bolniških izostankov. Nekateri sprašujejo, ali to res pomeni, da smo vse več in bolj bolni. Ali pa je za to kriv tudi naš kar dokaj »bolan« zdravstveni sistem?

V rožčah

Velenje se je tudi letos »kopal« v cvetju. V mestu je vse več rož. Zato lahko brez slabe vesti ponovno zapisemo, da je res vse več Velenčanov v rožčah. In Velenčank, seveda, tudi.

Na spolzkem

Zadnja leta se v vse več večjih in tudi manjših krajev odločajo za urejanje drsališč. Letos menda še bolj. Kot da si mislij, da pod novo vlado ne bodo nadrsali.

Golgolovec

Po sobotnem rezultatu med velenjskimi in celjskimi nogometniki bi lahko rekli, da so Celjani igrali na igrišču pod Golgolovcem.

Krivi so politiki

Podatki menda pravijo, da tudi pri nas število krvodajcev upada. Menda ne toliko zato, ker nekateri Slovenci kri »prodajajo« čez mejo, ampak menda zato, ker nam kri preveč pijejo politiki. Voltite tegata pač nič kaj ne spremeni.

Zdravje • narava • ekologija

Pojmi zdravje, narava in ekologija so močno v sozvočju. S pravilnim odnosom do narave posredno skrbimo tudi za svoje zdravje. Da rek 'Zdravje je naše največje bogastvo' resnično drži, se najbolj zavemo šele takrat, kadar zbolimo. Zato je skrb za zdravje toliko bolj pomembna, sploh v času okužb hladnih zimskih dneh. Veliko lahko storimo sami s pogostim umivanjem rok z milom in toplo vodo ter uporabo razkužilnih sredstev. Z rokami se čim manj dotikajmo oči, nosu in ust. Pri kašljaju in kihanju si usta in nos prekrivamo s papirnatim robčkom, ki ga takoj zavrzimo. Izogibajmo se stikom z ljudmi, ki imajo simptome bolezni. Razmislimo lahko o cepljenju proti gripi, kar še posebej velja za starejšo populacijo. Našemu organizmu bo dobro del vsakodnevni sprehod po svežem zraku, uživanje večjih količin sadja in zelenjave, bogate z vitaminom C. Le zdravi bomo zadovoljni in polni energije tudi v mrzlih dneh.

Ko zbolimo, se je treba poslušati

V Sloveniji je trenutno registriranih 87 različnih homeopatskih zdravil – Če so izbrana pravilno, lahko delujejo hitro – Ta vrsta zdravljenja nas spomni, da se je treba poslušati in si odpočiti

Moja Štruc

Prvi hladnejši dnevi ali hitre temperaturne spremembe skoraj praviloma sprožijo neprijetne simptome, kot so kihanje, smrkanje in kašljanje. Včasih se pojavi tudi zvišana telesna temperatura in drugi znaki bolezni. Nič prijetnega torej. Takšnih stanj se vedno želimo čim prej rešiti, zato pogosto posegamo po hitro učinkovitih zdravilih. Toda če mu nudimo ustrezен počitek in snovi, se je telo sposobno regenerirati samo. Pomagajo lahko homeopatska zdravila.

Homeopatija ni zdravilstvo

Misel na homeopatijo v nekaterih sproža odpornost ali nezaupanje. Prav res še ni dolgo, odkar homeopatska zdravila v Sloveniji niso bila dovoljena za prodajo. Danes je registriranih 87 različnih homeopatskih zdravil in v skoraj vsaki lekarni je farmacevt, ki se je izobraževal na področju homeopatije. »Homeopatija je naravna metoda zdravljenja s homeopatskimi zdravili, ki spodbujajo človekovo lastno sposobnost samozdravljenja,« je povedala magistra farmacie iz ene od enot Lekarne Velenje Monika Svoljšak. Sama se je na

Monika Svoljšak je farmacevtka v Lekarni Velenje, ki zna svetovati o uporabi homeopatskih zdravil.

področju homeopatije izobraževala skupaj z zdravniki homeopati. »Tako nisem spoznavala le homeopatskih zdravil, temveč tudi principe zdravljenja. To je pomembna dodatna vrednost, ki mi v praksi zelo pomaga,« je povedala Svoljšakova.

Ko pridemo za pult v lekarno, si običajno ne vzamemo veliko časa. »Homeopatija pa je metoda, ki zahteva več časa in več pogovora,« pojasnjuje Monika Svoljšak. Kot pravi, je mogoče pri akutnih stanjih, kot so kihanje, kašljanje, vročina, boleče uho, izraščanje zobkov ali kolikke pri majhnih otrocih, z le nekaj vprašanjem hitro dobiti vtis o tem, kakšno zdravilo je potrebno. »Seveda homeopatija zdravi tudi kronična stanja, vendar je tam potrebnega še več časa in pogovora, tako da takšna stanja po navadi sodijo k zdravniku homeopatu,« je še dejala Svoljšakova.

Pri izbiri zdravila je potrebnega malo več časa

Pri izbiri homeopatskega zdravila je zelo pomembno, kako boste opisali simptome bolezni. »Če vas sprašujem po glavobolu in mi poveste samo, da vas boli glava, ne pa, kako vas bo-

li, imam le malo možnosti, da izberem pravo zdravilo,« pravi Monika Svoljšak in dodaja, da je za uspešno zdravljenje s homeopatskimi zdravilo pomembno, da so ljudje odpri za vprašanja usposobljenega farmacevta. »Ne sprašujem zato, ker bi bila radovedna, temveč zato, ker je to nujno potrebno za pravilno izbiro zdravil,« dodaja. Pravi, da se ne smemo zanašati na podatke s spleta ali izkušnje sosedov. »Tudi če je neko zdravilo sosedi odlično pomagalo, je le malo verjetno, da bo tudi vam. Homeopatska zdravila namreč niso

kot npr. paracetamol, ki pomaga celotni populaciji. Pri homeopatskem zdravljenju je pomembno, kako se človek počuti, ko zbole. Nekateri potrebujejo mir, drugi so jezni nase, tretji iščejo pozornost itn. Vsak od teh bo dobil drugo zdravilo za iste simptome,« še pravi Svoljšakova.

Učinkujejo lahko hitro, a ne brez počitka

Homeopatskih zdravil nikoli ne jemljemo preventivno. »Tovrstna zdravila vedno potrebujejo simptome, jemljejo se torej samo takrat, ko se pojavijo težave,«

pravi Monika Svoljšak, ki zainteresiranim tudi svetuje, v kakšnih odmerkih je treba homeopatska zdravila ob določenih znakih jemati. »Če zdravnik predpiše konvencionalna zdravila, pa teh nikakor ne gre samovoljno nadomeščati s homeopatskimi. »Nikoli ne prekinjajte terapije, ki jo je predpisal zdravnik. Konvencionalna zdravila in homeopatija gresta z roko v roki. Priporočam le, da jih jemljete v enournem razmiku,« pravi Svoljšakova.

Homeopatska zdravila so primerna za vso populacijo, tako za nosečnice kot za dojenčke, otroke in odrasle. Če so izbrana pravilno, lahko delujejo kot čudež – hitro. »Se pa zgodi, da je zdravilo samo podobno stanju,

ki ste ga opisali, in zato ne izraziti svojega celotnega učinka,« še pravi farmacevtka in svetuje, da se v teh primerih vrnete v lekarino in poiščete bolj ustrezno homeopatsko zdravilo zase.

Vsekakor pa poudarja, da bolezni znaki terjajo počitek. »Ko nas napade visoka temperatura ali utrujenost, so to prvi

Rogla

moje
smučišče.

Predprodaja SKI kart
do 30. 11.

NOVO:
prenovljeni hotel
Rogla!

skipass.rogla.eu

PRVAKI DOBREGA POČUTJA

LCA
že 20 let

ZELENE DOLINE

Bodo zdravstveno finančno luknjo zakrpale občine?

Javni zavod Zgornjesavinjski zdravstveni dom Nazarje ob polletju izkazal največjo izgubo doslej – Razmišljajo o koncesiji za prevoze dializnih in rakavih bolnikov

Tatjana Podgoršek

Več kot polovico javnih zdravstvenih domov v Sloveniji letos posluje v rdečih številkah. Med njimi tudi Zgornjesavinjski zdravstveni dom Nazarje, ki je polletje sklenil z najvišjo izgubo doslej. Kumulativna izguba je v letošnjih šestih mesecih dosegla že blizu 950 tisoč evrov.

Nekateri dobavitelji materiala že zapretili

»Izgubo v večjem deležu pripisujemo popravku plačnih razredov in podpisanim pogodbam sindikata, česar pa financer naših storitev ni vključil v njihovo ceno,« pojasnjuje razloge Darja Es, direktorica zavoda. Povedala je še, da so v njenem prejšnjem mandatu že izvajali sanacijski program, izvedba zapisanih ukrepov pa je bila dokaj uspešna, saj so konec leta 2016 poslovali z le še 10 tisoč evri izgube.

V tem trenutku jih poleg pokritja kumulativne izgube skrbijo zapadle obveznosti do dobaviteljev materiala. Se je že zgodilo, da so nekateri med njimi zapretili z ustavljivijo dobave, a se jim je za zdaj z njimi še uspelo dogovoriti o časovnem zaporedju plačevanja obveznosti. »Veliko težavo predstavlja zapadlost nekaterih računov. Pri nekaterih ta presega 12 mesecev, dobava materiala pa je za normalni potek dela nujna.«

Za prevoze razpis za koncesijo?

Poleg omenjenih vzrokov prinašajo izgubo tudi prevozi dializnih in rakavih bolnikov, katerih število presegajo. Esova pravi, da omenjeni bolniki imajo pravico do njih, a jih zdravstvena zavarovalnica ne plačuje po takšni ceni kot ostale prevoze. »Glede na organizacijo in kader, ki ga potrebuje, razmišljamo o razpisu koncesije za prevoze za do-

Darja Es: »V nezavidljiv položaj so nas potisnili podpis dogovora s sindikati in znižanje cen storitev.«

bo najmanj 5 let, ko naj bi stanje v zavodu uredili, potem pa bomo videli, kako in kaj.« So pa lahko občani Zgornje Savinjske glede doline - zagotavljajo - brez skrbi, saj so dolžni zagotoviti storitev na enako visoki kakovosti rav-

ni, kot jo izvajajo sedaj.

Rešitve iščejo skupaj z občinami

Po besedah Esove iščejo rešitve za nastali položaj skupaj z ustanoviteljicami zavoda - občinami Zgornje Savinjske doline, kajti brez njihove pomoči tokrat ne bo šlo. Bi potem takem te lahko rešile likvidnostne težave že prej? »Lahko, z dokapitalizacijo. Na pristojnem ministrstvu znova in znova poudarjajo, da so občine kot ustanoviteljice javnega zavoda odgovorne za njegovo delovanje.« Na vprašanje, ali so župani naklonjeni dejству, da bodo v proračunih morali zagotoviti potreben denar tudi za pokrivanje izgube in ne za načrtovano naložbo, pa je Esova odgovorila: »Težko bi govorila o naklonjenosti, bolj o zavedanju, da so odgovorni za položaj. Prve sklepe o tem, kako ga bomo reševali, računamo, da bomo sprejeli prihodnji mesec, naslednje pa

spomladi 2019.« Načrtujejo namen kredita? Iščejo vse možnosti, je pa pri vseh potreben dogovor z ustanoviteljicami, ki najbrž ne bodo spregledale tega, da so že v tej fazi najeli kratkoročni likvidnostni kredit. Prvo sejo na to temo so že imeli pred volitvami. Po potrditvi vseh županov se bodo za skupno mizo moral dogovoriti, kako bo izvedljiv nov že pripravljen sanacijski načrt, ki predvideva denar ustanoviteljic, sicer se lahko zgodba izredno zaplete.«

Klub nezavidljivemu položaju je Esova županom hvaležna, ker še peljejo projekt izgradnje prizidka. V zaključku je izdelava projektnih nalog in pridobivanje gradbenega dovoljenja, ki ga pričakujejo februarja ali marca prihodnje leto, nato razpis za izvajalca del ter investitorja. »Naša srčna želja je še vedno preselitev nujne medicinske pomoči pod eno streho in vsega ostalega v leto 2020,« je še dejala Darja Es.

Šaleška dolina

Predstavljamo vam nekaj ugotovitev raziskave Zdravje v občini, ki jo vsako leto opravi Nacionalni inštitut za javno zdravje

Mikrobiološka kakovost pitne vode

Mikrobiološka kakovost pitne vode v Velenju je boljša od slovenskega povprečja, medtem ko je v Šoštanju in Šmartnem ob Paki pod povprečjem.

Bolniška odsotnost in delovna aktivnost

Letna bolniška odsotnost aktivnih prebivalcev v vseh treh Šaleških občinah je za štiri do pet dni daljša od slovenskega povprečja, ki znaša dobrih 14 dni na leto. Stopnja delovne aktivnosti glede na slovensko povprečje je najvišja v Šmarneh ob Paki, kjer je nekoliko nad povprečjem. V Šoštanju je enaka slovenskemu povprečju, v Velenju pa je nekoliko nižja.

V Velenju več srčno-zilnih bolezni

Delež Velenjanov, ki prejemajo zdravila zaradi povišanega krvnega tlaka, je višji od slovenskega povprečja. Nekoliko višja je stopnja bolnišičnih obravnav zaradi srčne kapi. Več oseb se zdravi tudi zaradi sladkorne bolezni.

SLOVENSKA KONOPLJA
Za zdravje in odpornost
Vrhunski izdelki iz industrijske konoplje.
Slovenska konopija, slovensko znanje.
Koda za popust v spletni trgovini: zdravje11
www.slovenska-konopija.si

Ambulanta za bioresonanco in diagnostiko
Moja harmonija d.o.o.
Koroška cesta 48, Velenje
041 759 392
www.mojaharmonija.com

CENTER NOTRANJE PREOBRAZBE

Prešernova 8, Velenje • 070 100 800 • www.notranjepreobrazba.si

HIPNOTERAPIJA MEDITACIJE JYOTIS SVETOVANJE

Sprejmite kar je, spustite kar je bilo in zaupajte v prihodnost.

Vrhunska znanost ...

Vse, kar delamo, delamo za dobro ljudi.

Kakovost je temelj naše predanosti bolnikom in našega odnosa do zdravja. Naše delovanje temelji na dolgoletnem znanju in izkušnjah, medsebojnem zaupanju, vključevanju in spoštovanju različnosti ter na najvišjih etičnih vrednotah.

Stalna vlaganja v raziskave, inovacije in napredok proizvodnje omogočajo, da doma in po svetu ponujamo visokokakovostna, varna ter cenovno dostopna zdravila. Z dolgoročno načrtovanim razvojem zagotavljamo pogoje za nova delovna mesta in izobraževanje ter napredovanje strokovnjakov v vrhunske znanstvenike.

Kot odgovoren delodajalec skrbimo za razvoj zaposlenih, odgovoren odnos z lokalnimi skupnostmi ter trajnostni razvoj okolja.

Lek je cenjen član Novartisa, vodilne svetovne družbe v farmacevtski industriji.

... za zdravje.

član skupine Sandoz

Družinski prijazno podjetje

Nagradna križanka Eurofins ERICo

Eurofins ERICo Velenje, d. o. o.
Koroška 58, Velenje
Tel.: 03/898 19 30
www.erico.si

One stop shop - Eurofins ERICo Slovenija

Četrto stoletja inovacij, razvoja in orjanja ledene na področju študij in analiz okolja postavlja ERICo na mesto vodilnega zasebnega laboratorija v Sloveniji. Smo največja neodvisna ustanova na področju okoljskih meritev in raziskav z lastnim akreditiranim laboratorijem. Močno smo vpeti v lokalno okolje, s skupino Eurofins smo globalno vodilni v svetu analitike.

Ker sta razvoj in napredek gomili konkurenčnosti, smo med letom sprejeli pomembno odločitev in razsirili naš ponudbo s celotnim portfeljem skupine Eurofins. Tako vam z načinom »one stop shop« odpiravamo vrata do več kot 150.000 različnih analitskih metod s področja analiz hrane in krme, agronomije, produktivnega testiranja, farmacije, klinične diagnostike, raziskav in razvoja, farmacie, genomike, testiranja materialov in forenzike.

Izmed vseh analitskih metod, ki jih izvajamo na našem laboratoriju, smo že posebej ponosni na akreditirano metodo analize kanabinoidov v industrijski konoplji in izdelkih iz te. S tem področja spadamo v sam svetovni vrh, saj omenjeno analizo opravljajo le nešteča laboratorijev na svetu, naše strokovnjake pa priznavajo kot ene najboljših. V podjetju Eurofins ERICo smo usposobljeni in akreditirani za široko paletto okoljskih analiz, med ostalim tudi za vzorečenje in analize tal. Izvajamo določitve vsebnosti vseh pomembnih makrohranil in svetujejo mo pri gnojenju.

Rešeno izrezano geslo pošljite najkasneje do 10. decembra 2018 na naslov: Naš čas, Križevec 2a, 3320 Velenje, s pripisom »Križanka Eurofins ERICo«. Izrebljali bomo 3 nagrade (analizo vzorca vrtnih kmetijskih tal z gnojnimi nasveti).

Plodna leta Inštituta KON-CERT

Inštitut KON-CERT Maribor v letu 2018 beleži 20 let delovanja na področju kontrole in certificiranja v kmetijstvu in gozdarstvu. Inštitut je šril krog sodelovanja tudi s tujimi certifikacijskimi hišami pri kontroli evropskih zasebnih standardov (DEMETER, brez GSO), tudi razvijal svoje privatne standarde: veganski proizvodi, bio kozmetika, bio tečnost, bio čistila in podobno.

Vabimo vas, da si ogledate naš spletno stran www.kon-cert.si, na kateri se lahko podrobnejše seznanite z našo dejavnostjo in se vključite v postopek certificiranja. Če želite pridobiti več informacij, nas lahko poklicete na telefonsko številko 02/228 49 52 ali pišete na elektronski naslov info@kon-cert.si in z veseljem vam bomo odgovorili na vsa vaša vprašanja.

■ mag. Doroteja Ozimič, direktorica Inštituta KON-CERT

Dokazujemo odličnost
www.kon-cert.si

Inštitut KON-CERT!

Inštitut KON-CERT Maribor
Vinarska ulica 14, 2000 Maribor | Tel.: 02 228 49 32

Posadimo sibirsko borovnico

Želimo si biti zdravi, mladostni, krepostni in večni. Za to pa moramo nekaj storiti. Predlagamo vam nakup sibirske borovnice! Rastlino vzbajajte jo z ljudzno, nato pa pobirajte njene sadže.

Sadiki sibirske borovnice pravimo tudi rastlina večne mladosti. Rastlina izvira iz Sibirije in je odporna na nizke temperature, celo do minus 47 stopinj Celzija.

Sadika sibirske borovnice zraste v višino tudi do 180 cm v višino, v širino pa do 120 cm. Njena življenska doba je kar od 25 do 30 let. Vzgoja rastline je nezahtevna in enostavna. Tla morajo imeti neutralen pH, zato ob sajenju priporočamo šoto ali ze-

mljo z neutralnim pH. Ob saditvi je pomembna sadilna jama in njena velikost. Priporočljiva velikosti sadilne jame je 30 x 30 x 30 cm. Sadilne jame naj bodo narazen vsaj meter. Pomembna je razdalja med vrsticami, ki naj bo od 2,5 do 3,5 metra. Omeniti velja, da poznamo različne sorte sibirskej borovnici.

Ob sajenju je zelo pomembno, da sadiko sibirske borovnice obilno pognojimo z naravnim organskim gnojilom (organik, biogrena). Vzgajamo jih ekološko. Priporočen čas sajenja sta november in marec. Pomembno je dognojevanje, saj tako še bolj bogato obrodi. Sadike rodijo po dveh do treh letih starosti. V

mag. Nives Pirmanšek,
Košarica Pesje

Agro Koš
Trgovina z kmetijskim in gospodinjskim materialom.
Janec Učak, s.p. Perivoj 17a, 3310 Žalec
tel. 03/7000 700

Ta hip vam med ostalim nudimo:

- drva na paleti cca 1,7 m³ z dostavo
- peleti FAŠ razred A2
- peleti MY PREMIUM razred A1

**Pri nakupu treh ali več sadik sadnega drevja
Vam priznamo 10% popust!
Vse za koline!**

Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

že od 151,95 € / paleta

že od 3,67 € / vreča

že od 4,50 € / vreča

Trgovina prijaznih ljudi

Pulmološka ambulanta ostaja v zdravstvenem domu

Velenje – V minulih dneh se je v javnosti razširila informacija o pripotjivju pulmološko-internistične ambulante v javnem zavodu Zdravstveni dom k Bolnišnici Topolšica. Informacijo smo najprej preverjali pri vršilcu dolžnosti direktorja bolnišnice **Juriju Šorliju**.

Ta je potrdil, da so pobudo o prenosu opravljanja dejavnosti v omenjeni ambulanti v bolnišnico skupaj s predstavniki velenjskega zdravstvenega doma vložili na Zavod za zdravstveno zavarovanje Slovenije v začetku leta, razlog zanj pa: »Z vodenjem ambulante bi zagotovljali kontinuiteto dela, skrajšali čakalne dobe, potrebne za preiskave po pregle-

du v ambulanti, zagotovili nadomeščanje zdravnikov, ki delajo v ambulanti med njihovo odsotnostjo ... Skratka, zmanjšali bi stroške, ker bi odpravili dvojno delo ter omogočili bolnikom večjo dostopnost do storitev. Ambulante na lokaciji v zdravstvenem domu ne bi ukinili, ta bi tu ostala, le ostale aktivnosti bi prevzela bolnišnica.« Skupaj z zaposlenimi? Njihova želja je, pravi Šorli, da bi ohranili zaposlene, ki delujejo v njej, ter jim pomagali s kadrom, zaposlenim v bolnišnici.

Na vprašanje, kdaj naj bi do prevzema dejavnosti prišlo, je Šorli odgovoril: »Vse je v rokah zdravstvene zavarovalnice. Ta je

tista, ki daje pogodbe za opravljanje posameznih dejavnosti.«

Informacijo smo preverjali še v javnem zavodu Zdravstveni dom Velenje, kjer pa nam je pomočnica direktorja **Tanja Kontič** povedala, da prevzem dejavnosti zanje ni več aktualna tema. Člani strokovnega sveta javnega zavoda na juninski seji namreč niso podprli izločitve oziroma pripotjive pulmološko-internistične ambulante k Bolnišnici Topolšica, na julijski seji pa so sprejeli sklep, da program specialistične ambulante ostaja v Zdravstvenem domu Velenje.

• tp

Dragocena tekoča pitna voda

Čista pitna voda je dragocen, a žal ne vsem dostopen naravni vir. Danes več kot milijarda ljudi nima dostopa do tekoče pitne vode, do leta 2025 pa bo dve tretjini človeštva živel občasnimi ali stalnimi prekinivami dobave vode.

Strokovnjaki opozarjajo, da bo zaradi podnebnih sprememb sušna obdobja v 21. stoletju vse daljša in hujša. Problematika poenjakovanja se zato tiče vseh nas, tudi v Sloveniji, ki je še vedno prava oaza čiste vode. In kako lahko prispevamo k varčevanju sami?

Veliko storimo, če skrajšamo namakanje pod prho ali zamenjamo dotrajane puščajoče pipte. Varčni WC-splakovalniki prihranijo izjemne količine vode in omogočajo nadzorovanjo porabe.

Pet enostavnih nasvetov za varčevanje z vodo:

- za kopanje v kopalni kadi porabimo kar 250 litrov vode, zato se raje prhajmo;
- med 5-minutnim prhanjem porabimo 140 litrov vode, zato ta čas skrajšamo in med umivanjem zaprimo prho;

- zamenjajmo stare puščajoče armature, saj bo s samo eno kapljico vode na minuto do konca dneva po nepotrebnem steklo do 50 litrov vode;
- poraba kotlička z varčevalno tipko prepolovi količino porabljenih vode;
- bodimo skromni potrošniki, saj se za izdelavo dobrin porabi veliko vode, npr. za kilogram plastike je potreben kar 85.000 litrov vode.

Vir: <https://bit.ly/2qXZUgh>

• Pripravil: Jure Beričnik

Zakaj bi se odločili za naravno posteljnino Soven?

Lastnosti volnenih odev, nadvložkov in vzglavnikov iz slovenske ovče volne:

Volna je odličen toploplotni izolator, ščiti pred mrazom in toploto, zato je uporabna za mrzle in vroče dni. Ima masažni učinek na telo, pospešuje prekravavitev v tkivih. Blaži revnatske težave, blaži bolečine pri kroničnih obrabah vretenc, izboljšuje stanja po poškodbah. Dosega splošno sprostitev. Izboljšuje kakovost spanja, pomaga pri glavobolju, migrenah in nespečnosti. Želimo vam mirno, prijetno in zdravo spanje s slovensko posteljnino SOVEN.

BIO VOLNENO LEŽIŠČE SOVEN

www.soven.si

Sestava:

Blago:

100% bombaž

Polnilo:

100% slovenska naravna ovčja volna

100% valoviti kokos in kokosova jedra

SOVEN d.o.o. Naravna ovčja volna

SOVEN d.o.o. | Mariborska cesta 48 | 2352 Selnica bo Dravi
Tel.: 02 647 05 74 | soven@siol.net

ZDRAVJE SI ZASLUŽI NAŠO POZORNOST.

ZDRAVSTVENO ZAVAROVANJE TUDI.

ZDRAVJE.ZAV-SAVA.SI

SAVA
ZAVAROVALNICA

BOLJE SLIŠATI. BOLJE ŽIVETI.

WWW.NEUROTH.COM

Še slišite vsak zvok

Neuroth: 14 poslovalnic po vsej Sloveniji

Info-Tel.: 080 50 76

Življenje naj zveni kot nekoč! Brezplačno testirajte slušne aparate in v zahvalo prejmite veliko Neurothovo kuharsko knjigo.

SLUŠNI APARATI // SVETOVANJE // ZAŠČITA SLUHA // OD 1907

 NEUROTH

Slišati vse zvoke z Neurothovimi slušnimi aparati

7 dni brezplačno testirajte slušne aparate, v zahvalo dobite veliko Neurothovo kuharsko knjigo

Podjetje Neuroth je družinsko podjetje, specializirano za slušne aparate in zaščito sluba. Firma vodi že četrta generacija in upravičeno so lahko ponosni na 110-letnico svojega obstoja. Poleg tega pa letos mineva 10 let, odkar so s svojimi poslovalnicami prisotni v Sloveniji, med ostalimi tudi v Velenju in Celju. V Velenju se nahajajo na Šaleški 19 a. Bili so prvi s celotno ponudbo slušnih aparatov v Šaleški dolini. Ponašajo se z največjo izbiro slušnih apar-

tov štirih vrhunskih mednarodnih blagovnih znamk: Signia, Phonak, Oticon in Widex. Zaradi takšne izjemne izbire bodo zanesljivo našli optimalno rešitev za vaš dober sluh.

Slušni aparati so visokotehnološki izdelki: majhni, zmogljivi in diskretni

Prav nič nenavadno ni, da se precej ljudi ob prvi misli na slušne aparate odzove zelo zadržano. V večini primerov

je razlog za takšen odziv pomanjkanje izkušenj. Težko si namreč predstavljamo, kakšen je občutek pri nošenju slušnega aparata, če ga še nikoli nismo imeli priložnosti nositi. Veliko ljudi pa se ob tem spomni še na neprirjetne izkušnje svojih staršev ali starih staršev, ki so nosili slušni aparat, ob tem pa si ne znajo niti predstavljati, kako zelo je v zadnjih letih tehnologija na tem področju napredovala.

Včasih so bili slušni aparati veliki in nerodni, danes pa je digitalna tehnologija pripomogla, da so lahko skriti v slušnem kanalu ali pa za ušesom ter tako skoraj neopazni. V podjetju Neuroth pa tudi kot edini v Sloveniji ponu-

jajo najnovejši slušni aparat Signia Nx z OVP sistemom, ki poskrbi za naravnije dojemanje svojega glasu. Slušni aparati omogočajo naravni in briljantni zven lastnega glasu v vsakem okolju ter razumevanje govora ob motičih zvokih. Tukaj je proizvajalcu Signi narava kot zgled za delovanje slušnih aparatov.

Zato nikar ne oklevajte in obišcite Neurothove slušne centre, da bo vaše življenje zvenelo kot nekoč!

**Neuroth v službi
dobrega sluga –
že 10 let v Sloveniji in
Velenju!**

Slušni center Neuroth
Šaleška 19 a
3320 Velenje
Telefon: 03/620 97 35

 NEUROTH
BOLJE SLIŠATI • BOLJE ŽIVETI

V slušnem centru Neuroth v Velenju vam bo z veseljem priskrčila na pomoč akustik za slušne aparate gospa Mojca Globočnik (na fotografiji), ki je povedala: „V slušnem centru Velenje so stranke pri nas deležne spoštivega odnosa ter prijazne in strokovne obravnave. Vsem, ki imajo težave s sluhom, pozorno prisluhnemo in vam resnično želimo strokovno pomagati po svojih najboljših močeh.“

V Celju vas pa pričakuje ekipa v sestavi vodje poslovalnice Matjaža Grandovca in akustik Anuške Venek ter Nejca Mernika.

Pomembno je, da so stranke pri Neurothu, ki je vodilni slovenski akustik za sluh, deležne najboljše obravnave. Zaradi njihove tenkočutnosti se ljudje s težavami sluga vedno radi vra-

čajo k njim. V vseh slušnih centrih Neuroth v Sloveniji vam omogočajo brezplačen preizkus novih Neurothovih aparatov, vam individualno in prijazno svetujejo, bogata izbira, tudi takšna za bolj plitev žep, pa bo prepričala vsakogar, ki se

srečuje s težavami sluga.

Vabijo vas, da jih obiščete in teden dni brezplačno testirate slušne aparate, v zahvalo pa dobite veliko Neurothovo kuharsko knjigo.

**7 dni testiranja
slušnega aparata
vam prinese veliko
Neurothovo
kuharsko knjigo.
Brezplačno!**

Španci Gorenju zaprli vrata

Rokometni Gorenja niso ponovili dobre igre iz prve tekme, ki so jo dobili z golom razlike – Španci so jih presenetili s hitro igro

Očitno je letos zelo pomlajeno in tudi neizkušeno velenjsko moštvo pregorelo v želji po uvrstvi v skupinski pokal Evropske rokometne zvezze, po kakovosti drugega najmočnejšega klubskoga tekmovanja na stari celični. Igrali španskega Granollersa so bili na nedeljski povratni tekmi boljši od njih, kot je po tem bolj ali manj neenakovrednem dvoboju ocenil po porazu domači trener **Zoran Jovičić**. Zmagali so s 33 : 24 ter jih izločili iz Evrope.

Že v uvodnih minutah so gostje dvakrat povedli z golom razlike, toda po zaslugi zelo razpoloženega vratarja **Emirja Taletoviča** so njegovi soigralci po pričakovanju tretje ure tekme vodili s tremi golji razlike oziroma z 8 : 5. Ob upoštevanju zmage v Kataloniji je to oplemenito prednost štirih golov. Gotovo tudi največji pesimisti v tem trenutku niso pričakovali, da bodo tekmo izgubili, ploh pa ne s tako visokim rezultatom. A po tem vodstvu so popustili in naslednjih dobrih deset minut je bilo videti, kot da so na igrišču le gostje. Domači so zaigrali povsem nezbrano in po neverjetnem delnem rezultatu 8 : 1 je nasprotnik slablje dve minuti pred koncem prvega dela povedel s štirimi golji razlike (13 : 9). Na odmor so igralci odšli z

rezultatom 12 : 16.

Po dobrih petih minutah druga dela so gostje imeli še tri gole prednosti. Pričakovati je bilo, da bodo domače 'ose' začele pikati, kot so na prvi tekmi, a namesto njihovega juriša spet ni bilo prave zbranosti. Grešili so pri podajah in težko premagavali vse boljšega gostujučega vratarja. Nasprotnik pa je povisoval prednost, ki je v zadnji minutni dosegl celo dvoštevilčno razliko desetih zadetkov, zmagali pa so z enim manj.

Igralec **David Stojnič**: »Z zmago v gosteh smo imeli lepo izhodišče za napredovanje. Žal se tekma ni razpletla po naših željah. Nismo igrali kot na prvi tekmi in kot smo sposobni. Slašni smo bili v obrambi, v napadu zapravljeni preveč žog. Med polčasom smo se dogovorili za drugačno taktilo, da bi morda le preobrnili rezultat v našo korist. Žal nam to ni uspelo. Zelo smo razočarani, a glave gor. Sedaj se bomo povsem osredotočili na domače tekmovanje. Pred nami je pomembna tekma z Jeruzalemom - Ormožem (jutri v Rdeči dvorani ob 19.00), ki nas je v svoji dvorani premagal. Nanj se moramo dobro pripraviti, da se mu bomo oddolžili za poraz na začetku nove prvenstvene sezone.«

■ Stane Vovk

Trener Zoran Jovičić je po porazu še dodal: »Vedeli smo, da moramo za napredovanje ponoviti dobro igro, takšno, kot smo jo sposobni. To se ni zgodilo. Tekma je za nas šola za naprej.«

Zanimivo je bila ocena dvoboda tudi **Ivana Popovića**, srbskega igralca v vrstah Granollersa: »Doma so nas igralci Gorenja presenetili s svojo igro. Nismo pričakovali, da bo takšna, kot je bila. Zelo so bili dobri v dvobojih eden na enega, imeli so hiter pretok žoge. Enostavno povedano, nismo bili dovolj pripravljeni nanje. Zasluženo so nas premagali. Za povratno tekmo smo se res dobro pripravili. Odločeni smo bili, da moramo napredovati. Vedeli smo, koliko smo vredni in koliko smo sposobni. Vsekakor veliko več, kot smo pokazali na prvi tekmi. Vsako njihovo akcijo smo znali na pamet in to dobro izkoristili. Mislim, da smo na tej tekmi mi presenetili domačine z drugačno igro. Najbrž so pričakovali takšnega nasprotnika, kot je bil v naši dvorani in da nas bodo s podporo svojih čudovitih navijačev - vsa čast jim - zlahka znova premagali. Toda mi smo, kot smo se dogovorili, dali vse od sebe, imeli smo dober dan in veselimo se napredovanja.«

■ Stane Vovk

Brez strelov tudi golov ni

Celjanom tudi v drugem savinjsko-šaleškem derbiju pol izkupiček – V nedeljo (ob 16.00) ob jezeru derbi moštva z najbolj luknjičasto obrambo

Nogometni Rudarji so že desetič v novi sezoni sklonjeni glad zapuščali zelenico. Tokrat celjskega igrišča Z'dežele, saj so bili domači nogometni znova boljši od njih. V osmem krogu so kot gostje slavili z 1 : 0, v sedemnajstem pa z 2 : 0. Dva kroga pred koncem jesenskega dela so na šestem mestu, rudarji so ostali na predzadnjem, za njimi pa zaostajajo kar za osem točk. Toliko kot Velenčani jih ima na osmem mestu Triglav, ki bo v nedeljskem predzadnjem krogu na derbiju moštva z dna lestvice gostoval na mestnem stadionu ob jezeru, v zadnjem krogu v tem letu pa bo velenjski nogometni gostili vodilni Maribor. Na zadnjem mestu je tudi po tem krogu ostalo Krško, kjer so med tednom zamenjali trenerja. Namesto dosedanjega **Alena Škulca** bo moštvo najmanj do konca jesenskega dela vodil njegov dosedanji pomočnik **Radovan Karanovič**.

Vendar šok terapija za zdaj ni uspela. Najbrž je tudi nihče ni pričakoval, kajti gostovali so pri Mariboru, ki je njihov odporn zlomil sicer šele v zadnjem pol ure, a zmagal s 3 : 0 in prednost pred Olimpijo povečal že na šest točk. Ljubljanci so namreč razočarali svoje ljubitelje, ki so vsekakor pričakovali zanesljivo zmago na derbiju z Muro po vodstvu z 2 : 0. Toda igralci novinke v ligi se niso predali in v izdihljajih tekme (89. in 90. minut) izenačili ter zasluženo odnesli točko iz Stožic.

Savinjsko-šaleški derbi je pritegnil le malo gledalcev. In čeprav so velenjski navijači ves čas bodrili svoje rudarje, to ni zaledo

glo. Igrali so zelo slabo, premašno podjetno, kar potrjuje tudi to, da so le enkrat nevarno streljali (branilec **David Hrubik**) proti vratarju **Matjažu Rozmanu**, gostitelji pa proti **Marcu Pridigarju** kar osemkrat. Moštvo **Dušana Kosiča** je potrebovalo le šest minut, da si je priigralo četrto

zmagu in z novimi tremi točkami s šestega mesta izrinilo Gorice, ki je doma doživel poraz z Aluminijem (0 : 1). Povedli so v 56. minutu po akciji s sredine igrišča. Najboljši domači strelec **Rudi Pozeg Vancas** je pobegnil Rudarjem v branilcem in z roba kazenskega prostora premagal Marka Pridigarja, ki mu je sicer stekel nasproti, vendar vodstva ni mogel preprečiti. To je bil njegov že deveti gol to jesen. Trenutno je tretji strelec prvenstva, boljša od njega sta z golom več le **Rok Kronaveter** (Olimpija) in **Rok Sirk** (Mura). Šest minut zatem pa po šahovsko mat v treh potezah. Hrubik je na desni strani izvedel avt. Žogo je vrgel proti

neoviran s strehom izpred petmetrske črte potrdil tri točke.

Za gostitelje je bila to zadnja domača jesenska tekma. Zato je bil trener Dušan Kosič dodatno zadovoljen: »Zelo dobro smo igrali in zasluženo zmagali. Vseli me, da ta čudoviti stadion v tem letu zavučamo z zmago.«

Gostuječi trener **Marijan Pušnik** pa je med drugim ugotavljal: »Bili smo premalo agresivni. Izgubljali smo dvoboje v sredini, v napadu pa nismo dovoljkrat streljali proti golu nasprotnika in zato tudi zaslužena zmaga Celja.«

■ S. Vovk

Šmarskim nogometnem jesenski naslov

V zadnji letosnji tekmi z zmago nad Zrečami (4 : 1) s tretjega mesta skočili na prvo – Glavnima njihovima tekmečema Vidmu in Bistrici le točka

Po vrnitvi v tretjo ligo – sever so v klubu napovedovali boj za sam vrh lestvice. Njihov optimizem je bil upravičen, saj bodo po pet najstih jesenskih krogov prezimili na prvem mestu. Pred zadnjimi krogom sta bila ob njih kandidata za jesenski naslov tudi Videm pri Ptiju in Kety emmi Bistrica. Vsa tri moštva so imela po 30 točk. Ptujčani in Bistričani v zadnjem krogu v primerjavi z Šmarčani niso dosegli želenega. Videm je na svojem igrišču proti Dravinji uvolil le točko, bilo je 2 : 2. Po dva zateka v vsaki mreži so videli ljubitelji nogometu tudi v Celju, kjer so gostovali Slovenskobistričani.

V Šmartnem ob Paki se niso ukvarjali z igro največjih tekmecev za prvo mesto. Razmišljali so samo o svojem dvoboju. Odločenii so bili, da jesensko slovo začinijo s tremi točkami. Vendar začetek ranje ni bil spodbuden. Nasprotnik iz mesta pod obronki Pohorja je v 30. minutu povedel z mojstrskim udarcem z razdalje **Mateja Vinkoviča** za 1 : 0. Če bi se tekma končala s takšnim rezul-

tatom, bi prezimili samo na tretjem mestu. Toda v nadaljevanju je strelska zablestel **Fatind Vezaj**, ki je za hrbot gostujučega vratarja poslal kar tri žoge, enkrat pa je bil uspešen **Tomaž Veler**.

Veselje gostov ob vodstvu je namreč trajalo le šest minut, ko je Vezaj izničil njihovo prednost – v zadnjih trenutkih prvega dela je zabil še drugi gol za vodstvo po prvem polčasu z 2 : 1. Le po dveh minutah v nadaljevanju je z Velerjevim zadetkom zelo splahnelo upanje gostov na morebitno točko, po Vezajevem hat-tricku v 65. minutu pa so se moralni dokončno spriznjaziti z jesenskim petim porazom. To je bila že tretja tekma tega odličnega igralca, na kateri je dosegli tri gole. S toliki mi se je izkazal tudi v 9. krogu proti Pohorju (na kateri so slavili s 5 : 2) in v 12., ko so s 4 : 0 premagali Rogatčane. Jesenski prvaki so si prigrali v prvem delu deset zmag, kar je največ med vsemi, po eno manj imajo Ptujčani in Bistričani. S samo eno pa je s petimi točkami trdno na zadnjem mestu Pohorje.

Trener **Ramiz Smajlovič** o jeseni:

»Čeprav smo bili povratniki v ligi, nismo, kot je to običajno, razmišljali o obstanku, ampak je bil in je naš cilj boj za mesta v zgornji polovici lestvice. Po dobrem začetku smo spoznali, da imamo konkurenčno moštvo, ki se lahko kosa z vsemi nasprotniki. S tem prepričanjem smo tuditi začeli vsako tekmo. Seveda smo veseli, da smo v jesenskem delu dosegli več, kot smo pred nami prav tako zahteven spomladanski del. Verjamem, da se bomo nanj čim bolj pripravili in prvenstvo skušali nadaljevati v jesenskem ritmu.«

■ S. Vovk

TAKO so igrali

Pokal EHF, 3. krog kvalifikacij, povratna tekma

Gorenje Velenje – Fraikin BM.

Granollers 24 : 33 (12 : 16)

Gorenje: Taletovič 10 obramb, Vujovič 2

obrambi, Logar, Mazej, Haseljč 2, Tajnik 3,

Špeljč 3, Matanovič, Lev, Stojnič 2, Miklavčič

3, Banfro, Verdinek 4, M. Kavčič 2, A. Kavčič 5,

Kete. **Trener:** Zoran Jovičić; **Sedemmetrovke:**

Gorenje 7 (5), **Granollers** 3 (3); **izključitve:** Go-

renje 6, Granollers 4 minute.

Prva DOL – moški, 7. krog

Šoštanj Topolšica – Hiša na

kolesih 3 : 0 (25:23, 32:30, 25:22).

Vrstni red: 1. ACH VolleyLjubljana 21, 5. Šo-

štanj Topošica 10, ...

Tretja DOL ženske – vzhod, 6. krog

Kajuh Šoštanj – Prevalje III 3:1

(22:25, 25:15, 25:21, 25:21)

Vrstni red: 1. Črna 18. 2. Kajuh Šoštanj

14...

Prva liga TS, 17. krog

Celje – Rudar Velenje 2:0 (0:0)

Strelca: 1:0 Požeg Vančaš (56.), 2:0 Pungar-

šek (62.).

Rudar: Pridičar, Hrubik, Tučič (od 80. Vodeb),

Bolha, Trifkovič, Radič, Kašnik, Črnčič (od 57.

Škoplek), Pušaver, Arap (od 75. Šantek), Tomaše-

vič. **Trener:** Marijan Pušnik.

Drugi rezultati: Maribor – Krško 3:0 (0:0),

Olimpija – Mura 2:2 (1:0), Triglav – Domžale

1:4 (0:2), Gorica – Aluminij 0:1 (0:0).

Vrstni red: 1. Maribor 39 (50:14), 2. Olimpija 33

(36:21), 3. Domžale 24, 4. Aluminij 24, 5. Mura

23, 6. Celje 23, 7. Gorica 22, 8. Triglav 15, 9. Ru-

dar 15, 10. Krško 12.

3. SNL – sever, 15. krog

Šmartno 1928 – Zreče 4 : 1 (2 : 1)

Strelci: Fatind Vezaj (36., 45., 65., Tomaž Veler

47.); Matej Vinkovič (30.).

Šmartno: Mušič, Pavč Kac, Kompan, N. Zabu-

kovnik, Hrastnik, Barič (od 68. Melavc), Trop

(od 39. Gabukovnik), Veler (od 68. Cinac), Zav-

OK Šoštanj Topolšica goste premagal s 3 : 0

V 7. krogu prve odbojkarske lige sta se v Šoštanju srečali ekipi OK Šoštanj Topolšica in Hiša na kolesih iz Kranja – Domačini so goste premagali s 3 : 0 – Igralci so domače zmage zelo veseli

V soboto sta se v Šoštanju srečali ekipi Šoštanja Topolšica in Hiša na kolesih iz Kranja. V 7. krogu 1. DOL za moške so bili uspešnejši domači odbojkarji, ki so se pred približno 170 gledalci veselili nove prvenstvene zmage.

Že začetek tekme je napovedoval zanimivo in napeto igro, saj sta se ekipi izmenjavali v vodstvu skozi celoten prvi niz. V končnici prvega niza so bili uspešnejši domači odbojkarji, ki so se veselili zmage s 25:23. Drugi niz bi lahko poimenovali

serijski, saj sta imeli obe ekipi vsaka po nekaj uspešnih serij. Najprej je domača povedla za 5 točk, le hip za tem pa so gostje vodili za 6 točk. Napislo sta si obe ekipi priigrali vsaka po štiri zaključne zoge. Več zbranosti in kanček sreče je naposled pripadel domačim odbojkarjem, ki jim je uspelo dobiti tudi drugi niz z 32 : 30. V tretjem nizu so domači odbojkarji po šesti točki stvari vzeli v svoje roke in po uspešnih blokih Porta, Uršiča in Planinca vodili vse do konca ni-

za. Ta niz so zmagali s 25 : 22. »Veseli smo domače zmage. Vsi smo dobro igrali v obrambi in garali za dobro ekipe, saj smo si že leli, da zmaga ostane doma. Pokazalo se je, da je vsak člen naše ekipe pomemben, tudi tisti na klopi. Vmes smo rahlo padli v sami igri, tukaj bi rad pojavil Port Urha, ki je vnesel dobro energijo in vrnil samozavest ekipe,« je po tekmi povedal odbojkar Tadej Boženik iz OK Šoštanj Topolšica.

Tekma za pokal Rudolfa Maistra

V Vinski Gori sta se na košarkarski tekmi za pokal Rudolfa Maistra že tradicionalno pomerili ekipi rekreativcev iz Vinske Gore in Dobrne. V športnem in domoljubnem ozračju so tokrat zmagali gostje z Dobrne z rezultatom 100 : 93. To je bila že peta tekma za pokal, ki jo vedno odigrata ekipi ob državnem prazniku Rudolfa Maistra. Letos je

bilo moralni in materialni pokrovitelj srečanja Šaleško društvo »general Maister« Velenje, katerega predsednik Drago Martinšek je ob koncu tekme podelil pokal zmagovalcem in vsem skupaj izrekel čestitko ob prazniku in začelel vsem prisotnim še veliko podobnih domoljubnih dejanj.

Kegljanje

Pregoreli v želji po prvi zmagi

Šoštanj – Šoštanjskim kegljcem letos ne gre in ne gre. Tudi Miklavž, ki je v zadnjem jesenskem krogu obiskal Šoštanjčane, s sabo ni prinesel tako želenih točk. Še več, odnesel jih je v Maribor. Šoštanjčani so pregoreli v veliki želji po osvojitvi prve zmage in točkah, ki bi jim olajšale delo v spomladanskem boju za obstanek. Do začetka spomladanskega dela bodo tako prenimi na zadnjem mestu z le eno osvojeno točko. Igra, ki so jo pričakali tokrat, ni navdušila navija-

čev in je bila daleč od tiste, ki so jo pred tem pokazali v Dravogradu. Domači strateg ima veliko težav s sestavo ekipe, saj zaradi zloma ključnice že dalj časa ne igra Arnuš, drugi pa zaradi slabe forme ne želijo prevzeti odgovornosti. Tudi poškodbe so del težav v prvi in drugi ekipi. Domačini so morali že v igri prvega para napraviti menjavo, ki ni prinesla boljše igre, gostje so tako povedli 2 : 0 s prednostjo 77 kegljev. Tudi na začetku druge igre so bili domačini prisiljeni napraviti menjavo, ki pa tudi ni bila povsem uspešna. Kljub temu sta si para razdelili točki. Domača ekipa je pri rezultatu 1 : 3 zaostajala že za 103 keglje. Pravo dramo pa so gledalci videli v igri tretjega pa-

■ T. F.

ra. Borba za vsak kegloj je trajala do zadnjega lučaja, srečnejša pa sta bila domača tekmovalca, ki sta osvojila obe točki in nekoliko omilila poraz. Šoštanjčane sedaj čaka dvomesečni premor. V tem času bodo opravili temeljito analizo tekmovanja, na treningih pa odpravljali napake in skušali dvigniti formo in samozavest. Decembra bodo organizirali že 18. Božično-novoletni turnir z mednarodno udeležbo. Na šoštanjskem kegljišču bo živahno vse od 17. decembra do 5. januarja, ko bo finale najboljših med registriranimi tekmovalci. Več o razpisu turnirja na spletni strani domače ekipe.

■ T. F.

Krel bronast na Evropskem prvenstvu

V Mariboru je med 17. in 25. novembrom potekalo WAKO evropsko prvenstvo v kickboksu za člane. Na prvenstvu sta v light kontaktu prvič med člani nastopila tudi Skalčka Luka Krel in Dean Vukančič.

Luka Krel je v kategoriji do 84 kg odlično nastopil in osvojil tretje mesto. Po prostem prvem krogu je v drugem krogu predčasno zaradi velike točkovne razlike premagal nasprotnika iz Turčije. V polfinalnem obračunu je odlično začel in povedel, vendar je Nemec kasneje prevzel vodstvo in ga Luka kljub odlični borbi v zadnjih minutah ni več mogel dohiteti.

Aktualni mladinski svetovni prvak Dean Vukančič pa je na žalost že v prvem krogu moral priznati premoč predstavniku Finske.

V Velenju prvi VIP CUP zimski turnir

VIP teniški turnirji, ki jih že dolga leta organizirata Marjan Gaberšek in njegova hčerka Marjetka Gaberšek Golež, so že tradicionalni in dobro poznani, že desetletje pa potekajo tudi zimski turnirji. Doslej so jih organizirali na Rogli, letosni 11. pa bo 1. decembra v velenjski Beli dvorani. Poleg tradici-

onalnega teniškega tekmovanja bodo pripravili tudi tekmovanje v laserskem streljanju, streljanju z računalniško simulacijo, v najnatančnejši teniški servi ... Kot je običajno na teh tekmovanjih, ki so namenjena tudi medsebojnemu druženju, pa napovedujejo še cel kup prijetnih presenečenj.

Pohod na Goro Oljko

Po hribih

Gora Oljka ali po starem Križna gora je vabljiva izletniška točka, dostopna praktično vsakemu, in to v vseh letnih časih. Z vseh smeri vodijo na Goro označene poti, ravno prav dolge, da se lahko poda na turo tudi v podpolanskem času in te ob vrniti še ne lovi tema.

Novembra, ko goduje sveti Martin, pa goro obišče še več pohodnikov, saj vodi preko Goro Oljke tudi Martinova planinska pot. Prijazna oskrbnika koče poskrbita, da se z Gore nihče ne vrača lačnih ust.

Tudi člani krožka Planinarjenje pri UNI 3 smo se v četrtek, 15. novembra, podali na Goro Oljko. Pot smo začeli v Podkraju, do koder smo se pripeljali z lokalnim avtobusom.

Da bi se izognili hoji po asfaltu, smo krenili proti zaselku Taja in se nato po prijetni gozdni poti povzpeli skoraj do vznožja Gore Oljke. Po obvezni »šluk pavz« smo se zagrizli v hrib in nadaljevali vzpon po Martino-vi poti.

Na Gori nas je pričakalo sonce in nas nagradilo s prelepim razgledom na okoliško hribovje.

Iz koče je prijetno dišalo po Martinovih dobrokah, ki sta nam

jih pripravila najemnika Planinskega doma Berta in Aleš Urlep.

Po okusnem in obilnem kosi-lu smo nazdravili našemu člantu, ki je nedavno dopolnil sedmi križ, zapeli nekaj pesmi, nato

pa nas je gospa Berta popeljala na ogled cerkve in kapele, ki je pod cerkvijo. Cerkev sv. Križa se omenja že leta 1243 kot "Križna gora". Iz pogodbe med šo-

stanjsko lastnico in Malteškim viteškim redom je razvidno, da sta stala na gori vsaj od sredine 17. stoletja velik križ in kapela

s kipom sv. Jošta in sv. Neže. Današnjo podobo je cerkev dobila v 18. stoletju. Znamenit je predvsem glavni oltar z zadnjo večerjo, delo kiparja Ferdinanda Galla.

Čas nas je neusmiljeno prega-njal, zato smo jo hitro popihali mimo Juga v Podgoro in v Šmarinem ob Paki še pravočasno ujeли vlak, s katerim smo se vrnili v Velenje.

■ Anica Pugelj

Rekreacija

14. tradicionalni Barbarin tek

Sportno društvo Premogovnika Velenje bo v čast zaščitnice rudarjev sv. Barbare v nedeljo, 9. decembra, organiziralo 14. tradicionalni Barbarin tek. Prireditev bo potekala na pomožnem nogometnem igrišču pri velenjskem stadionu.

Bridge

Gregor in Hana v vrhu

Celje, 24. novembra – V soboto je bilo v Tremerjih pri Cejlju individualno državno tekmovanje v bridžu. Udeležilo se ga je največ igralcev doslej, in sicer kar 92 iz vseh enajstih klubov v Sloveniji.

Z Šaleški Bridge klub je tekmovalo 14 članov. Največji uspeh je dosegel Gregor Rus, ki je v kategoriji A osvojil 1. mesto in naziv državnega prvaka. V kategoriji B je bila druga Hana Rus. Ostali so dosegli solidne rezultate.

■ Nuša Gošnik

Preverili požarno varnost v parkirni garaži

Požarna vaja v parkirni garaži na Gorici je pokazala dobro pripravljenost gasilcev ter ustrezeno delovanje alarmnega in prezračevalnega sistema objekta

Tina Felicjan

Velenje, 22. novembra – Oktober, mesec požarne varnosti, je že minil, a velenjska prostovoljna gasilska društva še izvajajo požarne vaje. Usposabljanja so namreč vedno dobrodošla, je dejal poveljnik PGD Velenje Bojan Brear in pojasnil namen četrtkove požarne vaje na Gorici. »Predpostavka vaje je bila, da je v garaži novega poslovno-stanovanjskega objekta na Gorici za-

Sodelovalo je okrog 40 gasilcev, med njimi tudi gasilke.

gorel avtomobil, voznik pa zaradi panike ni našel izhoda. Gasilci smo bili o požaru obveščeni prek alarma in najprej izvozili z enim vozilom, ko smo ugotovili, da je situacija hujša, pa smo angažirali še več članov našega društva ter prostovoljne gasilce PGD Šalek in PGD Bevče. Na prizorišče so prišli tudi velenjski reševalci, ki so ponesrečenca odpeljali v oskrbo.

Glavni namen vaje je bil preveriti usposobljenost gasilcev za posredovanje v tovrstnih požarih – odkriti šibke točke in jih odpraviti. Hkrati so preverili delovanje alarmnega sistema na objektu, ki je neposredno povezan z gasil-

sko postajo. Večkrat se namreč pojavi kaka napaka in se alarm sprozi, na kar gasilci vedno odreagirajo, kot bi šlo za požar. Zanimalo jih je tudi prezračevanje, ki je prav tako ustrezeno. Vajo pa so izvedli ravno v prometni konici, ker jih je zanimal tudi odziv voznikov na gasilske avtomobile z modnimi lučmi in alarmom,

hkrati pa so opazovali prehodnost intervencijskih poti. Vozniki so ravnali ustrezeno in jim odstopili prednost, gasilci pa so imeli neoviran dostop tudi prek intervencijskih poti. Zaključek: pripravljeni so tudi na tovrstne požare.

REKLI SO ▶

Nekaj članic PGD Velenje se je želelo vključiti v operativno enoto. Tako so sodelovale tudi na tokratni požarni vaji. Med njimi Tjaša Vajdl: »Članica PGD Velenje sem že 15 let. Zadnja tri leta sem operativka. Tudi dedek je bil operativec. Tako je gasilstvo zame neka tradicija. To je ena mojih prvi vaj. Na intervenciji se nisem bila, se pa na prvo pripravljam prav z vajami, na katerih dobim občutek, kaj lahko pričakujemo, ko gre zares. Sicer pa smo gasilci dobro pripravljeni na različne situacije.«

Še dostopnejši vozni red Lokalca

Mestna občina Velenje je med tistimi, ki so prve vzpostavile brezplačni avtobusni prevoz – Lokalc je star že več kot 10 let – Po novem tudi na Googlovi aplikaciji

Mira Zakošek

V želji, da bi zmanjšali onesnaženost, ki jo povzroča mestni promet, so se v Mestni občini Velenje med prvimi v Sloveniji pred desetimi leti odločili za uvedbo brezplačnega avtobusnega prometa, ki so ga kasneje dopolnjevali in dograjevali, predvsem pa prilagajali potrebam občanov. Ti so ga z navdušenjem sprejeli in stalnih uporabnikov je iz dneva v dan več. Skupaj je Lokalc doslej prepeljal kar 4 milijone potnikov, mesečno pa zabeležijo povprečno 35 tisoč prevozov. Posamezniki, ki so v teh desetih letih izbrali vožnjo z Lokalcem, so skupaj znižali ogljični odtis za približno 300.000 kg CO₂.

Po novem so vozni redi Lokalca dostopni tudi na aplikaciji in spletni strani Googlovi zemljevidi. Uporaba pa je povsem enostavna. Načrtovan pot v Velenju enostavno vnesemo v iskalnik ali na računalniku ali pampetnem telefonu – določimo začetno in končno lokacijo ter izberemo možnost potovanja z javnim avtobusnim prevozom. Na karti se prikažejo linije Lokalca z barvo in imenom ter naslednja

ura odhoda, vključno z načrtovano pešpotjo »do« oziroma »od« postaje. Pot si lahko načrtujete tudi za kasnejše ure ali dni s klikom na funkcijo »Odhod oziroma »Prihod do«.

S projektom zagotavljajo tudi dostopnost prevoza za osebe, ki osebnega avtomobila nimajo.

ter za osebe z različnimi omejitvami, saj na rumeni progovi vozi ta dva avtobusa, prilagojena za vstopanje in izstopanje z invalidskim vozičkom, v vseh avtobusih pa so označeni tudi sedeži za invalide.

Lokalc vozi po petih progah: rumeni (krožno v eno smer), rdeči, modri, zeleni, oranžni in progri do pokopalnišča Podkraj. Ob progah je 43 postajališč. Prvo postajališče za vse proge je

Avtobusno postajališče Velenje. Na vseh postajališčih so informativne table z voznim redom za posamezno postajališče. Na rumeni progri je interval voženj med tednom v najbolj obremenjenih urah na 15 minut. V času, ko je potnikov manj, je interval voženj na 30 minut. Na rumeni

progri vozi Lokalc ob sobotah od 7. do 14. ure (interval voženj je na 1 uro). Po rdeči progovi vozi Lokalc med tednom štirikrat dopoldan in štirikrat popoldan (pokopalnišče Podkraj). Med tednom Lokalc vozi tudi v KS Vinska Gora, KS Konovo, KS Hrastovec-Škale in KS Šentilj (dve vožnji dopoldan in dve popoldan). Ob nedeljah in praznikih Lokalc ne vozi.

ni progri vozi Lokalc ob sobotah od 7. do 14. ure (interval voženj je na 1 uro). Po rdeči progovi vozi Lokalc med tednom štirikrat dopoldan in štirikrat popoldan (pokopalnišče Podkraj). Med tednom Lokalc vozi tudi v KS Vinska Gora, KS Konovo, KS Hrastovec-Škale in KS Šentilj (dve vožnji dopoldan in dve popoldan). Ob nedeljah in praznikih Lokalc ne vozi.

Plakate z nacistično vsebino izdelal in nalepil mladoletnik

Njegov motiv ni povezan s problematiko ekstremističnih skupin

Velenje, 22. novembra – Celjski kriminalisti so takoj po privaji začeli zbirati obvestila ter izvajati druge klasične policijske ukrepe. Plakate so poslali na pregled v Nacionalni forenzič-

▶ Mladoletnemu osumljencu grozi kazensko osumljencev do dveh let zapora.

ni laboratorij, na osnovi odredbe Okrožnega sodišča v Celju pa so pridobili odredbo za hišno preiskavo pri mladoletniku, ki je doma z območja v pristojnosti Policijske uprave Celje, kjer so zasegli računalnik, mobilni telefon ter druge naprave. S temi ukrepi so pridobili dovolj dokazov o tem, da je v času storitve kaznivega dejanja mladoletni osumljenev s spletu pridobil nacistične simbole ter na svojem računalniku izdelal in natisnil spornih šest plakatov, ki jih je nalepil v Velenju.

V preiskavi je bilo ugotovljeno, da je dejanje storil sam, in da motiv za dejanje ni povezan s problematiko ekstremističnih skupin, so v četrtek sporočili s Policijske uprave Celje.

■ mkp

Bajde dobil 25 let zapora

Celje – Višje sodišče v Celju je po pisanku časnika Večer zavrnilo pritožbi obeh zagovornikov Velenčana Romea Bajdeta, ki ga je celjsko okrožno sodišče marca v ponovljenem sojenju spoznalo za krivega umora partnerke decembra 2015 in obsojilo na 25 let zaporne kazni. Bajde je zaradi ponovitvene nevarnosti sicer v priporu že skoraj tri leta, v kratkem pa bo tako začel prestajati še zaporno kaznen.

Velenčan je sicer po pojasnilih tožilstva umor priznal tako preiskovalni sodnici kot tudi na prvem in ponovljenem sojenju. Tožilka pa je v predlogu zaporne kazni zapisala, da je umor storil iz nizkonih razlogov oz. iz ljubosumja, ker si je oškodovanka našla novega partnerja, medtem ko je Bajde trdil, da jo je umoril, ker ga je razjezila, ko sta se vračala s koncerta.

Preventivna akcija »Pešec, bodi viden, bodi previden«

Velenje – Svet za preventivo Mestne občine Velenje, Policijska postaja Velenje in Združenje šofirjev in avtomehanikov Velenje bodo v soboto, 1. decembra 2018, med 10. in 14. uro v prostorih Nakupovalnega centra Velenjka izvajali preventivno akcijo »Pešec, bodi viden, bodi previden«.

Na preventivni akciji bodo testirali psihofizične sposobnosti udeležencev v cestnem prometu. Vsi obiskovalci bodo lahko preverili uporabno vrednost odsevnih teles v temačnem prostoru demonstracijskega rekvizita »Vidko«, prejeli pa bodo tudi odsevna telesa (odsevne kresničke, odsevne trakove). Svoje sposobnosti pri vožnji bodo lahko preizkusili tudi s simulatorjem varne vožnje.

POLICIJSKA kronika

Hiša je bila odklenjena

Žalec, 22. novembra – V četrtek je v Šentrupertu, na območju v pristojnosti Policijske postaje Žalec, neznanec iz odklenjene hiše ukradel nekaj gotovine.

Na Polzeli zasegli dva avtomobila

Žalec, 23. novembra – Konec tedna so policisti na Polzeli dvema voznikoma zasegli osebna avtomobila. V petek je brez avtomobila ostal 33-letni voznik, ki je vozil brez voznih dovoljenja, hitri test pa mu je potrdil tudi vsebnost drog v telesu. Dan za tem, v soboto, so osebno vozilo zasegli 24-letnemu vozniku, ker je vozil neregistriran

osebni avtomobil brez voznih dovoljenja. Na njem je imel nameščeni registrski tablice, ki pripadata drugemu vozilu.

Vlom v gostinski lokal

Velenje, 24. novembra – V noči na soboto je bil v Velenju vlomljeno v gostinski lokal. Storilec je ukradel blagajno z menjalnim denarjem in računalnik.

Po gume v tuje skladišče

Šoštanj, 25. novembra – V nedeljo so bili policisti obveščeni o vlomu v skladišče prostore v Šoštanj. Storilec je ukradel štiri pnevmatike s platišči, štiri platišča in motorno žago.

Advent naj bi polnil notranje in ne zunanjih shramb

Kristjani v nedeljo vstopajo v adventni čas – Čas štirih nedelj pred božičem s simbolnim prižiganjem luči kliče h globljemu razumevanju pomena praznikov – Advent je čas osebne in medsebojne rasti

Za kristjane se v nedeljo začne adventni čas, ki ga prek različnih namiznih in drugih okrasnih dekoracij ter osvetljevanja domov in mest pravzaprav živimo vsi. V obdobju, ko je zunaj tema vse daljša, iščemo svetlobo, ki bi nam polepšala življenje.

Nekoč so brali zgodbe ob soju sveč, peli in molili

»Ko sem sam odraščal, je imel za mojo družino adventni čas velik pomen. To je bil čas skupaj preživetih večerov, čas igranja kitare in petja pesmi, ki so znacilne z golj za to obdobje. Skupaj smo brali adventne zgodbe, ki so bile vedno napisane tako, da so mi dale misliti. V adventu smo tudi skupaj molili ob rožnem vencu, predvsem pa je bil to tisti skrivenostni čas, ki sem se ga vsako leto zelo veselil, saj je bil vedno znova poseben in drugačen,« pripoveduje 26-letni Simon Brezovnik iz Velenja. Čeprav je še mlad, življenje že nekaj časa preživila s Saro, ki je pred dobrima dvema letoma postala njegova žena. »Tudi v naši družini smo se vsako leto posebej pripravljali na Jezusovo rojstvo. Iz adventnega časa se najbolj spominjam predvsem zgodbe za otroke in zbiranja denarja za uboge. Zgodbe smo brali ob večerih v svetlobi sveč na adventnem venčku. Spomnim se, kako je iz tedna v teden branje postajalo lažje, saj je bilo prisotne vedno več svetlobe,« pravi Sara Brezovnik in dodaja, da je najbrž prav zaradi močnega doživetja simbolike pričakovanja luči dojela, kaj adventni čas sploh je.

Če ne iščemo bistva, nas lahko osvetljenost zaspeli

Četudi se o adventu ponekod ne govorji glasno, v tem obdobju prav vsi prižigamo dodatne luči po domovih in mestih, najbolj osvetljene pa so v dneh pred prazniki trgovine. »Ne preseneča naju, da se tudi v obdobju, ki je lahko zelo globoko in sveto, pojavljajo načini, kako zapolnitvi čas, če te globine ne zmores do-

seči. Je pa stvar posameznika, kako se bo na to odzval. Osvetljenost nas lahko zaspeli, da namesto notranjih shramb polnimo zunanje, lahko pa je prilognost za občudovanje,« pravita Brezovnikova.

Razmišljata, da je v vsaki stvari, za katero se človek odloči, ključnega pomena iskanje bi-

Družina Brezovnikovih se bo kmalu spet povečala.

stva. »Čemu bi delal stvari, ki so same sebi namenjene, v njem pa ne vidim smisla?« se sprašuje Simon. Sara dodaja, da jo tovrstno razmišljajne spominja na zgodbo, ki govorji o tem, da je neka gospa pri pripravi

pečenke kokoši vedno odreza zadnjo četrtino. Ko jo je hči vprašala, zakaj to dela, je dejala, da jo je tega naučila mama. Tudi ko je to vprašanje postavila babici, je dobila isti odgovor. Nekega dne je hči med pripravo pečenke odkrila knjigo receptov, ki jo je uporabljala njena prababica. Na strani, kjer je bil recept za pripravo pečenke, je bilo s svinčnikom dodano: če je pladenj premajhen, po potrebi odreži del kokoši,« pripoveduje Brezovnikova in dodaja, da je praznovanje adventnega časa zaradi obujanja spominov na otroštvo sicer lepo, a nič več kot to. »Bistvo adventa se skriva mnogo globlje, je

obdobje iskanja, obdobje razmišljanja o bistvu, obdobje zblizevanja, ustvarjanja novih korakov ... Je duhovna rast, ki nam pomaga, da bomo z največjo možno ljubezijo sposobni sprejeti novo bitje. Bitje, ki osmišlja naše življenje in prinaša popolno ljubezen in odrešenje,« še pravita Brezovnikova.

Simboli vplivajo na razumevanje bistva, a so le pripromoček.

Simboli so le pripromoček, bistvo je v osebnih rasti in medsebojnem povezovanju

Po krščanskem izročilu je adventni venec okrogle oblike, saj tako simbolizira večnost. Bil naj bi iz svežega zelenja, saj s tem nakazuje večno življenje, sveče na njem pa naj bi bile vijolične barve, saj ta barva kliče k spokornosti. Danes je ponudba na temo adventa v cvetličarnah zelo pestra in raznolika. »Simboli vsekakor vplivajo na razumevanje bistva, so pa le pripromoček in ne bistvo,« pravita Sara in Simon Brezovnik. Zanj je bistveno, da se v obdobju adventa v družini še bolj povežejo.

Imata namreč leto in pol staro hčer Zalo. »Letos bomo z Zalo prebirali adventne zgodbe in se ob njih poskusili tudi kaj pogovoriti. Tudi sicer se trudiva z Zalo pogovarjati nej razumljivo. Zelo rada lista slikanico s svetopipi-

semskimi zgodbami in še posebej ji je pri srcu slika, na kateri so Jezus, Marija in Jožef, četudi ji pozornost največkrat obstoji na osliku in kravici, « se nasmejeta mlada starša. »Bistveno je, da ji vedno znova poveva, da je Bog tisti, ki daje življenje in smo mu za to lahko neizmerno hvaležni,« še poudarjata.

Ker je advent zanju čas osebne in medsebojne rasti, se trudita biti v tem obdobju še bolj dobrodelna. »V otroštvu sva v adventnem času zbiralna denar za lačne otroke, tudi danes pa iščeva priložnosti, da bi pomagala tako materialno kot nematerialno,« pravita. Poleg dobrodelnosti je še mnogo področij, na katerih je možna rast. »Trudiva se drug drugemu poklanjati še več ljubezni in se še bolj duhovno podkrepiti. Letos bo za nas prav posebno obdobje, saj v Sarinem trebuščku raste novo živo bitje, po katerem v slogu adventa močno hrepeniva in si zato še toliko bolj prizadevava za trdnost in ljubezen v najinem zakonu,« pravita in računata, da bosta čim več časa preživelia drug z drugim in z Zalo.

Advent kot trening potrpežljivosti

Advent je torej obdobje, v katerem se kristjani trudijo odrekati sebičnosti, slabim navadem in prepirljivosti, posebej pa skušajo krepiti vrednote, kot so prijaznost, prijateljstvo in dobrodelnost. »Čeprav je po številnih radijskih postajah drugače, mi v adventnem času še ne poslušamo božične glasbe,« pravi Simon Brezovnik in razmišlja, da sodobna neučakanost vključno s prezgodaj napolnjenimi trgovskimi centri briše bistvo praznovanja in nam daje občutek preobjedenoosti. »Ni lepšega, kot je trenutek, ko v življenju prejmeš zaslужeno nagrado za svoj trud. Takšen občutek je prisoten tudi na božični večer, ko se po dobi štiritedenski pripravi ob najlepši glasbi celega leta počutiš resnično povezanega z Bogom in najdražjimi,« še pravita Brezovnikova.

■ Mojca Štruc

Starši, otroci in internet

Velenje, 3. decembra – V ponedeljek ob 17. uri bo v vili Rožle predavanje v okviru Šole za stare, ki poteka z nazivom Otroci so naše največje bogastvo. Tema predavanja bo tokrat Vzgoja za internet – kako skupaj varno in odgovorno soustvarjati internet. Predavalca bo digitalna strateginja in specialistka za uporabo sodobnih tehnologij za nastop na spletu in družbenih omrežijih Zala Bricelj, mednarodno certificiran NLP praktik in NLP Master Coach. Svetovni splet (internet) je postal nepogrešljiv. Mnogi starši se sprašujejo, kako poskrbeti, da bodo njihovi otroci varni na spletu, kako se znajti na družbenih omrežjih, ki jih

uporabljajo njihovi otroci ...? Na predavanju bodo udeleženci na praktičnih primerih spoznali vsebine, spletna mesta, družabna omrežja ter spletne in mobilne igre, ki jih otroci in najstniki največ uporabljajo, kakšne izzive in trende opazajo strokovnjaki pri njihovi uporabi in kako delovati, kaj storiti in kam se obrniti po pomoč, ko se pojavit izzivi

ali incidenti na spletu. Hkrati pa bo poudarek tudi na internetu kot mestu učenja – kako varno uporabljati internet in sodobno tehnologijo, kako prepoznavati resnične ali neresnične, lažne informacije, kako prepozнатi verodostojne in zanesljive vire informacij na spletu in kako skrbeti za spletni ugled.

Izdelovali bodo adventne venčke

Na Grilovi domaćiji v Lipiju pa bodo v soboto, 1. decembra, poskrbeli, da si bodo obiskovalci lahko izdelali adventne venčke, na Velenjskem gradu bodo na prvo adventno nedeljo, 2. decembra, pripravili pravljično nedeljsko dopoldne.

Tokrat bo v Muzeju Velenje dogajanje pestro tudi v ponedeljek, saj je 3. december Ta veseli dan kulture! Tudi letos bodo na stežaj odprli vrata Muzeja Velenje in pripravili za obiskovalce zanimive prireditve ter javna vodenja.

HOROSKOP

Oven od 21. 3. do 21. 4.

Letos se decembra res veselite. Predvsem zato, ker bodo dolgi večeri spet osvetljeni z lučkami in ker boste imeli več razlogov zato, da greste med ljudi. V dneh, ko boste cel dan doma, boste izgubljeni. Občutili boste čustveno praznino, ki jo boste polnilis in hrano. In to, kljub temu da ste se zaobljubili, da se boste letos držali diete, ki vam je povrnila boljše počutje. Seveda vas bo po vsakem grešenju zapetka še slaba vest. A se boste kar hitro otrseli in grešili še naprej. Po svoje imate prav, december je res poseben mesec. Finance? Ne zapravljate preveč za darila, saj tega tisti, ki jim jih boste podarili, ne bodo cenili.

Bik od 22. 4. do 20. 5.

Čeprav ne kažete radi svojih čustev, jih boste v naslednjih dneh pogosto. Eden dan se boste smejali, naslednjega pa boste otožni. Tudi kakšna solza bo stekla. Dobro se boste počutili le v družbi ene osebe, ki pa v naslednjih dneh ne bo mogla biti z vami. Še dobro, da sodobna tehnologija omogoča, da se bosta vseeno videla in slišala. Pogrešali pa boste dotike in drobne nežnosti, ki so obema tako dragocene. Zato veste, zakaj se je vredno potruditi, da bosta končno lahko več skupaj. Naj to postane vaš najpomembnejši projekt in tudi noveletna zaobljuba.

Dvojčka od 21. 5. do 21. 6.

Teden ob koncu novembra in prvi dnevi v decembru bodo nori. Na trenutke se vam bo zdelo, kot da sploh nimate toplega doma, tako malo časa boste v njem. Čeprav vam bodo dnevi hitro minovali, ne bodo dovolj dolgi, da bi z nakopičenim delom končali v roku, ki ste si ga sami nastavili. Še dobro, da ga boste zlahko prestavili še za nekaj dni, zato vas to ne bo preveč motilo. December se bo začel pestro tudi na družabnem področju. Že ta vikend vas čaka zabava, ki se je res veselite. Z razlogom. Na njem bo nekdo, ki si ga želite bolje spoznati. Uspeло vam bo.

Rak od 22. 6. do 22. 7.

Največja želja bo še naprej vaša velika skravnost. Oči pa vam bodo ob srečanjih z osebo, o kateri vedno več razmišljate, izdajale tudi drugim. Tokrat vam bo vseeno, saj gre za povsem osebno odločitev. Želite si, da med prazniki ne bi bili sami, zato je prav, da resno delate na tem. Več kot na prostem boste v naslednjih dneh v suhem in toplem. Zime ne boste pogrešali, dež pa vam tudi ne bo všeč. Vreme boste krivili tudi za slabše počutje. Utrjenost ni posledica vremena, zato se ne slepite. Če se vaše počutje v nekaj dneh ne bo izboljšalo, obiščite zdravnika.

Lev od 23. 7. do 23. 8.

Partner vas bo s svojim obnašanjem spravil v obup. Zdelo se vam bo, da se vam maščuje za stvari, ki jih sploh niste zakrivili. Zato boste, ko bosta sama, večinoma molčali. To bo vaš upor za obnašanje, ki si ga res ne zasluzite. A to bo trajalo le nekaj dni. Najpoznejne v torek vam bo prekipoval in povedal mu boste, kaj si mislite. Upate lahko, da bodo vase iskrene besede vendarle kaj premaknile na bolje. Če ne bodo, pa boste morali resno razmisljati, kako naprej. Če ne bo šlo drugače, se umaknite iz skupne zgodbe. Čeprav bobole, vas bo grela zavest, da je tudi zato potreben pogum. K sreči ga imate.

Devica od 24. 8. do 23. 9.

Letos ste med tistimi, ki se decembra vse praznične norije, ki jo ta prinaša s seboj, prav nič ne veselite. Razpoloženje vam bo nihalo iz dneva in dan, saj se boste zavestno upirali potrošnji in prisilenemu veselju ob izteku leta. Prav veseli boste, da se leto poslavljava, saj za vas ni bilo najboljše. Že sedaj se boste odločili, da bo novo lepše in srečnejše. Prelomne stvari so za vami, pred vami je le še pot navzgor. Domači vas bodo v teh dneh razvajali, saj razumejo vaše počutje. Za druge pa vam bo vseeno, sploh, ker so vam mnogi privoščili, ko ste zdrsnili z uspešne življenske poti. Vzeli si boste več časa zase in poskrbeli, da se bo sprememb videla že na daleč. Odlična odločitev, ki bo okreplila vašo samozavest.

Škorpjon od 24. 9. do 22. 10.

V teh dneh boste spoznali, kaj ste si povzročili, ker niste bili iskreni, ne doberi in ne do svojih najboljših. Čeprav niste lagali, ste zavajali. Tako z dejanijs kot besedami. Sedaj boste morali položiti račune. Največji strah bo finančna neodvisnost. Trenutno sami z svojimi prihodki ne boste zmogli živeti, kot ste doslej. Zato se iskreno vprašajte, ali ste se pripravljeni odreči temu, kar imate? Če je odgovor, da, potem ne oklevajte. Če je odgovor ne, pa se skušajte umiriti in potruditi, da bo doma vzdušje bolj iskreno in prijetno. Sploh, ker se bližajo dnevi, ko boste doma več kot večino dni v letu.

Strelec od 23. 11. do 21. 12.

Tako kot večina boste prvi dni v decembru začeli hiteti. Ustavili se ne boste ves teden, saj boste v zadnjem hipu sprejeti še eno delo, ki vam ga ne bi bilo treba. A iziv bo velik, da bo ne boste rekli ne. Zato boste dolge ustvarjalni in pri tem vam prav nič ne bo težko. Malo pa vas bo zabolelo, ko vam bo partner naločil čistega vina. Pred časom ste mu očitali, da si ne vzame časa za vas. Sedaj, ko bo obratno, pa njegove reakcije ne boste razumeli. Vseeno vam ne bo, zato se boste spremenili. Če želite zadejni na lotu, morate kupiti srečko. Lahko vam uspi!

Kozorog od 22. 12. do 20. 1.

Nihče ne bo opazil, kakšen notranji boj bijete, saj svoja čustva in teh dneh res dobro skrivate. Vresinci pa boste vsak dan bolj zaskrbljeni in brezvoljni. K sreču bo praznično vzdružje letos kmalu zajelo tudi vaš dom. Okrasitiv doma in izdelavi daril boste posvetili več časa kot prejšnja leta, sploh če boste počeli v družbi mlajših članov družine. V službi se bo napotest prostila proti koncu

Četrtek,
29. novembraPetek,
30. novembraSobota,
1. decembaNedelja,
2. decembaPonedeljek,
3. decembaTorek,
4. decembaSreda,
5. decemba

TV SLO 1

6.15 Kultura
6.20 Odmevi
7.00 Dobro jutro
11.15 Vem!, kviz
11.45 Turbulenca, O slovenčih
12.30 Zlata dekleta (I.), Trikotnik
13.00 Prvi dnevnik, šport, vreme
13.35 Alkent, Meso? Ne, hvala.
14.35 Slovenci v Italiji
15.10 Brez meja - Hatar talan
15.55 Prava ideja, Kmetija Rozman,
pričelovalka solate
16.30 Dzamija v Alandini, Dun ima gripo
16.40 Dzamija v Alandini, Lovcen na
dovode
17.00 Poročila ob petih
17.15 Šport
17.20 Vreme
17.25 Ugrinimo znanost, Z lesom do
neba
17.55 Novice
18.00 Makroregije - Podonavška,
Donava, reka, ki poplavila
18.05 Balovčkovko, Kopanje
18.15 Mislo v Robi, Zoga
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik
19.25 Slovenski magazin
19.45 Sport
19.55 Vreme
20.00 Tarda, Globus, Točka preloma
21.25 Med odmevi
22.00 Lokalne volitve 2018 - Koper
22.40 Kultura
22.45 Vreme
22.50 Osn ďan
23.30 Leningradska simfonija, nemški
igrano-dokumentarni film
1.10 Ugrinimo znanost, Z lesom do
neba
1.40 Dnevnik Slovencev v Italiji
2.05 Dnevnik
2.30 Slovenski magazin
2.45 Sport
2.55 Vreme
3.00 Info-kanal

TV SLO 1

6.10 Kultura
6.20 Odmevi
7.00 Dobro jutro
10.05 Dober dan
11.15 Vem!, kviz
11.45 Ugrinimo znanost, Z lesom do
neba
12.25 Zlata dekleta (I.), Tekmovanje
13.00 Prvi dnevnik, šport, vreme
13.30 Tarda, Globus, Točka preloma
15.20 Mostovi - Hidak
16.05 Duhovni utrip, Levješčni
16.25 Kozmo, Jajca papid, belgijska
otroška nanizanka
17.00 Poročila ob petih
17.15 Šport
17.20 Vreme
17.25 Slovenski magazin
17.55 Novice
18.00 Infodrom, tednik za otroke in
mlade
18.15 Riba v Krakodil, Taborjenje
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik
19.25 Slovenski magazin
19.45 Sport
19.55 Vreme
20.00 Slovenski pozdrav,
narodnozabavna oddaja
21.25 Med valovami
22.00 Med odmevi
22.20 Lokalne volitve 2018 - Maribor
22.30 Kultura
22.45 Sport
22.50 Osn ďan
23.30 Leningradska simfonija, nemški
igrano-dokumentarni film
1.10 Ugrinimo znanost, Z lesom do
neba
1.40 Dnevnik Slovencev v Italiji
Info-kanal

TV SLO 1

7.00 Zgodbe iz školjke, Buvkožerček:
Čarobni mljiček
7.05 Telebajski, Karneval
7.30 Kljukec s strehe, Kljukec se igra
skrivalnice
7.50 Studio kriščaš, Drevlo in frizura
8.20 Ribic Pepe, O jokical
8.40 Govoreči Tom in prijetelji.
Največja skravnost, 1. del
Firbologji
9.20 Male sive celice, OS Šrečka
Kosovela Šežana in OS Kozje
10.00 Infodrom, tednik za otroke in
mlade
10.15 Osvežilna fronta, Trap
10.45 Od blizu, pogovorna oddaja z
Vesni Milek, Magnifico
Novice
11.40 Tednik
13.00 Prvi dnevnik, šport, vreme
13.25 O živalih in ljudeh
13.50 Na vrtu
14.30 Mamie (II.), slovenska nanizanka
14.55 Ambienti
15.30 Profili, Marcel Štefančič
16.10 Človeški laboratorij, Osnovni
nagon
17.00 Poročila ob petih, šport, vreme
17.20 Slovenska narečja, v Avstriji
17.50 Kuharica na kubik, Dunajski zrezek
in Sacher torta, kuharska oddaja
Ozare
18.20 Reaktivčki, Veliki kitajska zid,
Kitajska
18.40 Mimni in Liza, Kam je izginila senca
18.50 Mirjam, Gledališka predstava
18.55 Vreme
19.00 Dnevnik
19.25 Utrip
19.45 Sport
19.55 Vreme
20.00 Kdo bi vedel, zabavni kviz
21.15 Mamie (II.), slovenska nanizanka
21.45 Poročila
21.55 Šport
22.10 Vreme
22.25 Služenje zgodba o sodobnem
suženjstvu
0.20 Bravo orkester! A. I. Hačaturjan:
Spartak, Simfonični orkester RTV
Slovenija in En Shao
0.35 Dnevnik Slovencev v Italiji
1.00 Dnevnik
1.25 Zrcalo tedna, šport, vreme
1.55 Info-kanal

TV SLO 1

7.00 Kravica Katka, Drevlo gre na potep
7.05 Gozdna družina, Polet z zmajem
7.20 Božičkov vajenček, Skrivena vrata
7.30 Božičkov vajenček, Izpit in pol
Manja, Dežnik v vodi
7.45 Sacher torta, Moja učiteljica je
najboljša
8.00 Malá kraljica, Nočem ušl!
8.15 Zveznički, Stoli
8.25 Trobka v Skok, Pekleksa vročina
8.30 Lili in Carni zaliv, Razvajeni gosti
8.40 Kalimera, Pomanjšani Kalimero
8.50 Mill in Mol, Največja buča
9.05 Vse o Rozi, SuperViđ
9.20 Govoreči Tom in prijetelji,
Trdnjava iz kartona
9.30 Kozmo, Pobegli vognik
10.00 Nedeljska maša, prenos iz župnije
Slavina
10.55 Folklorna skupina Tine Rožanc: Na
parobrod
11.05 Akademika folklorna skupina
France Marolt: Velikan in
prilikavec
11.20 Ozare
12.00 Ljudje in zemlja
13.00 Prvi dnevnik, šport, vreme
13.25 Slovenski pozdrav,
narodnozabavna oddaja
13.50 Na vrtu
14.30 Mamie (II.), slovenska nanizanka
14.55 Ambienti
15.30 Profili, Marcel Štefančič
16.10 Človeški laboratorij, Osnovni
nagon
17.00 Ljudje in zemlja
18.00 Prvi dnevnik, šport, vreme
18.25 Slovenka, Naročnik
18.55 Vreme
19.00 Dnevnik
19.25 Zrcalo tedna
19.45 Šport
19.55 Vreme
20.05 Dobrodeleni Miklavžev koncert
21.45 Poročila
21.55 Intervju, Zahar Prilepin
22.25 Služenje zgodba o sodobnem
suženjstvu
0.20 Bravo orkester! A. I. Hačaturjan:
Spartak, Simfonični orkester RTV
Slovenija in En Shao
0.35 Dnevnik Slovencev v Italiji
1.00 Dnevnik
1.25 Zrcalo tedna, šport, vreme
1.55 Info-kanal

TV SLO 1

6.10 Utrip
6.25 Zrcalo tedna
7.00 Dobro jutro
10.05 Kuharica na kubik, Dunajski zrezek
10.45 Domaci
11.20 Vem!, kviz
12.05 Načas
12.30 Zlata dekleta (I.), Blanche in mlajši
moski
13.00 Prvi dnevnik, šport, vreme
13.35 Svetlo v svet, Mladi niso
prihodnost Cerkev, mladi so
Cerkev
14.30 S-prehodi
15.00 Dobrer, Koroška
15.40 Osmi dan
16.10 Preserena poezija v glasbi
(Bernarda Fink, Marcos Fink,
Anthony Spiri)
16.25 Kozmo, Hrša strahov
17.00 Poročila ob petih, šport, vreme
17.25 Cist zares, Kulinarika
17.55 Novice
18.00 Makroregije - Podonavška,
obilnost v mestu prihodnosti -
Aspern Seestadt
18.10 Princ Ki-Do: Krt
18.20 Vem!, kviz
18.55 Dnevnik
19.00 Dnevnik
19.25 Slovenski magazin
19.45 Vreme
19.55 Vreme
20.05 Film tedna: Filmoljubje
21.25 Slovenska kronika
21.55 Vreme
22.30 Sport
22.40 Vreme
22.55 Svetlo v svet
23.35 Turbulenca, Vzeti si čas
23.40 Dnevnik Slovencev v Italiji
2.15 Dnevnik, Slov. kronika, šport,
vreme
3.10 Info-kanal

TV SLO 1

6.00 Kultura
6.10 Odmevi
7.00 Dobro jutro
10.05 Dober dan, Kuhanje v koprskem
studiu
11.15 Vem!, kviz
11.45 Obzora duha, Slovenski Miklavž v
Etapijih
12.30 Zlata dekleta (I.), Dorothyjin bivši
se vrne
13.00 Prvi dnevnik, šport, vreme
13.35 Studio City
14.30 Kino Fokus
14.55 City folk - Obrazi mest, Ciudad de
Mexico
15.20 Kanape - Kanape
15.50 Fibrobologi
16.15 Govoreči Tom in prijetelji,
Angelčinka kritika
16.25 Kožno, BMX steza
17.00 Poročila ob petih, šport, vreme
17.25 Cist zares, Kulinarika
17.55 Novice
18.00 Makroregije - Podonavška,
obilnost v mestu prihodnosti -
Aspern Seestadt
18.10 Princ Ki-Do: Krt
18.20 Vem!, kviz
18.55 Dnevnik
19.00 Dnevnik
19.25 Slovenska kronika
19.45 Vreme
19.55 Vreme
20.05 Film tedna: Filmoljubje
21.25 Slovenska kronika
21.55 Vreme
22.30 Sport
22.40 Vreme
22.55 Svetlo v svet
23.35 Turbulenca, Vzeti si čas
23.40 Dnevnik Slovencev v Italiji
2.15 Dnevnik, Slov. kronika, šport,
vreme
3.10 Info-kanal

TV SLO 2

5.25 Videotrak
6.30 Otoški kanal
7.00 Primer za prijatelje, Snežni plaz
7.05 Vrtni palček Primož, Primožev
slovo
7.15 Gozdna državnica, Kamni spotike
7.25 Zdravki, Leteče žabice
7.30 Lili in Carni zaliv, Bratava rutica
7.35 Šimberška, Ura glasbe
7.50 Zekadko, In pitice
8.05 Ne lepse
8.30 Umor, je napisala (X.), Navidezni
umor
9.55 Umor, je napisala (X.), Krvne vezi
11.35 Dobro jutro
14.05 Televizijski klub, Šport za
najnočnejše
15.00 Koda
15.35 Mednarodna obzorja, Poljska,
spopad resnic
16.30 Hala TV
17.10 Umor, je napisala (X.), Umor v 30.
padstropju
18.10 Tele M
18.40 Primorska kronika
18.55 Fibrobologi
19.20 Megabit energije, Zelena solata
19.35 Krivnosteni Kijo
20.00 Avtomobilnost
20.50 Nogomet - evropska liga, Chelsea
- PAOK, 5. kol
23.00 Nesmrtni, oddaja o športnih
velikanilih
23.30 Nogomet - evropska liga, vrhunci
5. kola
0.05 Umor, je napisala (X.), Čas smrti
Lenart Krečin v Big Band RTV
Slovenija, gosta Gene Lake in
Boris Kožolv, Max Klub Jazz
Festival Velenje
2.05 Videotrak
2.50 Nogomet - evropska liga, Chelsea
- PAOK, 5. kolo
4.40 Zabavni kanal

TV SLO 2

5.20 Videotrak
6.30 Otoški kanal
7.00 Primer za prijatelje, Budilka
Vrtni palček Primož, Izgubljeno
jagnje
7.15 Gozdna družina, Zvezčki Staroga
brata
7.25 Zveznički, Kristalna drevesa
7.30 Lili in Carni zaliv, Kresnicka
Zgodbe iz školjke, Vesela hišica:
Sínek obtesanček
7.40 Gozdna družina, Zvezčki Staroga
brata
7.50 Zveznički, Minina uspanjava
7.55 Vetrinca, Punčka z papirja
7.50 Zgorjača
7.55 Slovenski magazin
9.10 Umor, je napisala (X.), Portret
9.55 Umor, je napisala (X.), Dokaz je v
zlastoti
8.05 Zgodbe iz školjke, Nočko:
Majdiptički
8.30 Prispevki v belem, portret dr. Pavla
Kornhauserja
9.35 Umor, je napisala (X.), Eksplozija
na severu, ameriška nanizanka,
10. sezona
10.20 Med valovami
11.05 Čarobnica pri atu, Latvija
11.25 Klobi dobro, posni, dobrodelenega
koncerta iz Celja
13.25 Nordijsko smučanje - SP, smuk (Z),
prenos iz Lake Louise
18.40 Alpsko smučanje - SP, smuk (Z),
superveleslalom (M)
20.00 Hitra smučina, oddaja pred
začetkom sezone alpskih smučark
v hitrih disciplinah

TV SLO 2

5.55 Videotrak
6.30 10 domaćih
7.00 Najboljše jutro
9.20 Umor, je napisala (X.), Umor v
diskontu
10.20 Med valovami
11.05 Čarobnica pri atu, Latvija
11.25 Klobi dobro, posni, dobrodelenega
koncerta iz Celja
13.25 Nordijsko smučanje - SP, smuk (Z),
prenos iz Lake Louise
18.40 Alpsko smučanje - SP, smuk (Z),
superveleslalom (M)
20.00 Hitra smučina - SP
20.25 Alpsko smučanje - SP, smuk (Z),
prenos iz Lake Louise
21.00 Televizijski klub, Javna zasebnost
Umor, je napisala (X.), Zločin na
koleših
23.35 NIET: Čas je za revolucijo, koncert
1.10 Umor, je napisala (X.), Morilski
muza
2.05 Videotrak
3.10 Alpsko smučanje - SP, smuk (Z),
posnetek iz Lake Louise
4.25 Zabavni kanal

TV SLO 2

5.55 Videotrak
6.30 10 domaćih
7.00 38. festival tamburasev in
mandolinovit Slovenia
7.40 Flavitska Eva-Na Kozmus:
Orkester Slovenske filharmonije
in dirigent Simon Krečič (C. Ph. E.
Bach): Koncert za flavto v d-molu)
8.10 Koda
9.05 Slovenska narečja, v Avstriji
9.45 Slastna kuhinja, Puranji file v
sirovi košarici
10.15 Umor, je napisala (X.), Umor v
belem
11.05 Zgorjača
11.45 Biatlon - SP, mesana štafeta dvojic
12.45 Nordijsko smučanje - SP
13.25 Alpsko smučanje - SP, smuk (Z)
20.25 Alpsko smučanje - SP, smuk (Z)
21.45 Alpsko smučanje - SP
22.25 Alpsko smučanje - SP
23.45 Žrebanje Lota
20.40 Alpsko smučanje - SP veleslalom
(M), 2. vožnja, prenos iz Beaver
Creek
21.45 Umor, je napisala (X.), Kolo smerti
22.40 Ambienti
23.05 Avtomobilnost
23.40 Umor, je napisala (X.), Zadnji
prizor
24.00 Kdo bi vedel, zabavni kviz
24.40 TV produž
25.00 Blaže in megakolesniki, risanka
Tashijeve pustolovčnine, risanka
Mašine pripovedke, risanka
prijeteljstvo, risanka
Kraljevska akademija, risanka
Divja brata Kratt, risanka
Miraculous - Cariboni dragulji,
risanka
10.00 Zak nevihta, risanka
10.25 Beylebrad: Pot do zmage, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
11.45 Blaže in megakolesniki, risanka
Slovenija talent
12.20 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
13.45 Blaže in megakolesniki, risanka
Slovenija talent
14.20 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
15.00 Blaže in megakolesniki, risanka
Slovenija talent
15.45 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
16.00 Blaže in megakolesniki, risanka
Slovenija talent
16.45 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
17.00 Blaže in megakolesniki, risanka
Slovenija talent
17.45 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
18.00 Blaže in megakolesniki, risanka
Slovenija talent
18.45 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
19.00 Blaže in megakolesniki, risanka
Slovenija talent
19.45 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
20.00 Blaže in megakolesniki, risanka
Slovenija talent
20.40 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
21.00 Blaže in megakolesniki, risanka
Slovenija talent
21.40 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameriška nanizanka
22.00 Blaže in megakolesniki, risanka
Slovenija talent
22.40 Blaže in megakolesniki, risanka
Ljubež in lažnike, 6. sez., 20. del
ameri

KNJIŽNI kotiček**DIRNBEK, Jernej:**
Pevci pozabljenih pesmi

od – odrasli / 821-311.2 – Družbeni romani

Jernej Dirnbek, ki je bolj znan kot soustovitelj glasbene skupine MI2 – pri kateri igra kitara, poje in je avtor približno polovice besedil njihovih skladb. Roman Pevci pozabljenih pesmi je njegov literarni prvec. Za pisanje proze se je po lastnih besedah odločil zato, ker je ugotovil, da priovedi o Pevcih pozabljenih pesmi ne uspe stlačiti v nekaj štirivrstičnih kicic, pa tudi

zadari spoznanja, da je nekatere zgodbe lažje zapisati, kot doživeti.

Zgodba je v celoti izmišljena, govorí o Zdravku Strnadu, ki se ločen, nesrečen, brez avta in službe, vrne na deželo, kjer spet najde smisel življenja. Glavni junak se nekajkrat vrne v čas svoje mladosti brez mobilnikov in v več druženja, pohajkovanja in pomoči prijateljem.

V knjigi je zapisanih kar nekaj citatov ponarednih ljudskih pesmi, tudi skladb slovenskih avtorjev kot so Vlado Kreslin, Zoran Predin in Iztok Mlakar.

GROS, F.:
Filozofija hoje

od – odrasli / 13 – Filozofija duha

»Hoja ni šport. Najboljša hoja je tista, ki umu omogoči, da sprosti domišljijo.« Frédéric Gros je francoski filozof, ki mu hoja pomeni tudi svobodo in pobeg pred omejitvami.

Hodimo vsi, to je nekaj naravnega. Enolično, korak za korakom, sledimo vsak svojemu lastnemu ritmu. Avtor začne knjigo z razpravo, da hoja ni šport. Pravi, da je hoja kot gibanje veliko bliže ustvarjanju kot športu. Filozofija hoje predstavljená z vidika biografij nekaterih zelo znanih svetovnih filozofov, kaj je hoja pominila njim v življenju in kaj jim je dodala hoja pri njihovem načinu razmišljanja.

■ MP

Knjiga je zelo poljudna, je polna preprostih resnic, pa tudi globokih uvidov v to duhovno vajo.

KEARNEY, R.:
O zgodbah

od – odrasli / 82.0 – Literarna teorija

Avtor že takoj na začetku zapiše citat, da je človeško življenje vselej polno dogodkov, ki

jih je nazadnje mogoče povedati kot zgodbo. V knjigi razmišlja o tem, kaj človeku na splošno pomenijo zgodbe, kakšen pomen imajo za človeško identiteto in etiko, hkrati pa kopije tudi po razmerju med zgodbo in zgodovino. Ob različnih primerih iz zgodovine civilizacije prikaže, kako pomembno je ozaveščanje pomena zgodbe ne le za obstojo skupnosti, temveč tudi za vsakega posameznika.

»Priovedovanje zgodb je za človeški rod nekaj tako temeljnega kot uživanje hrane. Pravzaprav še bolj, kajti če nas hrana zgolj orhanja pri življenju, so šele zgodbe tiste,

zaradi katerih je življenje vredno živeti. Zaradi njih naše bivanje postane človeško.«

FAYE, G.:
Mala dejela

od – odrasli / 821-311.2 – Družbeni romani

Raper in pisatelj Gaël Faye je moral leta 1995 zaradi državljanske vojne zapustiti rodni Burundi in se preseliti v Francijo. Priovedovalec romana je 10-letni deček Gabriel, ki živi s starši in sestrico v premožni soseski Bujumbure. Njegov oče je Franço, mama pa iz Ruande, od koder prihaja tudi avtor sam. Fant Gabriel dneve, polne igre in zabave, preživila s širimi prijatelji, vse dokler ne izbruhne državljanska vojna, ki Gabriela in njegovo družino zaznamuje za vedno.

Knjiga je izšla v Franciji leta 2016 in hitro postal velika uspešnica. Roman nosi naslov pisateljeve najljubše pesmi Petit Pays.

■ MP

Veseli dan kulture bo v ponedeljek

Velenje, 2. in 3. december – Ta veseli dan kulture napoveduje pestro dogajanje tudi v Velenju. Že na predvečer, v nedeljo, 2. decembra, ob 17. uri bo v Domu kulture Velenje nastopil MePZ Gorenje, ki bo koncert posvetil slovenskim pesniškom in skladateljem. V ponedeljek bodo v Knjižnici Velenje odprli razstavo Cankarjevih del iz bogate domoznanske zbirke knjižnice in del iz zbirke zbiratelja Janeza Osetiča, na ogled pa bodo tudi trije Cankarjevi portreti, ki so jih naslikali člani Društva šaškeh likovnikov. Na Velenjskem gradu se bo Ta veseli dan začel ob 10.30 s krašenjem novoletnih smrečic in razstavo novoletnih voščilnic otrok vrtcev in šol Šaleške doline ob zaključku 15. načrta Praznična voščilnica, ob 18. uri pa se bo začel koncert Moškega pevskega zbora Društva upokojencev Velenje. Med 17. in 21. uro bodo za brezplačni ogled zbirki odprta vrata Muzeja Velenje na Velenjskem gradu, kjer se bo ob 19.30 začelo javno vodstvo, Hiša mineralov, Spominskega centra 1991, kjer bodo vsako polno uro zavrteli film Šaleška in Zgornja Savinjska dolina v procesih osamosvajanja, in Muzeja usnjarstva na Slovenskem in Šoštanju, kjer se bo javno vodstvo začelo ob 20. uri. Galerija Velenje pa bo na Ta veseli dan kulture obeležila z javnim vodstvom po razstavi Alojza Zavolovška Spomini v podobah, ki se bo začelo ob 12. uri.

■ tf

kdaj • kje • kaj**VELENJE****Četrtek, 29. november**

10.00 AZ Ljudska univerza Velenje

Urjenje spomina

10.00–18.00

Dvorana Centra Nova

Karierni sejem mojedelo.com, predavanja z delavnicami

17.00 Galerija Velenje

Slikarska ustvarjalnica za otroke (8+)

18.00 Dom kulture Velenje, velika dvorana

70 let Nogometnega kluba Rudar

Velenje

19.00 Glasbena šola FKK Velenje,

Orgelska dvorana

Zaključni koncert 6. tekmovanja

pihalcev šole FOKS

19.19 Knjižnica Velenje, študijska

čitalnica

Galapagos, potopisno predavanje

Tanjie Lesničar

Petek, 30. november

13.00 Društvo NOVUS, Center za družine

Harmonija

Kartanje, neformalno druženje

16.00 AZ Ljudska univerza Velenje

Kartanje in igranje šaha

17.00 Podružnična OŠ Škale

Adventne delavnice

17.00 Knjižnica Velenje, mladinska soba

Filmoljubci

18.00 Titov trg

Prizig praznične razsvetljave in

koncert Natalije Verboten

21.00 Klub eMCe plac

Turnir v ročnem nogometu

Sobota, 1. december

7.00 Ploščad Centra Nova in Cankarjeva

ulica

Mestna tržnica

9.00–18.00

Rdeča dvorana

Smučarski sejem

9.00 Poslovna stavba Farmin, Katja

Guček, s. p.

Šivamo novoletne okraske za jelko

(6+)

10.30 Dom kulture Velenje, malo dvorana

Lisička Zvitorepka, premiera

luktovne predstave Luktovnega

gledališča Velenje

15.00–19.00

Pred Vilo Bianca

Miklavževa rokodelska tržnica (ob

17. uri prihod Miklavža)

15.00 Grilova domačija, Lipje pri Velenju

Zima na Grilovi domačiji, delavnica

izdelave adventnih venčkov

19.00 Rdeča dvorana

RK Gorenje: RK Jeruzalem Ormož,

12. krog Lige NLB

ŠENT vabi na dan odprtih vrat

v

Nagradna križanka Osmica

Trgovina Osmica,
PE Velenje, Koroška 44
GSM: 041 869 832
prodajavelenje@osmicacenter.si
pon. – sob.: 7. – 20.
nedelja: 8. – 13.

Trgovina Osmica,
PE Šoštanj, Aškerčeva 24
GSM: 041 300 040
prodajasostan@osmicacenter.si
pon. – pet.: 7. – 19., sob.: 7. – 18.

Dobrodošli vseh osem dni v tednu! IZJEMNO UGODNE CENE!

Maloprodaja in veleprodaja pijač in ostalih živil. Vse, kar vsakodnevno potrebujete.

Da bodo praznovanja in zaključki še bolj nepozabni!

- Odlična izbira živil in pijač
- Dnevno sveži okusni sendviči in solate
- Priprava jedi po naročilu (kuhane krače, kanapeji, narezki ...)
- Plinske jeklenke

Za enostaven nakup: parkirišče ob trgovini!

Reseno izrezano geslo pošljite najkasneje do 10. decembra 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Osmica«. Izrebeli bomo 3 nagrade (nakup v vrednosti 15 €). Nagrjenici bodo prejeli potrdilo priporočeno po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja Monika Šovljak, farmacevtka iz Lekarne Velenje. Tema: Homeopatijska zdravila

ČETRTEK, 29. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 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, 30. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 1. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 2. 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 novosti; 16.30 Poročila; 17.30 Minute z domačimi ansamblji; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 3. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 4. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 5. 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.

Komunalno podjetje Velenje

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

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

KONCENTRACIJE PM10
V tednu od 19. do 25. novembra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanj, 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 19. do 25. novembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena
več kot 35-krat v koledarskem letu

mali OGLASI

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

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

STIKI-POZNANSTVA

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

Iščem sponesalko, starejšo, za vadbo družabnih plesov. Gsm: 040 306 497

RAZNO

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

VERIGE za traktor Fergeson in ostale veriga, prodam. Tel. 03 583 15 20 (zvezcer)

ZIVALI

PRAŠIČE, težke od 120 do 160 kg, prodam. Cena po dogovoru. Gsm: 041 986 071

PODARIM

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

Hitreje do cilja z malim oglasom v Našem času!

Naročniki imate 50 odstotni popust.

mali
OGLASI

Oddaja na sedežu podjetja Kidričeva 2 a, Velenje, od pondeljka do petka med 9. in 12. uro.

03 898 17 50 • suzana@nascas.si • epp@nascas.si • press@nascas.si

DEŽURSTVA**ZDRAVSTVENI DOM VELENJE**

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

LEKARNA VELENJE

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

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZBOZDRAVNICKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **1. 12. do 2. 12. 2018, Andreja Kumer Prislani, dr. dent. med.**

VETERINARSKA**POSTAJA**

Šaleška Veterina, d.o.o. Tel.: 03 8911 146, dežurni gsm 031/688-600. **Delovni čas ambulante v Velenju, Cesta talcev 35:** ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00

GIBANJE prebivalstva

Upravna enota
Velenje

POROKE
Porok ni bilo za objavo.

SMRTI

JURKO JOŽE, roj. 1956, Velenje, Lipje 17

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 15. novembra 2018, so:

- Zofija Šuligoj, Stantetova 19, 3320 Velenje (mobilni telefon);
- Stana Simič, Tomšičeva 31, 3320 Velenje (majica);
- Ajda Osojnik, Sončni grič 18, 3320 Velenje (majica).

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

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

Komunalno podjetje

Velenje

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

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

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

POGREBNO POKOPALIŠKA SLUŽBA

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

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

**5. DECEMBER 2018, OB 18. URI,
PRED GLAVnim VHODOM**

SPOZNJATE NAJBOLJ ATRAKTIVNA PARKLJA NA SVETU, KI HODITA PO STENI IN TEČETA PO ZRAKU! PARKLJA STA ČLANA ZNANE AKROBATSKE SKUPINE DUNKING DEVILS. PRIDITE IN UŽIVAJTE S PARKLJI, KI BODO LETELI PO ZRAKU IN ANGELI, KI BODO NAGAJIVO KEPALI. IN KO SNĚŽNIH KEP OD ANGELOV VEČ NE BO, Z DARILOM MIKLAVŽ PRAV VSAKEGA OBDARIL BO.

MIKLAVŽ BO OBDARIL PRAV VSE OTROKE.

sv. Barbara (Foto Arhiv Muzeja Velenje)

ga izbrali mornarji, trgovci, študenti, mlinarji, peki, mesarji, pisarji, tkalci, odvetniki, lekarji, voskarji, delavci v kamnolomih, krojači, splavarji, celotovi, beraci ter mlada dekleta, ki si želijo moža, neveste, ki se priporočajo za srečno poroko, in žene, ki si želijo otrok; na Slovenskem je temu svetniku posvečeno največ cerkv (okoli 200), v Saleški dolini pa sta mu posvečeni cerkvi in Bevčah in na Plešivcu;

v Škalah je **6. decembra 1855** umrl pesnik Andrej Urek, ki je kot kaplan, dekan in okrajni šolski nadzornik služboval v Škalah; leta 1839 je tu zgradil novo šolo ter se kot šolski nadzornik zavzemal za pouk slovenščine in izobrazbo narodnih učiteljev;

6. decembra 2004 je umrl eden od tvorcev novega Velenja Nesič Žgank, ki je bil vrsto let direktor Rudnika lignita Velenje in župan Velenje;

6. decembra 2011 je umrl pobudnik in ustanovitelj podjetja Gorenja iz Velenja Ivan Atesek.

• Damijan Kljajič

dnevni mednarodni teniški turnir Nika Crystal Cup Velenje; v finalnem dvoboju turnirja je Romun z nemškim potnim listom Alex Radulescu premagal Uzbekistanca Olega Ogorodova;

- 4. decembra** je god sv. Barbare, zaščitnice ruderjev; na ta dan so ruderji do konca 2. svetovne vojne tudi pri nas praznovali svoj stanovski praznik; na god sv. Barbare so že pred 1. svetovno vojno imeli velenjski ruderji dela prost dan, ki se je začel z mašo v dekanjski cerkvi sv. Jurija v Škalah (namesto orgel je pri maši igrala rudarska godba na pihalu), nadaljeval s slavnostno povorko ruderjev, od katereh so nekateri že bili oblečeni v slavnostne rudarske uniforme, in končal na velenjskem osrednjem trgu s slavnostnim zborovanjem; praznični dan so v Velenju zaključili s plesom v Rakovem hotelu; na zvonu škalske cerkve, ki so ga kupili velenjski ruderji je bil napisan naslednji verz: »Sv. Jurij varuj škalske te župlje, in Sv. Barbara ruderje tebi vdane.«
- 4. decembra 1972** se je rodil slovenski Rdeči dvorani končal devet-

Mega Tel

POVEŽITE SE Z NAMI

VIRTUALNA PISARNA, INFORMACIJSKE TEHNOLOGIJE, UPRAVLJANJE VOZNEGA PARKA, ŠIROKOPASOVNE STORITVE, TELEFONIJA (MOBILNA, STACIONARNA).

Mega Tel www.mega-m.si T 03 777 00 00

city center
Vse najboljše

**MIKLAVŽEVANJE
S SKUPINO
DUNKING DEVILS**

Četrtošolci obdarjeni s knjigo o Rudolfu Maistru

Vseh 378 velenjskih četrtošolcev prejelo knjigo »Deklica in general« – Brez Rudolfa Maistra Slovenija ne bi bila takšna, kot je

Mojca Štruc

Minuli petek smo praznovali državni praznik – dan Rudolfa Maistra. Letos je minilo točno 100 let, od kar je Rudolf Maister s svojo vojsko razorozil nemško varnostno stražo in jo razpustil, s tem dogodkom pa je k Slovensiji priključil večji del slovenskega narodnognega in govorrega območja Štajerske in Koroške. Čeprav dan od leta 2005 praznujemo kot državni praznik, ni dela prost. A vendar so se v Šaleškem društvu »general Maister« Velenje potrudili, da je dneva tudi v naši dolini pripadla ustrezna čast.

Četrtošolci prejeli knjigo »Deklica in general«

Vsem četrtošolcem na velenjskih osnovnih šolah so v Šale-

škem društvu »general Maister« Velenje s finančno pomočjo Mestne občine Velenje podarili knjigo »Deklica in general« avtorja Toneta Partljiča. V njej avtor duhovito opisuje srečanje in druženje med generalom Maistrom in deklico, zgodba pa je spisana po resničnih dogodkih. »General

»Samo eno Slovenijo imamo in nanjo je treba paziti.«

Maister namreč ni bil samo general, temveč je bil tudi literat in pesnik, kulturni delavec in kot tak celovita osebnost. Z izro-

čitvijo knjige želimo našim četrtošolcem njim primerno pokazati dogajanje v obdobju pred sto leti,« je povedal predsednik Šaleškega društva »general Maister« Velenje Drago Martinšek.

Zgodovinar Osnovne šole Šalek Jože Kukovičič meni, da se lahko učenci iz takšnih knjig veliko naučijo. »Dobro je, da se

Jože Kukovičič na OŠ Šalek poučuje zgodovino.

Maistrova osebnost otrokom približa z zgodbami in dogodivščinami,« je dejal učitelj zgodovine. Povedal je še, da je obdobje generala Maistra sicer v učnem načrtu predvideno za 9. razred, da sam tej vsebin posveti kar nekaj pozornosti, ni pa prepričan, kako je drugje. »Treba ga bo še popularizirati,« je še dejal Kukovičič.

In prav za to se trudijo v Šale-

Drago Martinšek je knjige predal ravnateljem (na fotografiji ravnateljica OŠ Šalek Irena Poljanšek Sivka), oni pa četrtošolcem.

škem društvu »general Maister« Velenje. Njihova delegacija se je udeležila tudi slavnostne akademije in osrednje državne proslave v Mariboru, svoj pečat pa so ob prazniku pustili tako pri ve-

lenjskih četrtošolcih kot v mestu samem. »Vesel sem, da v Velenju tudi ob državnih praznikih, ki niso dela prosti dnevi, vihajo zavarte,« je dejal Drago Martinšek in zatrdiril, da je slovensko zasta-

vo ob tej priložnosti izobesil tudi na svojem domu.

Praznik s pomembnim sporocilom

V Šaleškem društvu »general Maister« Velenje poudarjajo, da želijo javnosti predstaviti dogodke, ki so bili v zadnjih desetletjih zamolčani, a so pomembni za zavedanje korenin slovenskega naroda. »Smo na dobrni poti, da občutek domoljubja prenesemo na mlajše generacije,« razmišlja Martinšek in dodaja, da je glavno sporočilo dneva Rudolfa Maistra, da imamo eno samo domovo. »Samo eno Slovenijo imamo in nanjo je treba paziti,« poddarja predsednik društva.

Z njim se strinja tudi zgodovinar Jože Kukovičič. »Mislim, da je prvo sporočilo praznika, da nobena stvar ne pade kar tako sama z neba.« Kot dodaja, se zgodovinarji strokovno nikoli ne sprašujejo, kaj bi bilo, če bi bilo, je pa prepričan, da Slovenci brez enotnosti in pogumnega generala Maistra danes ne bi imeli takšne države, kot jo imamo. ■

Katarinin sejem je bil živ

Občina Šoštanj z njim neguje nekdaj izredno bogato sejemske dogajanje v mestu

Trgovanje je spremjal bogat kulturni program.

Šoštanj, 24. novembra – Pa kaj, če se je za soboto napovedoval dež! V Šoštanju so tradicionalni Katarinin sejem spravili pod streho do poldneva, ko se je ta res pojavit. Dogajanje na Trgu svobode Šoštanj pa eno boljših doslej in tudi eno bolje obiskanih. Sejem organizira Občina, ki želi z njim negovati nekoc bogato sejemske dogajanje in trgovanje v Šoštanju. Obiskovalce je

zato prišel pozdraviti župan Daro Menih.

Sejemska ponudba je temeljila na izdelkih domače in umešte obrti, ki so jim na stojnicah delali družbo izdelki, namenjeni prazničnim darilom. Občina Šoštanj je sejmu dodala svojo stojnico. Namenjena je bila izpoljevanju ankete o celostni prometni strategiji. Tisti, ki so jo izpolnili, so dobili darilo – kresničko.

■ mkp

Poskrbljeno je bilo za pokušano domačih dobro, medu in medic ter bogat spremjevalni program. Trgovanjemu so dajali takt Plesna šola M-dance, nastopali so otroci iz vrtca in osnovnošolci, Folklorna skupina Oglarji, Pihalni orkester Zarja.

Čarobna bajka bo še bolj čarobna

Na 3. božični bajki Slovenije 1,2 milijona lučk in nekaj drugih novosti – Nakup vstopnic na spletu

Tatjana Podgoršek

Jutri (v petek) bo po dobrem mesecu in pol znova za obiskovalce odprti vrata Mozirski gaj. Tokrat za 3. božično bajko Slovenije. Vrata gaja bodo odprta vsak dan od 1. decembra do 6. januarja 2019 od 16. do 21. ure. Bajko bo jutri ob 16.30 otvoril predsednik RS Borut Pahor.

Darko Bele, predsednik Ekološkega hortikulturnega društva Mozirje, ki upravlja park, je povedal, da so letos pripravili nekaj novosti. Na 4 hektarjev površini gaja bo sijalo 200 tisoč luči več kot lani, torej 1,2 milijona, spreminja se tudi poseben del parka – Začaran vrt, ki ga počasi napoljujejo pravljčna bitja, kot so snežna kraljica, gozdna vila, škrat. Čarobno razpoloženje bodo obiskovalcem pričarali različni soji led luči – nekateri deli parka bodo namreč obarvani v samo

tni površini parka. "Trudimo se vsako leto s kakšnimi novostmi, ki bodo privabile obiskovalce od blizu in daleč." Letos pričakujejo blizu 30 tisoč obiskovalcev, kar bi bilo toliko, kot jih beležijo na preostalih prireditvah v parku

Lani je gaj v času Božične bajke osvetljevalo milijon LED lučk, letos jih bo še 200 tisoč več.

cvetja skupaj.

Ponudbe bistveno ne namenjajo širiti. Niso v mestu, pravi Bele, in tudi ne želijo biti bazar, ampak želijo, da bi obiskovalci doživeli bolj intimno božično bajko. Tako ostajajo pri 10 stojnicah, ki so postavljene v parku celo leto in za katere menijo, da s svojo ponudbo bogatijo vsebino.

Bele priznava, da je bila lani zelo šibka točka nakup vstopnic. Letos želijo to pomanjkljivo odpraviti, zato obiskovalce vabijo, da se izognejo čakanju v dolgih vrstah pred blagajniškimi okenci in vstopnico kupijo preko interneta. »Čeprav imamo dve blagajni, se je med 17. in 19. uro, ko je obiska največ,

nemogoče izogniti čakanju in s tem slabji volji.« To povzroča ob vikendih občasno tudi pomanjkanje parkirnih mest, zato so se letos odpovedali lunaparku, a kljub temu menijo, da bo priiskanju parkirnega prostora ob

Jezdili po mejah občine

Šmartno ob Paki – Člani Konjerejskega društva Šmartno ob Paki so tudi letos v počasti tev praznika tamkajšnje lokalne skupnosti pripravili pohod jezdecev po mejah občine oziroma po Martinovi poti.

Na blizu 22 kilometrov dolgo prilagojeno pot zanje se je tokrat podalo le 16 jezdecev. Med njimi je bilo malo članov domačega društva, zato je bil organizator toliko bolj vesel gostov iz sosednjih konjerejskih društev. So se pa domačini izkazali – tako kot doslej – za dobre gostitelje.

■ Tp

eno barvo, druge bo razsvetljala celotna barvna paleta, nekje bo utripalo, stezica ob strugi na južni strani parka pa bo spremenjena v alejo, okrašeno z lampiončki. Prav tako so prisluhnili pobudam obiskovalcem minulih dveh božičnih bajk in poskrbeli, da se bo glasba, primerena času in praznikom, razlegala po celo-

konicah potrebna velika mera strpnosti.

Priprava in postavitev Božične bajke stane od 50 do 60 tisoč evrov, prihodkov se ob 20 tisoč obiskovalcih lahko nadajo od 80 do 100 tisoč evrov. Ko poravnajo davčne obveznosti, plačajo stroške električne energije ter nakup nekatere opreme, jim ostane – zagotavlja Bele – blizu 10 tisoč evrov, ki jih namenjajo za posodobitev parka. »Letos je ta beležil 40 let obstoja in marsikaj je treba obnoviti,« je sklenil Darko Bele. ■