

ISSN 0350-5561

za konec tedna

Meja sneženja se bo spustila do nižin

mašČAS

57 let

RADIO VELENJE

številka 47

četrtek, 25. novembra 2010

1,50 EVR

V Premogovniku zagnali nov odkop

Gre za najsodobnejšo opremo za odkopavanje v debelih slojih premoga s tako imenovano vertikalno koncentracijo. (Fotografija: Miran Bešovnik)

Stavka v TEŠ zamrznjena

V Termoelektrarni Šoštanj so stavko zaenkrat zamrznili, in to kljub temu, da ostajajo pri postavljenih stavkovnih zahtevah. Še vedno ne verjamejo, da je gradnja šestega bloka res zagotovljena, ne

priznavajo pa tudi legitimnost odstavitve prejšnjega direktorja dr. Uroša Rotnika. Od pristojnih institucij pričakujejo odgovore.

Stavkovni odbor so prejšnji teden oblikovali tudi na Premogovniku

Velenje, zahtevali pa so jasna zagotovila, da »gre blok šest naprej«, saj je povezan z njihovim nadaljnjim razvojem. V torek so se sestali z vodstvi HSE in TEŠ, ki sta jim zagotovila, da podpirata to grad-

njo in da naj bi bilo pismo s konzorcijem bank za črpanje 110 milijonov vrednega kredita podpisano včeraj (po zaključku naše redakcije). Tako v premogovniku jutri ne bodo opozorilo stavkali. ■ **mz**

Vse bolj lačni

Milena Krstič – Planinc

Vegradovim delavcem je njihovo hudo stisko pomagalo (in jo še) militi mnogo ljudi in mnogo organizacij. Jo tudi še. Zdaj jim recimo kuha (in za vsaj en topel obrok dnevno skrbi) Humanitarno društvo Mali princ. Mnogi sicer menijo, da bi lahko to zdaj, v pričakovanju prve penzije, počela Tovšakova. Mimogrede: ste vedeli, da se hilda v Sloveniji vse bolj uveljavlja kot merska enota? Pol hilde, mala hilda, cela hilda ...

Tako mislim

V Šoštanju poleg socialnih stisk nekdanjih Vegradovih delavcev že od junija opažajo trend izrazitega povečevanja hujših socialnih stisk občanov in občanov, in to takih, ki kljub zaposlitvi ne zmorejo več plačevati vseh obveznosti. Primanjkuje jim denarja za osnovne življenjske potrebščine. Gre za mlajše ljudi s po enim ali dvema šolobveznima otrokoma in starejše, ki jim delodajalci ne podaljšujejo zaposlitev za določen čas. Socialni status Šoštanjčanov pa se še slabša, opozarjajo predstavniki Občine.

Do njih prihaja vse več vlog za izredno denarno pomoč. Do sredine novembra jih je bilo skoraj šestdeset, lani celo leto dvaintrideset. Drugače: za izredne denarne pomoči občanom in občanom so v Šoštanju lani porabili 19.000 evrov, letos do oktobra, preko 30.000 evrov, 60 odstotkov več. Pa leta še ni konec.

Skrb vzbuja dejstvo, da gre za zaposlene ljudi! Da se morajo zaposleni obračati po pomoč. Izredno denarno pomoč. Ker s svojo plačo ne preživijo. Ali je ne dobijo. ■

Gorenje znova raste

Kljub težavam, ki še vedno močno pestijo industrijo bele tehnike, beleži Gorenje znova dvoštevnično rast - Za letos načrtovani dobiček presegli že v devetih mesecih

Mira Zakošek

Velenje, 23. november - Gorenje je v devetih mesecih poslovalo uspešno, saj so že presegli načrtovani dobiček za letošnje leto. Skupina Gorenje je v tem času skupaj ustvarila slabih 966 milijonov evrov konsolidiranih prihodkov od prodaje kar je skoraj 12 odstotkov več kot lani v tem času. Še posebej so povečali dobičkonosnost, saj so dosegli kar za 44,4 milijona evrov dobička in s tem že sedaj presegli letni načrt za 67 odstotkov. Na osnovi tega predsednik uprave Franjo Bobinac ocenjuje, da bodo vse ključne kazalce poslovanja za letos presegli. Divizija aparatov za dom je dosegla 700 milijonov evrov prihodkov kar je dobrih 9 odstotkov več kot lani, to pa predvsem na račun povečane prodaje v Rusiji, Ukrajini, Nemčiji, Turčiji, Grčiji in Skandinavskih državah. Dobro je na poslovne rezultate vplivalo tudi poslovanje švedskega proizvajalca bele tehnika Aska, ki so ga v skupino Gorenje vključili avgusta letos. Najvišjo rast je dosegla divizija ekologije, njeni prihodki v višini 44 milijonov so lanske presegli kar za 23 odstotkov.

»Z dobičkonosnim poslovanjem, ustvarjanjem prostega denarnega toka in dezinvestiranjem bo Gorenje kljub neuspešni jesenski dokapitalizaciji ohranilo finančno trdnost in realiziralo načrtovane poslovne projekte.« pravi Bobinac. Z rezultati je bil zadovoljen tudi nadzorni svet, saj po besedah predsednika Uroša Slavinca ti kažejo, da bi bili lahko ob koncu leta zelo uspešni in da kljub neuspehi dokapitalizaciji osnovni cilji družbe niso ogroženi. »Zaradi vsega navedenega, ni nobenega razpologa, ki bi omajal zaupanje v upravo.« pravi Slavinc. ■

Samo za vas smo v Velenju prenovili restavracijo in odprli McCafé kjer lahko okusite opojnost naše kave in sladkost naših sladice.

nikoli sami 107,8 MHz
RADIO VELENJE

lokalne novice

Še nerazdeljenih blizu 300 tisoč evrov

Celjska regija - Razvojna agencija Savinjske regije je septembra letos pridobila sredstva za štipendiranje iz Evropskega sklada za regionalni razvoj. Še isti mesec je objavila razpis, na katerega se je očitno prijavi- lo premalo kandidatov. Nerazdeljenih je ostalo namreč blizu 300 tisoč evrov. Ker bi radi čim bolj pomagali mladim pri doseganju zastavljenih ciljev in ker je potrebno za razvoj regije izkoristiti vsako dano priložnost, je v dogovoru z Javnim skladom RS za razvoj kadrov in štipendiranje prejšnji teden objavila ponoven razpis za delodajalce. V začetku prihodnjega meseca pa agencija predvideva ponovni javni razpis za vklju- čitev v enotno regijsko štipendijsko shemo Savinjske regije.

■ tp

Velenjski svetniki o osnutkih proračunov

Osrednja točka torkovega zasedanja sveta Mestne občine Velenje bo- sta osnutka odlokov proračunov za prihodnji dve leti. Na dnevnem redu, ki ima kar 22 točk, pa so še številne kadrovske in prostorske zadeve.

■ mz

Druga seja šoštanjskega sveta

Šoštanj - Šoštanjski svetniki bodo na drugi seji novega mandata v ponedeljek, 29. novembra - sejo začno opoldne - obravnavali kar sede- mnajst točk. Večina jih je povezana s predlogi komisije za mandatna vprašanja, volitve in imenovanja. Na začetku novega mandata je treba namreč imenovati komisije, ki so nujne za delovanje občinskega sveta.

■ mkp

Poziv k sodelovanju pri EPK 2012

Velenje - Mestna občina Velenje vabi vse ustvarjalce v kulturi iz mestne občine Velenje, da se vključijo v oblikovanje kulturnega pro- grama, ki ga bo Mestna občina Velenje pripravila za leto 2012, ko bo skupaj s partnerskimi mesti postala evropska prestolnica kulture. Zamisli in projekte bodo do 20. decembra letos zbirali na elektronski naslov epk2012@velenje.si. Za vse zainteresirane ustvarjalce in producente kulturnih programov iz mestne občine Velenje bodo pri- pravili predstavitev možnosti sodelovanja pri tem projektu ter jim zagotovili strokovno pomoč pri pripravi projektne dokumentacije.

■ bš

Predlagano povečanje vrednosti točke

Šoštanj - Šoštanjski svetniki bodo na ponedeljkovi seji sklepali o vrednosti točke za izračun nadomestila za uporabo stavbnega zem- ljjišča na območju občine Šoštanj za leto 2011. Predvideno je, da se vrednost točke poveča za 3 odstotke, za vse dejavnosti enako. Pri- hodek občine iz naslova nadomestila za uporabo stavbnega zemlji- šča bi tako prihodnje leto znašal približno 1.700.000 evrov.

■ mkp

Sprehod je lahko tudi poučen

Velenje - ERICo Velenje je v sodelovanju z Društvom za razvoj podeželja Šaleške doline in Termoelektrarno Šoštanj ob sprehajal- ni poti v okolici jezer že pred časom postavil 24 informativno- poučnih tabel, na katerih so s sliko in besedo predstavljene števil- ne vrste ptic, sesalcev, dvoživk, rib, metuljev in kačjih pastirjev, ki jih lahko pogosto opazujete na tem območju. Večina tabel je bila postavljenih s pomočjo finančnih sredstev ukrepov 4. osi Evropskega sklada za razvoj podeželja 2007-2014.

■ mkp

Zadovoljni z obiskom vile Mayer

Šoštanj, 17. novembra - Od 24. junija letos, ko so v Šoštanju odpr- li prenovljeno Vilo Mayer z vrtom, si je stalne zbirke, ki so postavl- jene v njej, ogledalo natanko 1.697 obiskovalcev. Posebej jih vese- li, ker je med njimi zelo veliko mladih.

■ mkp

Velenje virtualno v Mariboru

Maribor - Velenje, 22. novembra - Prejšnji četrtek se je v Mariboru začel 16. Mednarodni festival računalniške umetnosti, ki je programsko izjemno bogat, končal pa se bo jutri. V ponedeljek so na festivalu predstavili velenjsko virtualno spletno platformo Second Life, jutri pa bo na zaključku festivala s 50-minutnim vizualno-glasbenim performansom sodeloval velenjski multimedijski umetnik Stane Špegel. Tudi zato, ker bo Velenje leta 2012 skupaj z Mariborom evropska prestolnica kulture, sodelovanje mest pa že poteka. Peter Lihteneker nam je o ponedeljkovi predstavitvi spletne platforme Second Life povedal: »Predstavili smo virtualno Velenje, ki ima svoj otok na platformi Second Life, znotraj te pa smo naredili podaljšek mednarodnega festivala računalniške umetnosti, saj so lahko zainteresirani dogajanje v Mariboru spremljali tudi od doma, preko računalnika in mestnega otoka na Second Life. Predstavili smo 5 prostorov v virtualnem Velenju, v njih pa priznane umetnike; na glavnem trgu se je s projekcijami predstavil Stane Špegel, na mestni fasadi Marko Batista, v elektrarni je svoje animacije predstavil mladi velenjski umetnik Matevž Čas. Vsi obiskovalci festivala so lahko sodelovali tudi v nagradnem kvizu, ki smo ga pripravili v okviru virtualne predstavitve Velenja.«

■ bš

V javni kuhinji bo kuhal Mali princ

Če je človek lačen, je prav, da dobi obrok, pravita velenjski podžupan Meh in predsednica Malega princa Uršejeva

Milena Krstič - Planinc

Velenje, 19. novembra - »Javno kuhinjo moramo imeti in jo tudi imamo,« je odločen podžupan Mestne občine Velenje Srečko Meh, ko smo ga vprašali, kakšna usoda čaka javno kuhinjo zdaj, ko so tudi zaposleni v podjetju Vegrad Inde v

stečaju dobili delovne knjižice. Vegradova kuhinja je namreč ves čas od ustavitve v Velenju delovala tudi kot javna kuhinja. »Dogovorili smo se, da bo društvo Mali princ tukaj, v Velenju, kuhalo za tiste, ki so že prej v javni kuhinji dobivali en obrok, in tudi za Vegradove delavce. Tak je dogovor do novega

leta, po novem letu pa bomo še enkrat preverili, kaj bomo lahko napravili. Za zdaj ocenjujemo, da delavci še vedno potrebujejo pomoč. Strinjam se s tistimi, ki pravi- jo, da če je človek lačen, potem bi bilo prav, da dobi obrok,« pravi Meh. Tako pravi tudi predsednica humanitarnega društva Mali princ

Klavdija Uršej. Tople obroke - tako za tiste Vegradove delavce, ki so lač- ni, kot za druge, ki so nujno potreb- ni obroka v javni kuhinji - kuhajo še naprej. V petek so jih skuhalo 58, kar je manj, kot so skuhalo pred tem. Veliko Vegradovih delavcev je namreč prejšnji teden, v času bajra- ma, šlo domov v Bosno in Hercego- vino. Ko se bodo vrnil, pa bo dnevo- no spet treba poskrbeli za kakšnih 200 lačnih ust.

V društvu Mali princ pravijo, da so zadovoljni z vsem, kar kdo daru- je, vse pride prav. Številka, na kate- ri boste zvedeli kaj več, mogoče tudi o tem kako darovati, pa je 040 860 144.

Medeni zajtrk in čebelji pik

Velenje - Šoštanj, 19. november - V mesecu novembru Čebelar- ska zveza Slovenije tradicionalno organizira dobrodelno akcijo z geslom »En dan med slovenskih čebelarjev za zajtrk v naših vrt- cih«, ki so jo pripravili v petek. Že od samega začetka pri projek- tu sodelujeta tudi Vrtec Velenje in Vrtec Šoštanj (na sliki) z vsemi enotami. Letos je otroke v enoti Najdihojca v Velenju pri zajtrku obiskala direktorica Uprave Mest- ne občine Velenje Andreja Katič. Čebelarstva zveza Slovenije je ob akciji izdala tudi zgbanko »Čbe- lica moja prijateljica«, ki v sliki in besedi poudarja pomembno vlogo čebel za okolje in koristnost čebe- ljih pridelkov. Vrtcu Velenje je

O čebelah so zvedeli veliko zanimivega.

Čebelarstva zveza Slovenije poda- rila 15 litrov medu.

Medeni zajtrk so v petek pripra- vili tudi v Vrtcu Šoštanj. Župan

Šoštanja, Darko Menih, je ta dan zajtrkoval v Vrtcu.

Tema letošnjega zajtrka je bila čebelji pik. Predstavnik čebelarste-

ga društva iz Raven Dušan Gorenc je obiskal otroke in jim povedal veliko zanimivega o čebelah.

savinjsko šaleška naveza

Oranžna, rdeča, zelena in druge naše barve

»Okoli kotla« še vedno barvito in napeto - Pozelenelo Velenje in turistični prvak iz Podčetrtrka - V Rogaški Slatini še volijo kriminalisti - Vse močnejši klici k dobroti

Je že prav in koristno, če je v kotlu vroče, a vročica in visok pritisk, ki je nastal in še nikakor ne pojenja okoli šele nastajajočega »kotla« 6 naše termoelektrarne, pa že presega vse meje. Pritisk prihaja z raznih strani, nekateri želijo ustvariti tudi takega, da bi postavil drug proti drugemu celo može v dolini, ki je v boju za blok 6 že večkrat povsem strmila sile. Ob tej vročici nekateri govorijo o različnih barvah in naravnih pojavih; o rumenih, rdečih in (kvazi) zelenih, pa o cunamijskih, poplavah očitkov, polseh in neresnic in tonažah zavajani. Na vrh prihajajo strokovnjaki različnih vrst, pri mnogih ne šteje znanje, bolj prepričanje. Pa še niti politično. Ob vse bolj poudarjenih oranžni, rdeči in zeleni barvi nekateri opozarjajo vendarle tudi na črno. Saj se zaradi mešanja teh barv lahko zgodi res tudi črn scenarij. Tak, ki bo morda komu po godu, za dolino pa bi pomenil, da se ji piše res črno.

In to za dolino, ki je zadnje dni postala še bolj zelena. Uradno! Občina Velenje je bila namreč v kategoriji slovenskih mestnih občin proglašena za najbolj zelena. Med občinami, ki se ponašajo z ustreznim pristopom k energetski učinkovitosti in racionalni porabi električne in toplotne energije. Pa tudi izgradnji kolesarskih in pešpoti in še s čim. Za najbolj zeleno občino se je letos potegovalo 47 občin, po velikosti so bile razdeljene v tri skupine. Med mestnimi je, kot smo omenili, zmagalo Velenje, med občinami z več kot pet tisoč prebivalci Bled (komisija je med tri nominirala z našega območja še Zalec) v skupini občin z manj kot pet tisoč prebivalcev je zmagalo Vransko, med tremi je bila še Dobrna.

Marsikaj, s čimer se ponašajo najboljše »zelene« občine, jim gotovo tudi pomaga za turizem, saj zeleno obnašanje v veliki meri tudi koristi naravi. In ko smo že pri turizmu, naša, slovenska turistična zveza je na nedavni skupščini dobila novega predsednika. To je postal Peter Misja, župan občine Podčetrtek. Konkurenca ni bila velika, saj je bil edini

kandidat za predsedniško mesto. Vseeno od njega mnogi pričakujejo veliko. In tudi sam meni, da si je v turističnem kraju, kakršen je Podčetrtek, veliko izkušnje na tem področju že tudi nabral. Pa bo turistični vlak morda še hitreje peljal naprej. Tudi pri tem ima res prave izkušnje, saj je vlakovodja. Tako je Podčetrtek v kratkem času dal že dva pomembna posameznika na zemljevid uspešnih ljudi v naši deželici. Kot je znano, so pred kratkim Zdravka Počivalška proglasili za menedžerja leta. Podčetrška občina pa velja tudi za tisto, ki je znala pridobiti največ evropskih sredstev.

V večini občin so po volitvah že dobro pljunili v roke. No, tako so storili tudi v občini Rogaška Slatina, kjer pa volitve še vedno odmevajo. Postale so glasne, čeprav je osnova le anonimna prijava, da z volitvami ni bilo vse, kot naj bi bilo. Da se število glasovalnih lističev ne ujema s številom volilcev. In tako volitve nadaljujejo kar kriminalisti, ki preverjajo delo občinske volilne komisije. Vse skupaj pa menda ni tako hudo, da bi morali volitve ponoviti, slabo luč pa to na volilno opravilo oziroma na delo volilne komisije vendarle meče.

V celjskem Golovcu pa je včeraj izzvenel še en klic dobrote. Ta tradicionalna dobrodelna prireditelja pravi v to dvorano vedno veliko obiskovalcev in veliko nastopajočih. Še posebno pomembno pa je, da »privabi« veliko ljudi, ki se vključijo v akcijo zbiranja denarja za ljudi, ki so potrebni pomoči. In teh je, žal, tudi pri nas vse več. Tudi zaradi propada podjetij, za kar je pogosto kriv tudi pohlep posameznikov, ki bi radi nagradili bogastvo, ne da bi se zmenili za to, kako živijo drugi. Na srečo je vseeno velika večina pri nas takih, ki jim je to še kako mar. Zato je veliko takih prireditev, kot je bila včerajšnja. Znova in znova se izkazuje, da smo Slovenci solidaren narod. Škoda bi bilo, če bi želel kdo to namerno izkoriščati.

k

Kontič stoji za Rotnikom in blokom 6

Vodja poslanske skupine SD v državnem zboru in velenjski župan Bojan Kontič pravi, da je »kadrovska kuhinja SD« velika laž

Mira Zakošek

V zvezi z nedavno odstavitvijo direktorja TEŠ dr. Uroša Rotnika se pogosto omenja kadrovska kuhinja SD, ki jo vodja te poslanske skupine in velenjski župan Bojan Kontič ostro zanika. »Osebnost nikoli nisem sodeloval pri kakršnih koli pogovorih o kadrovskih menjavah in takšnemu načinu dela, ki smo mu bili priča, tudi ostro nasprotujem,« pravi Kontič in dodaja, da ga na usklajevalnem sestanku dva dni pred to zamenjavo ni bilo, po zagotovilih sodelujočih pa tam naj o Tešu in zamenjavi Rotnika ne bi govorili, ampak je bila tema Jedrske elektrarne Krško. O »odstranitvi« dr. Uroša Rotnika se z Janezom Kopačem nikoli nisem pogovarjal, če bi za to vedel, pa bi temu nasprotoval, ker cenim Rotnikovo delo, veliko pa pove tudi podpora, ki jo ima v kolektivu. Odločno stojim tudi za projektom bloka 6, ki je pomemben za slovensko energeti-

ko in seveda za našo dolino,« pravi Kontič in dodaja, da povsem zaupa bivšim nadzornikom HSE, pod vodstvom dr. Franca Žerdina, ki so ocenili, da je ta projekt dobro potekal, zato ga motijo pomisleki, ki niso osnovani na argumentih in temeljijo na ocenah kar tako čez palec. »Ko ni nobenih argumentov, govorijo o pomanjkanju premoga, pa o njegovi prenizki kurilni vrednosti ...« dodaja Kontič, ki ostro zavrača tudi očitke, da bi se izključil »iz igre« in poslal v »ogjenj« podžupana in predsednika območne SD Velenje Srečka Meha. Pravi, da sta se o vseh aktivnostih pogovarjala in stoji za vsem, kar je naredil v teh dneh, ko je branil bivšega direktorja Rotnika, pa ne le njega, v prvi vrsti projekt šestega bloka.

»Z izrečenimi očitki, da se gremo kadrovske trgovino (da smo pravljeni v bran enega žrtvovati drugega), kar je laž brez primere, želijo nekateri vnesti dvom med zago-

vornike bloka 6. Mene v takšnih kuhinjah nikoli ni bilo,« prvi Kontič in trdi, da kakšnega takšnega dogovora tudi znotraj SD ni bilo. Meni pa, da se vse skupaj ni zgodilo samo po sebi in da je bila akcija zamenjave skrbno načrtovana. Kontič verjame, da predsednik vlade za zamenjavo ni vedel, zagotovil pa mu je tudi, da gre blok 6 naprej.

Črpanje kredita zagotovljeno

Novoimenovani direktor TEŠ Simon Tot postavlja v ospredje šesti blok

Novi direktor Termoelektrarne Simon Tot v kolektivu ni bil dobrodošel, saj ga člani stavkovnega odbora niso spustili v podjetje, vse dokler ni prinesel sklepa sodišča in prišel v spremstvu odvetnikov in policije prejšnji tork. »Dobrodošlica res ni bila prijetna, prijetnejša pa je misel, da sta dala nadzorna sveta HSE in TEŠ v petek prejšnji teden vsa soglasja, da lahko podpisem pogodbo za črpanje kredita v višini 110 milijonov evrov,« pravi Tot, ki je bil začuden, da se predstavnik delavcev ni udeležil seje nadzornega sveta in ni bil dose-

gljiv po službenem telefonu.

Seveda tukajšnjo javnost najbolj skrbi, kaj bo z blokom šest. Nadzorni svet, ki vas je postavil, je gotovo postavil pred vas določena pričakovanja in zahteve. Kaj torej pričakuje od vas?

»Osnovna naloga, ki jo pričakujejo, je torej točno to, da se projekt realizira, da se bo realiziral racionalno, zgradil optimalno in v

Bojan Kontič

postavljenih rokih.«

In kakšno je vaše osebno stališče do tega bloka?

»Poglejte, jaz sem domačin, sosed elektrarne, tako da je bilo moje sta-

lišče do bloka 6 ves čas pozitivno. Od vsega začetka sem prista tega bloka in mislim, da je to tudi edina rešitev za Šaleško dolino, za Teš, Premogovnik in zdaj lahko tudi potrdim in rečem, da za celotno skupino Holdinga Slovenske elektrarne.«

Kar naenkrat so se začela pojavljati mnenja, da se bo blok 6, ki je že tako drag, še bistveno podražil.

Simon Tot

Tudi vi mislite tako?

»Tega pa še ne morem komentirati, v hiši sem šele kratek čas in niti še nisem prišel do podatkov, še posebej, ker se je res mudilo pri-

dobiti prej omenjena soglasja, da gremo lahko s projektom naprej.« Ste tudi prvi nadzornik na Premogovniku. Boste ostali na tem mestu?

»Ne poznam pravnih zadev, a bom verjetno s tega mesta odstopil.«

Najbrž dovolj dobro poznate Premogovnik. Kaj pravite o dvomih glede zaloga premoga?

»Glede na znane podatke, literaturo in študije, ki sem jih videl, sem osebno prepričan, da je premoga dovolj.«

V TEŠ ste že bili zaposleni, vendar v zadnjem obdobju tu niste bili tako opazni. Kaj ste pravzaprav delali zadnja leta?

»Po prihodu na HSE sem bil še vedno vezan na TEŠ. Bil sem izvršni direktor za proizvodnjo, koordiniral sem proizvodnjo, obratovanje, izredne dogodke ob okvarah ... Z elektrarno nisem izgubil stika.«

Ste se z delavci že sestali, boste skušali razrešiti odprta vprašanja?

»Želim jim razložiti stanje, saj menim, da smo z zadnjimi aktivnostmi in sprejetim dogovorom odgovorili tudi na stavkovne zahteve. Zagotovo je najbolj bistveno, da gre projekt dalje.«

Še vprašanje: glede na to, da se odločanje o bloku 6 vse bolj politizira. Ste član katere politične stranke?

»Ne.«

Velenje najbolj zelena občina v državi

Še eno priznanje MO Velenje za okoljska prizadevanja – Električni skuter, ki ga je dobila za nagrado, bo obogatil vozni park občine, v katerem sta že dve električni kolesi

Velenje, 17. novembra - Na Vranskem je v sredo potekala razglasitev zmagovalcev natečaja Najbolj zelena občina 2010, ki ga je pripravilo podjetje Fit Media, nosilec blagovne znamke Zelena Slovenija, v sodelovanju z Ministrstvom za okolje in prostor, Združenjem občin Slovenije in Skupnostjo občin Slovenije. Na natečaj, ki je letos potekal prvič, se je prijavilo 47 občin, med njimi 8 mestnih, 24 velikih in 14 malih občin. V kategoriji mestnih občin je strokovna komisija, ki ji je predsedoval dr. Dušan Plut, nagrado za najbolj zeleno občino podelila Mestni občini Velenje. Občine so v prijavi dokumentaciji odgovarjale na vprašanja o upravljanju z odpadki in vodami, energetske varčnosti, prostorskem načrtu, zelenih površinah in o drugih aktualnih okoljskih temah v lokalnih skupnostih. MO Velenje vseskozi izvaja vrsto projektov in aktivnosti v varstvu okolja, spodbujanja odgovornemu ravnanju z okoljem in okolju prijaznega razvoja. Letos so prejeli tudi že nagrado za energetske najučinkovitejšo občino v Sloveniji in že šesto leto zapored nagrado za urejenost kot najlepše mesto v Sloveniji. Skrb za urejeno in čisto okolje je tudi eden temeljnih ciljev projekta Čisto moje Velenje, v sklopu katerega od leta 2002 nudijo počitniško delo dijakom in študentom. S projektom, ki ga izvajajo v poletnem času, želijo pri mladih krepiti zavest o pomenu zdravega in čistega bivalnega okolja ter vzbuditi pozitiven odnos do urbane opreme.

Na razglasitvi je velenjska občina poleg zastave najbolj zelene občine prejela še električni skuter. Ta se bo pridružil električnima kolesoma, ki sta že v občinskem voznem parku.

Na električni skuter je na podelitvi nagrade za najbolj zeleno slovensko občino v letu 2010 sedel podžupan Srečko Meh.

V Premogovniku zagnali nov odkop

Vanj so vgradili podporje nove generacije

Milena Krstič - Planinc

Velenje, 17. novembra - V sredo je v jami Pesje pričel obratovati novi odkop z imenom k.-50/C. Na njem je montiranih 88 sekcij novega hidravličnega podporja, izdelanih po izkušnjah domačih strokovnjakov. Gre za najsodobnejšo opremo za odkopavanje v debelih slojih premoga s tako imenovano vertikalno koncentracijo. »V zadnjem desetletju je to izjemna pridobitev za naš premogovnik, najsodobnejše, kar v tem trenutku obstaja,« je navdušen direktor dr. Milan Medved.

Z novim podporjem bodo povečali učinko pri odkopavanju ob hkratnem zagotavljanju varnosti za zaposlene. »Prepričan sem, da bomo zelo kmalu poročali o presežkih v povezavi s to opremo, da

bo odkop dosegel vrhunske rezultate po produktivnosti.«

Razvoj hidravličnega podporja v Premogovniku Velenje poteka neprekinjeno, odkar so začeli uvajati Velenjsko odkopno metodo in z njo mehanizirati odkopavanje premoga. Posamezne sekcije podporja širine 1,75 metra in višine 4 metre predstavljajo vrhunec rudarske tehnološke opreme v evropskih in svetovnih razmerah. Ker imajo

2.500 ton materiala in opreme

Ena sekcija hidravličnega podporja je težka 20 ton. 88 sekcij predstavlja težo več kot 1.700 ton, prišteti pa je treba še transporter in kombajn. To pomeni, da je treba v jamo za pripravo enega odkopa prepeljati in v njej zmontirati okoli 2.500 ton materiala in opreme.

z njimi že nekaj dobrih izkušenj, so se ob odločitvi za nakup novega podporja odločili za še izboljšano verzijo ter v razvoj nove generacije podporja skupaj s proizvajalcem vključili svoje tehnične rešitve.

Novo podporje je težje in robustnejše, na drugi strani pa pričakujejo, da bo kos najtežjim razmeram pri odkopavanju v jami. Zaradi večje svetle površine omogoča bistveno večjo pretočnost zraka čez odkop, zaposlenim pa boljše delovne razmere, kajti gibanje na odkopu je lažje.

Novi odkop je prvi dan obratovanja obiskal tudi direktor sodelavci. Ob njegovem zagonu je moštvo zaželel, da na odkopu dosega najboljše rezultate, predvsem pa, da delajo varno. Razgovorili pa so se tudi o tem, da lahko samo z modernim pridobivanjem premoga ob hkratnem zagotavljanju varnosti tudi v prihodnje jamčijo za konkurenčnost delovanja Premogovnika. »Razvojna strategija Premogovnika je jasna. Naravnana je

v nadaljnje optimiranje proizvodnih parametrov, tako širjenja odkopnih plošč kot doseganja še boljših odkopnih rezultatov, pa čeprav se že po tem uvrščamo v sam vrh.« V letu 2008 so na treh odkopih na dan nakopali 26.000 ton premoga, danes so sposobni na dveh odkopih nakopati 25.000 ton. Samo dva odkopa hkrati pa dajeta tudi možnost precejšnjih stroškovnih racionalizacij. »To so dobri obeti, da bomo že v nekaj letih, tako kot ves čas obljublamo, dosegli cilj ceno premoga 2,25 evra za giga Joul, kar je vhodni podatek za investicijski program bloka 6. Mi bomo vsekakor svoj del naloge pravilno opravili,« pravi v Premogovniku Velenje.

V letu 2008 so na treh odkopih na dan nakopali 26.000 ton premoga, danes so ga sposobni na dveh 25.000 ton.

Mestna občina Velenje vabi občanke in občane ter podjetja k zbiranju rabljene informacijsko-komunikacijske opreme, namenjene socialno ogroženim v naši občini.

Oddaja opreme bo potekala v obnovljeni proizvodni dvorani, na Koroški 37 a (ob upravni zgradbi Komunalnega podjetja Velenje), in sicer ob delavnikih od 9. do 12. ure in od 15. do 17. ure, ob sobotah pa od 9. do 12. ure. Opremo bomo zbirali od četrta, 25. novembra 2010. V primeru, da občani potrebujejo prevoz opreme, lahko za prevzem opreme na domu pokličejo na telefonsko številko 031 / 683 - 959. Več informacij na: piko@velenje.si

MESTNA OBČINA VELENJE

Obvestilo

Stanovalec Kardeljevega trga in Stantetove ulice obveščamo, da bo v prihodnjih dneh zaključena sanacija pokritih parkirišč na Kardeljevem trgu. Od ponedeljka, 29. novembra naprej bodo lahko stanovanci Kardeljevega trga 1, 2 in 3 svoje avtomobile parkirali na teh parkiriščih.

S ponedeljkom, 29. novembrom bo tako potekla veljavnost začasnih dovolilnic za parkiranje v modrih conah A in B, ki so jih stanovanci Mestne četrti Levi breg - Vzhod prejeli v mesecu septembru.

Projektov veliko, začetek se pri nekaterih odmika

V Občini Mozirje naj bi do občinskega praznika 2011 končali projekt Mozirje - jug - Pri projektih, povezanih z državnim proračunom, se roki odmikajo

Tatjana Podgoršek

V občini Mozirje so se pred dobrim mesecem lotili uresničitve več kot 500 tisoč evrov vrednega projekta Mozirje - jug. Predvideva ureditev Hofbauerjeve ulice čez Trate proti nekdanji občinski stavbi in čez Trate do mozirske Komunale. Obnovili bodo cestišča ter vse vode, ki so v zemlji - od vodovodnega, kanalizacijskega do električnega omrežja, javno razsvetlavo in tam, kjer bo mogoče, zgradili pločnike. »Moram reči, da smo pridobili gradbeno dovoljenje. Potrebno je bilo pridobiti blizu 120 soglasij od občanov. Uspeli smo, izvajalcem del dobro kaže in prepričan sem, da ga bodo končali v predvidenem roku,« je povedal

mozirski župan Ivan Suhoveršnik.

Dobršen del denarja za projekt so pridobili na razpisu iz postavke regionalnih spodbud, končali pa naj bi ga do občinskega praznika aprila prihodnje leto.

Končno, se je izrazil Suhoveršnik, bodo dočakali začetek uresničitve projekta Mozirske trate, v okviru katerega bodo zgradili nove prostore varstveno-delovnega centra (VDC), bivalno enoto za osebe s posebnimi potrebami, najverjetneje pa mu dodali še kakšen program rehabilitacije ali dom za starejše krajane. »O projektu Mozirske trate govorimo že zelo dolgo. Zanj imamo investitorja, ki pa včasih ni bil najbolj aktiven. Sedaj za VDC in bivalno enoto čaka praktično na gradbeno dovoljenje, soglasje mora dati še Agencija RS

za okolje. Računamo, da bo decembra imel v rokah vso potrebno dokumentacijo in da se bo takoj lotil zemeljskih del (seveda, če bodo to dopuščale vremenske razmere). Ne gre za tako zahtevno gradnjo, zato dokaj kmalu upamo na uresničitev projekta.«

Suhoveršnik je zelo zadovoljen tudi z gradnjo novega hotela na Golteh. Otvoritev slednjega investitor napoveduje za 20. decembra, dva dni kasneje pa naj bi se v njegovih prostorih sešli na zadnji seji v letu 2010 mozirski svetniki.

Na »celem« letos ostaja območ-

je Področnika. Po zagotovili Suhoveršnika čaka podjetje Probit iz Slovenskih Konjic na gradbeno dovoljenje za izgradnjo treh stanovanjskih blokov. Kdaj bo h gradnji tudi pristopilo, je težko napovedati, ker se je investitorju »zalomilo« pri denarju. Na zahodni strani

Področnika bo stanovanjski blok gradilo podjetje PV Invest iz Velenja, kjer - je povedal mozirski župan - zatrjujejo, da bodo gradnjo pričeli v spomladanskih mesecih prihodnje leto.

Kjer je vmes državni denar, se zadeve odmikajo

»Imamo še kar nekaj projektov, med katerimi so nekateri že imeli predviden začetek uresničitve, a se zadeve odmikajo. Gre za projekte, ki so vezani na državna sredstva.« Eden takih je izgradnja krožišča pri avtobusni postaji, ki naj bi ga po prvotnih načrtih začeli graditi prihodnje leto. Odmika se izgradnja policijske postaje, pa obnova Ločkega jezua. Že pred dveh mesecema so pristojni v državi obljubili razpis, na katerega bi občina Mozirje prijavila projekt ureditve knjižnice v zgornjih prostorih Mercatorjeve trgovine v središču Mozirja. Razpis, na katerega je lokalna skupnost prijavila projekt ureditve šmihelskega jedra, je bil objavljen, a so ga zaradi nekaterih napak razveljavili, na njegovo ponovno objavo še čakajo. Na svoj trenutek časa še projekt obnove Kopelc, v okviru katerega razmišljajo o izgradnji letnega kopališča. »Če so se še prej izgovarjali na to, da poslanci še niso sprejeli državnega proračuna, to ne bo več mogoče. Upamo, da ne bomo v izgovorih, zakaj se zadeve ne premaknejo, sedaj slišali kaj drugega,« je še dejal Ivan Suhoveršnik. ■

Na Hofbauerjevi ulici v Mozirju bodo obnovili vse, kar je v zemlji, tam, kje bo mogoče, bodo zgradili tudi pločnike.

Iz občine Šmartno ob Paki

Brv v Rečici ob Paki

Obilno jesensko deževje v lokalni skupnosti sicer ni povzročilo večje škode, povsem brez posledic je pa tudi ni »odnesla«. Najbolj jo je »skupila« brv preko reke Pake v spodnjem toku. Tu je narasla voda odtrgala večji del brežine in precej spodjedla omenjen objekt preko vodotoka.

Na občinski upravi so poškodbe evidentirali in prijavili na ustrezne naslove. V tem trenutku se dogovarjajo o odpravljanju posledic s celjsko izpostavo Agencije RS za okolje ter podjetjem NIVO Celje. Omenjena pripravljata program del ter iščeta potrebna sredstva. Po informacijah naj bi sanacijska dela začela v začetku spomladi prihodnje leto. Do takrat pa seveda velja posebna pazljivost pri prečkanju tega vodotoka po brvi.

Druga večja škoda je nastala v spodnjih Gavcah, kjer se je očitno sesul sistem zacepljenega odvodnega kanala. Te dni tudi za tu iščejo primerne skupne rešitve. Ker je bil ta del kanala zacepljen individualno, občina ne bo v celoti pokrila stroškov odpravljanja posledic.

Prehodi za pešce

V sklopu varnih šolskih poti je tudi izvedba nekaterih prehodov za pešce na magistralni cesti Šmartno ob Paki-Gorenje. Tako naj bi uredili en prehod v Paški vasi v bližini tamkajšnjega gasilskega doma, dva pa v Gorenju: v bližini gostinskega objekta ter križišča na cesti proti Gorenjskemu klanecu.

Občina je že naročila izdelavo elaborata za izvedbo. Direkcija RS za ceste je načelni pristaneček že izdala.

Jub nagradil šolo

Predstavniki družbe JUB, najstarejše slovenske proizvajalke zidnih barv, so pred nedavnim obiskali učence nižje stopnje šmarške osnovne šole. Ne po naključju. Omenjeni učenci so namreč s svojimi kreativnimi mojstrovčinami dobili nagrado za najboljšo skupinsko risbico v okviru likovnega natečaja na temo »Ko bom velik, bom.«

Za njihov trud jih je družba nagradila z izbranim odtiskom Gold barve za barvami za njihovo učilnico, okrasnimi bordurami za učilnico in hodnike ter barvami za les in kovino za zunanja igrala, ki so se jih učitelji in ravnatelj šmarške šole še posebej razveselili.

Na letošnjem natečaju je sodelovalo 20 osnovnih šol in 4 vrtci ter pediatrični oddelek Splošne bolnišnice Trbovlje. ■ tp

O zasvojenosti v lokalnem okolju

Velenje, 25. novembra - Danes točno popoldne se bo v prostorih Knjižnice Velenje začela strokovna okrogla miza z naslovom »Vloga nizkopražnih programov v celostni obravnavi zasvojenosti«. Organizira jo Svetovalni center za zmanjševanje škode zaradi drog Velenje (ŠENT - Slovensko združenje za duševno zdravje) v sodelovanju z Mestno občino Velenje (Medobčinsko LAS Velenje). Vabljeni so strokovni delavci s področja sociale, zdravstva, šolstva in drugih, ki se pri svojem delu srečujejo s problematiko zasvojenosti. Glede na to, da Svetovalni center za zmanjševanje škode zaradi drog v Velenju ni imel uradne otvoritve, so se odločili s tem dogodkom obeležiti njihovo prisotnost v Velenju in ob tem predstaviti vlogo nizkopražnih programov v celostni obravnavi zasvojenosti. Tako bodo predstavili tudi širši pregled delovanja različnih institucij, društev in posameznikov, ki delujejo v obravnavi zasvojenosti v lokalnem okolju. ■ bš

Nova metoda sterilizacije

Za Ljubljano in Mariborom nova metoda trajne zaščite pred nosečnostjo tudi v Splošni bolnišnici Slovenj Gradec

Tatjana Podgoršek

Slovenj Gradec, 18. novembra - V slovenjgraški bolnišnici sta specializirani ginekologiji Helena Šavec in Branka Verdnik Golob (tudi pomočnica direktorja za strokovne zadeve) začeli izvajati novo metodo sterilizacije. Širši javnosti sta jo predstavili na novinarski konferenci.

Na njej je Verdnik Golobova pojasnila, da gre za ambulantni poseg histeroskopske sterilizacije z mikrovlozkom. Opravijo ga brez anestezije, pacientka dobi pred

posegom le tabletko proti bolečinam. »Zdravnik mikrovloček vstavi endoskopsko skozi nožnico in maternico v jajcevod, ustvari oviro, ki trajno preprečuje zanositev. Postopek vstavitve je preprost, hiter, varen, brez anestezije. Zanesljivost zaščite in zadovoljstvo žensk sta visoka.«

Po zagotovili Verdnik Golobove je nova metoda varnejša od laparoskopske in uspešna v kar 97 odstotkih primerov. Doslej so jih v svetu od leta 2002 izvedli že 456 tisoč, v Evropi so jo uvedli leto dni kasneje. V Sloveniji sta

posege doslej opravljala le Univerzitetna klinična centra v Ljubljani in Mariboru, ki sta izvedla blizu 30 vstavitve. V slovenjgraški bolnišnici so mikrovločke vstavili že devetim ženskam. »Zanesljivost zaščite je za štirikrat večja kot pri laparoskopski metodi,« je še pojasnila Branka Verdnik Golob.

Šavčeva je navedla podatek, da doslej pri vstavljanju mikrovlozkov ni bilo smrtnih primerov, medtem ko pri laparoskopskih operacijah stroka beleži dva do šest na sto tisoč operiranih. Za poseg steriliza-

cije zavarovalnica priznava vrednost od 750 do 800 evrov.

Ženska mora še tri mesece po vstavitvi vložka biti zaščiten z običajnimi sredstvi, največkrat kontracepcijskimi tabletkami. Ker vsebujejo mikrovločki nikelj in titan, niso primerni za ženske, ki so alergične na omenjeni sestavini.

Janez Lavre, direktor bolnišnice, je povedal, da so lani opravili 114 laparoskopskih sterilizacij. Uvedbo novega postopka sterilizacije je označil za revolucionarno. Vsem ženskam, ki se bodo hotele trajno zaščititi pred nezaželeno nosečnostjo, bodo predstavili novo metodo, odločitev za novo ali klasično metodo pa bo seveda njihova. Mikrovloček je tanek kot las, velik je približno štiri centimetre in je zelo prilagodljiv. Poseg traja povprečno približno pet minut. ■

Porast rotavirusov na Celjskem

Med ukrepi predvsem temeljito umivanje rok, prezračevanje prostorov, cepljenje

Tatjana Podgoršek

Na Zavodu za zdravstveno varstvo Celje so prejšnji mesec zaznali trikrat več primerov okužb z rotavirusi. Ti so med najpomembnejšimi povzročitelji virusnih drisk, okužbo pa najtežje prenašajo otroci, stari do dveh let. Lani so v celjski regiji zabeležili 277 primerov teh obolenj, predlani celo 428.

Dr. Alenka Trop Skaza, predstojnica oddelka za epidemiologijo pri Zavodu za zdravstveno varstvo Celje, je povedala, da pri tej virus-

ni okužbi ni posebnega zdravljenja. Tudi zdravljenje z živalskim ogljem ni smiselno. Zaradi možnosti izsušitve morajo bolniki nujno piti več tekočine. Odrasli lahko pijejo kakršnokoli tekočino razen gaziranih pijač, ki povzročajo napetost v trebuhu. Otrokom je treba pijačo ponujati večkrat v manjših količinah, doječe matere naj otroke dojijo bolj pogosto. Bolniki lahko jedo, kar si želijo.

Rotavirusi povzročajo drisko, bruhanje, krčevite bolečine v trebuhu in vročino. Pri odraslih se te okužbe

izražajo kot prebavne težave, ki trajajo le kratek čas. Otroci te okužbe prenašajo težje, zlasti dojenčki. Značilno je, da prva rotavirusna okužba poteka z najtežjimi znaki. Zaradi driske, bruhanja in povišane temperature lahko pride do izsušitve, ki otroka življenjsko ogroža. Otrok postane utrujen, brezvoljen, zaspan, odvaja malo ali nič urina, urin potemni. Pri hudi izsušitvi je treba otroka odpeljati v bolnišnico, kjer izgubo tekočine nadomestijo z dajanjem raztopin direktno v žilo.

"Bolnik izloča virus predvsem v

času boleznin in še nekaj časa po njej, ko driska in bruhanje prenehata," pravi Trop Skaza, zato naj otroci, ki so preboleli virozo, ostanejo v domači oskrbi še vsaj dva dni. Sicer pa otroci, ki imajo drisko, morajo ostati doma.

Rotavirusna okužba se zlahka prenaša z osebo na več načinov. Pred njo se lahko zaščitimo s pogostim in temeljitim umivanjem rok. Kadar bolnik bruha, je potrebno izbruhano čim prej očistiti, krpe zapreti v vrečke, da se virus ne širi v zrak. Prostor je treba prezračiti in očistiti z vročo vodo. Za zaščito dojenčkov pred tem virusom je na voljo tudi cepivo. Pred tem se je treba posvetovati z zdravnikom, cepljenje pa je samoplačniško. Prvega od dveh ali treh odmerkov cepiva lahko prejme že dojenček, starejši od šestih tednov, cepljenje pa mora biti zaključeno do 24. meseca starosti. ■

Nove modre cone že označujejo

Z novim letom bodo v Velenju uvedli še 24-urno modro cono C, ki bo zajemala Kardeljevo in Stantetovo ploščad ter okolico – Modre črte že zarisane, parkomati bodo kmalu nameščeni – Odprtje bo povezano z dokončanjem obnove Kardeljeve ploščadi in razdelitve boksov v podzemnih garažah

Velenje, 18. novembra – »Obnova Kardeljeve ploščadi malo zamujaja, za kar je nekaj objektivnih razlogov. Računamo, da bo izvajalec del Smelt uspel opraviti zaključna dela do konca novembra, garaže pod ploščadjo pa povsem končati do 25. novembra,« nam je pred tednom dni povedal vodja občinskega Urada za javne gospodarske zadeve **Tone Brodnik**. Dan za tem, v petek, so opravili kontrolni tehnični pregled opravljenih del, ki pa je pokazal več tehničnih in gradbenih pomanjkljivosti. Smeltu so naložili, da jih mora odpraviti do jutri. »Upam, da bo tako in da bodo ob koncu del zadovoljni tudi prebivalci Kardeljeve ploščadi, ki so imeli med obnovo kar nekaj težav. Še enkrat se jim zahvaljujem za potrpežljivost,« je še dodal naš sogovornik.

Prebivalci Velenja pa so v novembru opazili, da na parkiriščih na tem delu mesta že zarisujejo modre talne oznake, ki napovedujejo nove modre cone v mestu. Že v teh dneh bodo ob parkiriščih namestili tudi parkomate. Veljati bodo začeli 1. januarja 2011, ker pa se bliža zima, bodo vse potrebno pripravili še ta mesec. »Doslj

smo imeli v Velenju dve parkirni coni, A in B, obe v strogem centru mesta. Prebivalci Kardeljeve ploščadi so nas že pred pričetkom obnove ves čas opozarjali, da je na njihovem območju velik nered v mirujočem prometu. Dejstvo je, da je na tem območju z garažami vred 970 parkirnih mest, skoraj toliko pa imajo prebivalci tega dela mesta osebnih avtomobilov. Zato smo se odločili, da na tem območju uvedemo novo modro cono, ki smo jo poimenovali C. Odloke ima občina že sprejete, prebivalce smo s pravili seznanili, vodstvo mestne četrti se je z odlokom strinjalo,« je dodal Brodnik, ki se je z novim vodstvom mestne četrti srečal tudi prejšnji teden.

Prostor za dva avtomobila na družino

Tudi v modri coni C bodo prebivalci s stalnim bivališčem na področju Kardeljeve ali Stantetove ploščadi lahko kupili prvi in drugi abonma. Tisti, ki bodo dobili dovoljenje za parkiranje v podzemnih garažah, bodo lahko dobili le dru-

gi abonma. Predvsem zato, da bodo poskušali vsem prebivalcem zagotoviti parkiranje blizu doma. »Predvidevamo, da bomo z uved-

bo 8 evrov, drugi pa 30 evrov. Letna karta se bo pocenila iz 350 na 300 evrov,« nam je še povedal Tone Brodnik. In še, da bo tudi v coni

bo nove modre cone uredili parkiranje v tem delu mesta. Cene bodo enake kot v conah A in B, ura parkiranja bo 0,40 evra, prvi abonma

C možno kratkotrajno 30 minutno parkiranje brezplačno. Kakšen red bo pri Nakupovalnem centru Velenje pri Pošti, še ni jasno, saj

so se tam najprej odločili, da ne bodo uvedli modrih con, sedaj pa se ponovno odločajo za. Predvsem zato, ker se bojijo, da bodo sicer parkirišča, namenjena kupcem, že zjutraj zasedli tisti, ki se v službo v center mesta vozijo s svojimi avtomobili.

Skoraj nič več zastoj

In kje v Velenju bo po novem sploh še mogoče parkirati brezplačno? Zaenkrat ostaja začasno parkirišče pri novi avtobusni pos-

Modre cone C bodo od 1. januarja 2011 veljale vse dni v letu, 24 ur. Predvsem zato, ker ugotavljajo, da veliko občanov na tem področju parkira službena vozila, v posameznih gospodinjstvih naj bi imeli tudi po 5 avtomobilov. Po novem letu bodo morali tiste, ki ne bodo imeli abonmaja, umakniti ali pa plačati polno ceno parkiranja.

Vili Bianci in v Starem Velenju. V centru drugih brezplačnih parkirišč skorajda ne bo več, a dejstvo je, da imamo v Velenju Lokalca, ki je brezplačen. Morda ga bo po novem letu uporabljalo še več ljudi.

Slišati je očitke, da MO Velenje uvaja modro cono C tudi zato, da bi napolnili zasebno garažno hišo nad avtobusno postajo, ki je dokaj prazna. Tone Brodnik na ta očitek pravi: »Želimo le to, da občanom in občankam damo možnost parkiranja blizu doma. Dejstvo je, da je parkiranje v modrih conah in garažnih hišah v Velenju najcenejše v Sloveniji. Velenjčani se bodo morali sprizniti, da vse ne more biti zastoj, v zasebni garažni hiši je parkirna komaj 0,20 evra na uro, s čimer lastnik težko krije stroške vzdrževanja, v modrih conah pa 0,40 evra. Po Sloveniji je cena za uro parkiranja povsod več kot 1 evro.«

■ **Bojana Špegel**

Zaživela posvetovalnica za starejše

Zaenkrat deluje enkrat tedensko, v njej svetujejo strokovnjaki – V načrtu je še odprtje dnevnega centra za starejše, rdeči telefon ...

Velenje, 17. novembra – Mestna občina Velenje je občina, ki se zaveda, da se populacija hitro stara in da je zato treba posebno pozornost posvetiti tej populaciji. Na pobudo Inštituta Integra Velenje, inštituta za razvoj človeških virov, ki ga vodi Sonja Bercko, je ob podpori Mestne občine Velenje v sredo, 10. novembra, v prostorih Šaleške pokrajinske zveze društev upokojencev Velenje začela delovati posvetovalnica za starejše.

Sonja Bercko nam je v uvodu pove-

dala: »Če smo še pred letom dni govorili, da v mestu Velenje manjka socialnih inovacij, to ni več tako. V enem letu smo se znotraj mreže Pokrajinske zveze upokojencev, velenjske Univerze za tretje življenjsko obdobje in ministrstva za družino in delo premaknili močno naprej. Za skrb starejših tesno sodelujemo in zato se bodo v kratkem zanje začele še druge podpirne aktivnosti. Zelo aktivni pa smo tudi pri pomoči invalidom. Od letošnjega leta imamo v Velenju izvajalca zaposlitvene rehabilitacije – to je naš inštitut, ki je pridobil tudi državno koncesijo za to dejavnost. Tu so programi socialne vključenosti, ki bodo zaposlovali invalide, tik pred registracijo pa

Storitve posvetovalnice za starejše so brezplačne, na voljo pa so vsako sredo med 9. in 11. uro v prostorih Šaleške pokrajinske zveze društev upokojencev Velenje (cesta Bratov Mravljakov 1).

je zaposlitveni center. Do spomladi 2011 bo v mestu postavljen celoten rehabilitacijski center za to ranljivo populacijo.«

Da bo starejšim v mestu lažje

O tem, kaj sploh je in kaj nudi posvetovalnica za starejše, pa nam je Sonja Bercko povedala: »Posvetovalnica je s strokovnim svetovanjem namenjena izboljšanju kvalitete socialnega življenja starejših ljudi. Pod njenim okriljem potekajo osebna svetovanja ljudem v stiski, triaže, zagovornišvo, informativni pogovori, preprečevanje različnih oblik nasilja, socialna podpora in asistenca, posredovanje pri različnih institucijah, mediacija, torej proces reševanja konfliktnih situacij ter pomoč pri vključevanju v podpirne mreže različnih institucij in društev. Vse to lahko starejšemu človeku pomaga premagati izolacijo, ga ponovno vključi v

življenje v skupnosti. Vsi, ki v svetovalnici delamo, bomo delo v začetni fazi opravljali kot poklicni prostovoljci. Poklicno prostovoljstvo je novost v Sloveniji, pomeni pa preprosto to, da socialni delavci, zdravniki, psihologi in drugi strokovnjaki v svojem prostem času namenjamo čas za pomoč ljudem, ki jo potrebujejo.«

Izvedeli smo še, da si za svoje dejavnosti, ki jih trenutno še razvijajo, želijo svojo hišo in da dogovorja za njeno pridobitev že tečejo. Za razvoj ustreznih programov za kvalitetno življenje starejših v MO Velenje skrbi Koordinacijska skupina za socialno vključenost starejših v mestni občini Velenje. Skupina je bila imenovana 28. oktobra letos. Poleg sodelavcev Mestne občine Velenje so v njej še predstavniki Centra za socialno delo Velenje, Univerze za tretje življenjsko obdobje Velenje in Inštituta Integra Velenje.

■ **bš**

Obnova se končuje, Kardelj se vrača

Velenje, 18. novembra – Julija so v Velenju začeli prepotrebno obnovo Kardeljevega trga. Ta se zdaj končuje. Na trg se vrača tudi kip Kardelja, ki so ga zaradi del morali umakniti. ■ **mkp**

Danes teden so kip naložili in odložili.

Mestna občina Velenje
objavlja

JAVNI POZIV

K SODELOVANJU PRI PRIPRAVI KULTURNIH PROGRAMOV PROJEKTA

EVROPSKA PRESTOLNICA KULTURE 2012

V MESTNI OBČINI VELENJE

Vse ustvarjalce s področja kulture iz mestne občine Velenje vabimo, da se vključijo v oblikovanje kulturnega programa, ki ga bo Mestna občina Velenje pripravila za leto 2012, ko bo skupaj s partnerskimi mesti postala Evropska prestolnica kulture.

Prosimo vas, da nam vaše zamisli in projekte posredujete na elektronski naslov epk2012@velenje.si do **20. decembra 2010.**

Za vse zainteresirane ustvarjalce in producente kulturnih programov iz mestne občine Velenje bomo pripravili predstavitev možnosti sodelovanja pri tem projektu ter jim zagotovili strokovno pomoč pri pripravi projektne dokumentacije.

Vabljeni k sodelovanju!

Od srede do torika - svet in domovina

Sreda, 17. novembra

Poslanci koalicijskih poslanskih skupin Majda Potrata, Franco Juri in Ljubo Germeič so se na novinarski konferenci opredelili do očitkov opozicije glede novega zakona o RTV Slovenija ter hkrati izpostavili novosti, ki jih zakon prinaša.

Interesna skupina delojemalcev, ki jo vodi predsednik ZSSS Dušan Semolič, je napovedala, da bo razpis referendum o malem delu, ki so ga v torek sprejeli poslanci, skušala doseči prek državnega sveta.

Premier Pahor je odgovarjal na vprašanja medijev in dejal, da lahko DeSUS, tudi če ne bo podprl pokojninske reforme, ostane v koaliciji, hkrati pa je dejal, da bo brez Erjavčeve stranke morebitni referendum o reformi težko dobiti.

Sprejeta sta bila splošna dela obeh proračunov za leti 2011 in 2012, amandma, ki bi omejili državno porabo na določen odstotek BDP-ja pa ni bil sprejet.

Potem ko je kolera na Haitiju vzela že več kot tisoč življenj, so prvi primer bolezni zaznali

Kolera se nevarno širi.

tudi v sosednji Dominikanski republikli.

Italijanska policija je prijela enega iz najpomembnejših botrov neapeljske mafijske družbe Camorra Antonia Iovineja, ki je bil na begu 14 let.

Četrtek, 18. novembra

Gregor Golobič se je še enkrat sešel s Srečkom Mehom in Urošem Rotnikov. V zanimivi razpravi ju je pozval, naj razkrijeta identiteto oseb, ki naj bi v Golobičevem imenu grozile.

Posedijevi sindikati javnega sektorja so napovedali, da bodo s kolektivnim sporom izpodbijali anekse h kolektivni pogodbi, napovedali so tudi možnost vložitve kazenske ovadbe zoper ministrico Pavlinič Krebsovo.

Vlada se je odločila, da bo za odpravljanje

Gregor Golobič išče poti iz svojih laži.

posledic septembrskih poplav zaprosila za sredstva iz Solidarnostnega sklada EU. Ocenjena škoda po povodnji namreč znaša nekaj nad 251 milijonov evrov.

Odločeno je bilo, da bo Hrvaška na arbitražnem sodišču v mejnem sporu s Slovenijo zastopala predstojnica Katedre za mednarodno pravo na zagrebški pravni fakulteti Maja Seršić.

Zvezno sodišče v New Yorku je odločilo, da je obtoženec iz oporišča Guantanamo kriv v samo eni točki obtožnice zaradi napada na ameriški veleposlaništvi v Afriki leta 1998.

Petek, 19. novembra

Koalicijske stranke so predlagale sprejetje deklaracije, ki bi Albancem, Bošnjakom, Črnogorcem, Hrvatom, Makedoncem in Srbom v Sloveniji omogočila uveljavitev kolektivnih pravic.

Ministrstvo za delo je sporočilo, da pripravljajo globlje spremembe delovne zakonodaje, socialni partnerji pa jih bodo obravnavali skupaj s predlogom o ustanovitvi sklada za odpravnine. Kolegij predsednika DZ Pavla Gantarja je sklenil, da bodo poslanci predlog pokojninske reforme obravnavali 2. decembra na izredni seji.

Janez Janša je dejal, da so potrebne čimprejšnje volitve in nova vlada z novo legitimnostjo.

Člani Nata so potrdili vzpostavitev sistema protiraketne obrambe.

V premogovniku na Novi Zelandiji je odjeknila močna eksplozija, 30 rudarjev je bilo pogrešenih.

Voditelji članic zveze Nato so na zgodovinskem vrhu v Lizboni sprejeli nov koncept zaveznitva in potrdili vzpostavitev sistema protiraketne obrambe.

Ruski predsednik je priznal: »Iskreno moramo priznati, da se razmere tako rekoč niso izboljšale,« je dejal Dmitrij Medvedjev in dodal, da jim ni uspelo zajeziti nasilja islamskih skrajnežev na Kavkazu.

Sobota, 20. novembra

Premier Borut Pahor je ob pozivih k predčasnim volitvam priznal, da zaradi neprijavljenih, a neizogibnih reform utegne izgubiti oblast, a verjame, da so reforme ravnanje, vredno zaupanja.

Skupina strokovnjakov za posodobitev učnih načrtov je pripravila spremembe učnih načrtov.

Dan pred uradno obeležitvijo svetovnega spomina na žrtve prometnih nesreč je ministrica Kresalova v Ljubljani opozorila, da »smo se zbrali zato, da bi nekaj spremenili«.

Spominjali smo se žrtev prometnih nesreč.

Po tem, ko smo izvedeli, da je primer Satex na sodišču zastaral, je začasna predsednica vrhovnega sodišča odredila pregled omenjene zadeve. Minister Zalar je ob tem izrazil zadovoljstvo.

Papež Benedikt XVI. je očitno omilil stališče do kondomov, saj je dejal, da njihovo uporabo dopušča v nekaterih primerih, na primer za preprečitev širjenja aidsa pri prostitutkah.

Nato in Rusija sta dosegla dogovor o sodelovanju pri vzpostavitvi protiraketnega štita v Evropi.

Nato je sklenil še nekaj - končati bojno misijo v Afganistanu do konca leta 2014.

Nedelja, 21. novembra

Triglav, nova vojaška ladja Slovenske vojske, s katero je Rusija poplačala del klirinskega dolga Sloveniji, je priplula v koprsko pristanišče, kjer so jo pričakali s slovesnim sprejemom.

Na Poljskem so potekale lokalne volitve skoraj 47 tisoč regionalnih, občinskih in krajevnih svetnikov ter 2500 županov in so bile pomemben preizkus vlade Donalda Tuska.

Ameriški jedrski znanstvenik je dejal, da je ob obisku na Severni Koreji videl velik, nov in modern jedrski objekt, ki ga je medijem tudi

V Koper je priplula vojaška ladja Triglav.

opisal.

Talibani so odločitev Nata o umiku iz Afganistana do leta 2014 označili kot znak neuspeha za ZDA, a kot dobro novico za vse ljubitelje svobode po svetu.

Ponedeljek, 22. novembra

Irška je EU zaprosila za denarno pomoč in hitro se je oglašil tudi slovenski premier. Dejaj, da Irski pomagamo tudi iz sebičnih razlogov, »ne predstavljam si, da bi ob zlomu evra Slovenija šla v valutne vojne, ki vladajo svetu, s tolarjem«.

Slovenija bo pomagala (tudi) Irski.

Bivši zaposleni v Merkurju in Mersteelu minuli teden po sklepu upraviteljev prisilne poravnave niso dobili pričakovanih odpravnin, zato se je sindikat sestal z upravo podjetja.

Katoliška cerkev je sporočila, da se ne bo udeležila sestanka, ki ga je sklical Urad za verske skupnosti na temo posveta o zakonu o verski svobodi.

Obravnavali naj bi afero Patria, pri čemer sta bila pred sodišče poklicana tudi Karel Erjavec in Albin Gutman. A obtožnica ni bila prebrana, zato je bila obravnava preložena.

Vseh 29 delavcev, ki so bili po nesreči ujeti v premogovniku v pokrajini Sečuan na jugozahodu Kitajske, so reševalci uspešno potegnili na plan.

Berlinska policija je zaradi opozoril o možnosti terorističnega napada na poslopje nemškega parlamenta v Berlinu zaprla kupolo in teraso parlamenta.

Torek, 23. novembra

Slovensko dogajanje je popestrila Cveta Založkar Oražem, ki je dejala, da sicer za zdaj še ostaja v Zaresu, dokončno odločitev pa bo sprejela po sestanku z Golobičem, na katerem želi razjasniti vpletenost stranke v projekt TEŠ 6.

Poslanci so razpravljali o za del poslancev spornem kandidatu za predsednika vrhovnega sodišča Branko Masleši. Pa še o nečem so razpravljali: enotno so - proti je bil en sam - podprli resolucijo o razvoju slovenske vojske, ki bo za tretjino (štiri tisoč) oklestila število njenih pripadnikov.

Poslanci DeSUS in minister Svetlik so za skupno mizo še enkrat neuspešno razpravljali

Severna Koreja je požela svetovno neodobravanje.

o pokojninski reformi.

Severna Koreja je na južnokorejski otok izstrelila najmanj 200 topniških izstrelkov in ubila dva vojaka, kar je svet nemudoma obsodil. Seul je pričakovano napovedal povračilne ukrepe, če bo Pjongjang nadaljeval provokacije.

Tragedija, ki je pretresla največji festival v Kambodži, je trajala najmanj 378 življenj, ranjenih pa je skoraj 800 ljudi.

žabja perspektiva

Borilno veščino v politiko!

Tjaša Zajc

Približno dve uri iz Ljubljane, nedaleč od slovensko-italijanske meje, leži obmorsko mesto Lignano. Poleti zaradi množice turistov spominja na živahno mravljišče, ovito v visoko koncentrirano sproščenost. Jeseni in pozimi se spremeni v mesto duhov. Ceste so prazne, težko najdeš kakšno živo dušo. Povsem pa mesto vendar ne spi. Tu in tam ga budnega držijo kakšni športni dogodki.

Neslišno, počasi kot kapljice, ki nakazujejo, da bo začelo deževati, se sredi novembra sem pripeljejo člani italijanskih in slovenskih klubov Makotokai karateja. Zbrani spominjajo na družino, ki bo skupaj praznovala kakšen praznik. Vendar udeleženci ne pridejo na počitnice, temveč na več kot 20-urni trening. Vsak ve, kaj ga čaka. Ve, da bo po treh dneh domov prišel z razbolelimi mišicami in kakšno modrico. Ve, da mu bo med discipliniranjem telesa zmanjkovalo energije in da bo v kratkih pavzah med treningi, če le zatisne oči, s težavo vstal in se prisilil oditi do telovadnice. Če je prišel sem, mu je to povsem jasno. Vsak hip je pripravljen na kakršenkoli ukaz učitelja Paola Bolaffia. Njegova avtoriteta je neizpodbitna. Znova in znova jo napaja le en vir - znanje. To je njegovo orožje; dovolj močno, da nobena grožnja ni potrebna, da bi se mu učenci podrejali. Skrivnost je v zavedanju učiteljeve veličine, ki je sami verjetno nikoli ne bodo dosegli. Mogoče pa si z veliko vztrajnosti pripravijo kakšen košček. V tem leži uspeh tega totalitarnega režima, ki se mu udeleženci brezpogojno prostovoljno predajajo tri dni.

Od prvega treninga sta ubranost in vdanost samoumevni. Če bi premier Pahor posedoval le kanček te avtoritete, če bi bil med njegove „podrejene“ politike razpršen le odstotek spoštovanja in zaupanja, ki je v zraku nasičen tu, bi bila izpeljana marsikatera reforma in zatrito marsikatero nezadovoljstvo. Večino časa pa se državljeni počutijo kot tukajšnji karatejci tisti trenutek, ko po dvajsetminutnem počitku odprejo oči: nelagodno, ker začutijo vse razbolele mišice in ker v postelji ne morejo ostati dlje. Medtem ko Bolaffijevi učenci stisnejo zobe in brez pomisleka vstanejo ter se napotijo do telovadnice, naši politiki in državljeni izberejo lažjo pot. Pasivno se uprejo temu sistemu, se s hrptom obrnejo na drugo stran in čez glavo potegnjejo odejo ter zaprejo oči. V svetu, kjer vlada ideologija izbire, smo navajeni izbrati enostavnejše poti. Zato je stanje v državi diametralno nasprotno vladajočemu stanju telovadnice v Lignano: ko spregovori učitelj, mu učencev sploh ni treba klicati. Kot magnet ga obdajo - eni sedijo, drugi klečijo, tretji stojijo. Potem poslušajo.

„Tu ste zato, da boste močnejši. V vas je še ogromno moči, ki je ne sprostiti. Žal mi je, da je ne spustite na plano,“ s toplim očetovskim glasom, kot bi otroku pripovedoval pravljico, govori Bolaffio. „Zato bo jutri trening ob petih zjutraj, ne ob šestih. Borilna veščina uči, kako se soočiti z vsakodnevnimi težavami in življenjskimi obdobji, ko je težko. Ko ste obupani, ko se počutite na tleh in brez moči, takrat je najbolj važno, da vstanete in trenirate.“ Nepremično, negibno in pozorno poslušajo prisotni kot vojaki v vojski, obenem pa marsikomu misli uidejo do lastne izkušnje ali izziva, s katerim se je ukvarjal v preteklosti ali se bo ukvarjal v prihodnosti. Pomirjeni so ob zavedanju, da bodo našli moč in pogum za preplezanje sten, na katere bodo naleteli na poti. Tovrstne filozofije v naši politiki zelo primanjkuje. Država je razpuščena. Nihče ne posluša. Vsi na svoji poti vidijo le prepade, politiki nenehno razmišljajo, s katero lopato bi najhitreje skopali luknjo nasprotniku. Pripravljenosti pomagati in sodelovati skorajda ni.

„Naš namen je ustavljanje napetosti, ne ustvarjanje konfliktov. Zato se, če je le možno, bojem izogibamo,“ še pove učitelj v svojem govoru. Čeprav je struktura hierarhična - barve pasov nakazujejo, kako močno je vsakdo oborožen z znanjem - je ključnega pomena privzgojeno zavedanje o medsebojni pomoči. Vsi se učijo in namen je, da si na tej poti med sabo pomagajo. V prostem boju ne gre za spopad, gre za učenje, pri katerem se šibkejši uči od močnejšega. Ta pa svoje sposobnosti prilagodi.

Če želiš v boju borilne veščine zmagati, potrebuješ veliko znanja. Dolgo moraš trenirati in se učiti, da si boljši od tekmeca. Na koncu se bo ta učil od tebe. Te filozofije v politiki manjka. Gradbeni baroni in menedžerji, ki se sedaj sprehajajo po sodiščih, niso navajeni igrati pošteno. Kaj šele, da bi pomagali, če ne gre za egoistične interese. So kot karateisti, ki se spusti v boj, za vsak slučaj opasan z nožem. V kriznem trenutku ga uporabi za dosego cilja, čeprav za sabo pusti žrtev. Vse to je v nasprotju z miselnostjo o redu in solidarnosti, ki je vitkana v strogo organizirano borilno veščino. Politika in gospodarstvo bi se lahko od nje marsikaj naučili. Za začetek kaj o organiziranosti in pravilih, ki niso sama sebi namen, temveč ustvarjajo red. In jasno določajo, kaj je dopustno in kaj ne, zato da je zadovoljna večina, ne pa manjšina.

Pediatrija na primarni ravni izumira?

Pomanjkanje pediatrov je v Sloveniji tako pereče, da bodo morali zaradi tega v marsikaterem zdravstvenem domu zapreti dispanzerje za otroke in šolarje, zanje pa bodo delali splošni zdravniki

Milena Krstič – Planinc

Že pred leti, ko kadrovska stiska v pediatriji še ni bila tako huda, kot je danes, so začeli slovenski pediatri opozarjati na to, kaj se utegne zgoditi. Specialistka pediatrije, **Margareta Seher Zupančič**, dr. med., je bila pri tem med najbolj vztrajnih. V Zdravstvenem domu Velenje je zaposlena 32 let, večino tega časa v predšolskem dispanzerju. Je članica združenj s področja pediatrije v Sloveniji in tudi predstavnica slovenskih pediatrov na primarni ravni v kar nekaj mednarodnih organizacijah. Med drugim je članica Evropske akademije za pediatrijo, predstavnica Slovenije v Evropski konfederaciji primarnih pediatrov, ki vključuje tudi nekatere države zunaj evropske unije, članica Evropske zveze pediatričnih nacionalnih združenj, objavljena člani-

nica v projektu odkrivanja težav zdravstvenega varstva otrok v državah ob Jadranskem morju. Pogovor z njo smo začeli s pediatrijo v velenjskem zdravstvu.

Na razpis specializacij zdravstveni dom nima vpliva

Kakšna je trenutna slika v Velenju?

»V predšolskem dispanzerju trenutno delamo tri pediatrije, v šolskem dispanzerju dve in dve specializirani šolske medicine, vendar tri od njih delajo samo polovični delovni čas. Obeti za naprej niso rožnati. Že letos štiri kolegice izpolnjujejo pogoje za upokožitev in samo upamo lahko, da bodo pripravljene delati še naprej.«

Pa v Sloveniji?

»Še pred nekaj leti bi odgovorila veliko bolj optimistično, kot lahko danes. V zadnjih letih smo bili pediatri pri vseh ministrih. Načeloma so vsi podpirali, da pediatrija na primarni ravni ostane. Dejstvo pa je, da ničesar niso naredili, da bi bilo dejansko tako. Če nimaš kadra, če ne poskrbiš pravočasno za nove specialiste, potem po naravni poti pediatrija na primarni ravni izumira.«

Kako pa to, da v Zdravstvenem domu Velenje niste pravočasno razpisali specializacij?

»Na te razpise pa zdravstveni domovi nimajo prav nobenega vpli-

va. Specializacije razpisuje Zdravniška zbornica Slovenije. Ta v zadnjih letih, kljub temu da je imela Akcijski program razvoja pediatrije z vsemi potrebami, tega ni upoštevala. Zdravstveni dom Velenje je že od leta 2004 izkazoval potrebo po dveh specializacijah iz pediatrije, od leta 2006 pa za štiri. Lani smo dobili odobreno eno specializacijo, letos še eno. Samo enkrat je bilo razpisanih več specializacij, a za področje cele regije. Vemo pa, da so potrebe po specialistih iz pediatrije v koroški regiji zelo velike. Stanje na področju pediatrije na Koroškem je še bistveno slabše, kot je v Velenju.«

Za ohranitev pediatrije se je zavzemal tudi Unicef

O grozečem pomanjkanju pediatrov se pogovarjamo že vsaj deset let.

»V letih 2003, 2004 smo ob pomoči Unicefa in Zveze prijateljev mladine organizirali vseslovensko akcijo za ohranitev pediatrije na primarni ravni. Danes se dogaja prav to, na kar smo želeli opozoriti, da bo v nekaj letih pomanjkanje pediatrov v Sloveniji tako pereče, da bomo zaradi tega verjetno prisiljeni zapreti kar nekaj dispanzerjev za otroke in šolarje v Sloveniji oziroma, če bodo že ostali pod tem imenom, v njih za otroke ne bodo skrbeli pediatri, ampak sploš-

ni oziroma družinski zdravniki. Da bi to preprečili, da bi aktualni politiki pokazali težave, smo izdelali akcijski plan razvoja pediatrije na primarni ravni od leta 2004 do leta 2013. V njem smo po petletnih obdobjih opredelili, koliko kolegic in kolegov bo izpolnjevalo pogoje za upokožitev in koliko specializacij je nujno razpisati, da ohranimo kolikor toliko stabilno mrežo v zdravstvenem varstvu otrok in mladostnikov. Ker smo mnenja, da je

Margareta Seher – Zupančič, dr. med., specialistka pediatrije:
»Kazalniki zdravja slovenskih otrok so na zavidljivi ravni.«

za otroka najbolj varno, če zanj skrbi ustrezno usposobljen zdravnik 24 ur na dan, smo pripravili tudi program organizacije dežurnih centrov za otroke in mladostnike.«

Kje so dežurni centri za otroke in mladostnike danes?

»Potrjeni so bili na vseh institucijah, tudi na zdravstvenem svetu, ostali pa v predalih, verjetno na ministrstvu. Kot že rečeno, ocenili smo, da je za otroke zelo dobro, da jih tudi v času dežurstev obravnavajo skupno za celo celjsko področje v Celju. A danes, če bi tudi ta projekt končno le sprejeli, ga zaradi znanih kadrovskih težav

ne bi mogli več speljati.«

Pediatri postajajo vse bolj utrujeni, normativi so visoki

Kakšni so normativi enega pediatra?

»V predšolskem dispanzerju naj bi pogledali 30 do 35 pacientov v redni ambulanti, v sezoni okužb, ki je že tukaj, pa jih pogosto pregledamo 50, 60 ali celo 70. To je izredna obremenitev za cel tim, tako za sestro kot za zdravnika. Biti moramo maksimalno zbrani, da položaj s hudimi napori obvladujemo.«

Normativi so stari že vsaj 15, 20 let.

»Pedaater v predšolskem dispanzerju naj bi skrbel za približno 740 do 800 predšolskih otrok, od rojstva do 7. leta starosti. Šolski zdravnik naj bi skrbel za 1.700 šolarjev. Seveda lahko vsi samo sanjamo, da bi bilo res tako. Velika težava je namreč v tem, da primanjkuje tudi splošnih zdravnikov, zato se odrasli iz šolskega dispanzerja ne preprišajo v splošne ambulante, šolarji ostajajo v predšolskem dispanzerju, novorojenčki pa prihajajo ...«

Kazalniki zdravja otrok na zavidljivi ravni

Kazalniki zdravja slovenskih otrok so pa visoki.

»Po njih je Slovenija na zavidljivo visokem mestu. Ima zelo visoko precepljenost otrok, kar nam mnoge zahodnoevropske države zavidajo. Tam precepljenost v predšolskem obdobju še dosežejo, pri šolarjih pa imajo katastrofalno nizko. V Nemčiji se, denimo, že več kot dve leti borijo za epidemijo ošpic, otroci jim zaradi njih umirajo. Tega pri nas ni.

Imamo zelo nizko umrljivost novorojenčkov, kar je odraz dobre ginekološko-porodniške službe in nizko umrljivost dojenčkov in otrok, starih do pet let, kar je odraz dobre organizacije zdravstvenega varstva otrok.«

Po stopnji hospitaliziranih otrok pa je Slovenija na nezavidljivem visokem mestu.

»Drži. Zlasti v prvem letu starosti. Za to je več vzrokov. Eden je, da imamo zelo dobro porodno oskrbo in da danes preživijo tudi otroci z izredno nizko porodno

težo, nedonošenčki, tudi otroci s težkimi prirojenimi okvarami ali boleznimi, ki bi pred leti še umrli in v nekaterih državah tudi še umirajo, pri nas pa ob dobri oskrbi preživijo. Taki otroci velikokrat potrebujejo zdravljenje v bolnišnici.

Drugi vzrok je pa slovenska posebnost. Ko je eden od staršev na porodniškem dopustu za nego dojenčka, dajo starši starejšega sorojenca v vrtec. Večina otrok, ki je v bolnišnici zaradi različnih težkih okužb v prvem letu starosti, so te dobili od sorojenca, ki jo je prinesel iz vrtca.«

Specializacije trajajo dolgo, predolgo

Pomanjkanje pediatrov povezujejo tudi s specializacijami, ki trajajo zelo dolgo.

»Študij medicine traja šest let, plus šest mesecev pripravništvo s strokovnim izpitom, plus pet let specializacije iz pediatrije. Absolutno predolgo, a nas pri tem zavezujejo evropske smernice. Specializacije ne moremo skrajšati, lahko bi jo decentralizirali in omogočili bodočim specialistom iz pediatrije, da bi večji del »odkrožili« blizu svojega doma in ne tako kot zdaj, ko je treba z našega območja za štiri od petih let biti v Ljubljani ali Mariboru. Na ta način bi se za specializacijo iz pediatrije odločilo več diplomantov, že v času specializacije bi delali več v bolnišnicah, s katerimi bodo pozneje sodelovali in v domačih dispanzerjih, kjer jih še kako potrebujemo. Na to ves čas opozarjamo, a brez uspeha.«

Vizija sedanjega ministra dr. Marušiča - kakšna je?

»Njegova vizija je dobra. Nakažal je okrepitev primarne ravni zdravstvenega varstva. Samo dobro organizirano in kadrovsko močno zdravstveno varstvo na primarni ravni omogoča, da se bo sekundarna raven (bolnišnice, specializirane ambulante) ukvarjala s tistim, česar na primarni ravni dejansko ni mogoče narediti. Tako se bo terciarna raven, se pravi vrh medicine v kliničnih centrih v Ljubljani in Mariboru, lahko ukvarjala s tistim, za kar je - z razvojem stroke in prenosu znanj na primarno raven.«

Drugačen svetovni dan otroka

V dvorani doma krajanov Lokovica so nastopili predstavniki vseh 15 društev prijateljev mladine, ki delujejo v Šaleški dolini

Velenje, 20. novembra – Prav na svetovni dan otroka so se v domu krajanov Lokovica s pristrčnim, pestrim in raznolikim programom predstavili mladi, ki delujejo v različnih društvih prijateljev mladine v Šaleški dolini, svoje predstavnice pa je imela tudi njihova krovna organizacija – velenjska Medobčinska zveza prijateljev mladine. Prireditev so si ogledali tudi šoštanjski župan **Darko Menih** s soprogo, predsednik KS Lokovica **Peter Radoja** in predstavnik MO Velenje **Peter Kovač**. Vidno so uživali v njej, tako pa tudi številni starši nastopajočih in akti-

Mladi iz Šaleške doline so res ustvarjalni; eni so plesali ...

... drugi pa čarali in klovnovsko zabavali.

visti posameznih društev prijateljev mladine. Dvorana doma krajanov je bila

v soboto pozno popoldne čisto polna, oder pa so po vmesnih napovedih **Boštjana Odra**, ki je

vanje spretno vtkal tudi konvencijo o otrokovih pravicah, polnili mladi, ki so pokazali različne talente, od pevskih, igralskih, plesnih do klovnovskih. Sekretarka MZPM Velenje **Tinca Kovač** nam je povedala: »Tako kot vsa leta doslej so v društvih tudi za letošnjo prireditev, posvečeno svetovnemu dnevu otroka, pripravili pester program in nam tako pričarali prijetno druženje. Veseli smo, ker se bo kmalu 14 že delujočim društvom kmalu tudi uradno pridružilo Društvo prijateljev mladine Šentilj. Interes za ustanovitev društva pa je še v nekaj krajih, zato upam, da se bo spisek še podaljšal. Tudi zato, ker v DPM med letom pripravijo veliko zanimivih in zabavnih vsebin za otroke.«

■ BŠ.

Razmišljanja ob Tednu Karitas

Župnijska Karitas blaženega A.M. Slomška Velenje deluje od aprila 2002. Pred tem je delovala (od sredine leta 1991) dekanjska Karitas, vendar pa je bila njena dejavnost nekoliko drugačna od župnijske.

Ta teden, od ponedeljka do nedelje, 28. novembra, je Teden Karitas. Njegovo kratko sporočilo je: Nič revščine, ukrepajmo zdaj! V teh dneh še posebej poudarjamo svoje poslanstvo in želimo zbrati moči, poprositi vse prebivalce za srčen pogled na ljudi, ki potrebujejo pomoč.

V našem mestu smo se ob pretresih ob izgubi služb - najprej Elkrojevih, potem Preventovih in nazadnje Vegradovih delavcev - znašli vsi na preizkušnji, kako in koliko smo pripravljeni pomagati, koliko smo solidarni. Poleg tega se socialni položaj tudi drugih skupin naših prebivalcev spreminja na slabše. Upokoženci velikokrat ne zmorejo poravnati vseh položnic, še zlasti, če zaradi boleznih potrebujejo zdravila, ki so plačljivi

va. Vse več je družin, ki ne zmorejo plačati prehrane ali šolskih potrebščin za svoje šolarje. Več je otrok, ki žalostno premišlujejo, ali bodo lahko šli s svojimi sošolci v Šolo na naravi. Tem v Karitas ponujamo materialno pomoč. Do sedaj smo lahko vsem prosičcem vsaj delno pomagali blažiti vsakdanje težave.

Nudenje materialne pomoči ni edina pomoč, s katero priskočimo na pomoč sočloveku v stiski. Starejši so pogosto osamljeni. Željni so obiska in pogovora ali kakšne aktivnosti. Varovance v domu za varstvo odraslih obiskujemo, jih ob praznikih obdarujemo, organiziramo kakšno prireditev. Imamo biblično skupino za tiste v domu, ki si to želijo. Pomoč nudimo tudi mladim. Mnogi šolarji ne zmorejo sami predelati učne snovi. Poiščemo njihove starejše kolege, ki jim z inštrukcijami pomagajo popraviti negativno oceno.

Pri pomoči s hrano in oblačili nas podpira Škofijska Karitas. Del

hrane smo dobili tudi iz evropskih virov, del v skupni akciji z Mladinskim centrom in Mercatorjem. V pomoč nam je tudi sodelovanje z Odborom za pomoč občankam in občanom Šaleške doline, Območnim združenje RK Velenje in Centrom za socialno delo Velenje. Z RK smo z vzornim sodelovanjem izvedli akcijo zbiranja pomoči. Kljub različni organiziranosti in morebiti ideološkim razlikam nas združuje skupni imenovalec - socialni čut in pomoč potrebnim. V Velenju smo v tem lahko zgled drugim okoljem.

Omeniti želim še nekaj. Vedno se najdejo tudi kakšni posamezniki, ki neupravičeno potrkaajo na naša vrata. Te dokaj hitro prepoznamo, saj sodelujemo s centrom za socialno delo. Najbrž pa kakšno tudi uspe. Zanemarljiva statistika. In ni razloga, da bi zaradi nje zavzeto ne izpolnjevali svoje poslanstva. Pridružite se nam.

■ **Biserka Filipan Kraljič, prostovoljka Karitasa**

Digitalizacija na pohodu

Prvi december pomemben za tiste, ki sprejemajo TV programe preko sobnih ali strešnih anten – Ni potrebno kupiti novega televizorja, ampak le digitalni sprejemnik – Analogna programska ponudba tudi po 1. decembru takšna, kot je danes

Tatjana Podgoršek

Prvega decembra bodo v Sloveniji prenehali oddajati analogni televizijski signal prek prizemnih oddajnikov, zato bodo morali do takrat vsi, ki spremljajo TV programe s pomočjo strešne ali sobne antene, zamenjati stare analogne televizijske sprejemnike z digitalnimi ali se prilagoditi novosti z nakupom ustrezne naprave – pretvornika.

Digitalizacija prinaša večjo izbiro programov in boljšo sliko

Natančnih podatkov o tem, koliko gospodinjstev v Šaleški dolini se bo moralo prilagoditi zahtevi po kakovostnejši sliki in zvoku na osnovi sodobnejše tehnologije, ni. »Mi imamo le podatke, koliko gospodinjstev je priključenih na omrežja vseh kabelskih ponudnikov v dolini. Več kot 90 odstotkov je takih in tem v zvezi z digitalizacijo ni potrebno storiti ničesar,« je povedal Slavko Korenič, sekretar uprave Združenja kabelskih operaterjev Slovenije. Tisti, ki si bodo morali na novo urediti sprejem TV programov v Mestni občini Velenje živijo na območju Plešivca, Cirkovc, zgornjega hribovitega dela Pake in v delu krajevne skupnosti (KS) Šentilj (zaselki Kote, Laze, Tajna in Ložnica). Na območju občine Šoštanj nimajo kabelskega omrežja v KS Bele Vode, zgornjem delu KS Ravne in manjši del Skornega. Gospodinjstva v občini

Šmartno ob Paki pa so skoraj v celoti priključena na kabelsko omrežje.

Na vprašanje, kaj morajo ti storiti, da bodo lahko spremljali digitalne programe, je Slavko Korenič odgovoril: »Tem ni treba zamenjati televizorja, če seveda ta ni star

Slavko Korenič: »Pokritost Šaleške doline s kabelskim omrežjem je več kot 90-odstotna.«

več kot 20 let, ampak morajo kupiti digitalni sprejemnik – pretvornik (stane od 40 do 60 evrov). Če želijo sprejemati programe na vseh televizorjih v stanovanju, morajo kupiti toliko pretvornikov, kolikor imajo televizorjev. Če bodo namreč uporabljali le enega za več televizorjev, bodo na vseh spremljali isti program. Pri nakupu pretvornika morajo biti pozorni na oznake. Na te naj bodo pozorni tudi tisti, ki se bodo morda odločili za nakup novega televizorja.«

Digitalizacija prinaša večjo izbi-

ro programov in boljšo sliko. Po zagotovilih Koreniča bo gospodinjstvom, ki se zanjo ne bodo odločili, največji slovenski kabelski operater – družba Telemach, ki pokriva s kabelskim omrežjem dobršen del Šaleške doline – zagotavljal osnovno programsko ponudbo (analogen paket, takšen, kot ga ti spremljajo danes). Bodo pa ta paket postopoma zmanjševali, zato že danes priporočajo, da se gospodinjstva odločijo za začetni digitalni paket, ki prinaša poleg analogne smehe še 70 TV programov za nižjo ceno od klasičnega analognega priključka.

Cena odvisna od izbire paketa

Na Celjskem bodo izklopili analogne oddajnike: Boč, Celje-Grad, Laško 1, Ljubno, Mozirje, Nova Štifta, Podsreda, Pohorje in Rogaška Slatina. Kabelski operaterji, je povedal Korenič, teh ne uporabljajo. Uporabljajo jih TV hiše za distribucijo svojih programov. »Izjemoma, na območju nekaterih – tako imenovanih belih lisah, bodo preko nekaterih oddajnikov še sprejemali digitalni program do konca junija 2011.« Na območju Šaleške doline bo največ težav pri sprejemanju digitalnih programov na območju zgornjega dela Graške gore, ki je vezan na področje občine Slovenj Gradec, Cirkovc, Razborja in dela Belih Vod.

Na opozorilo Zveze potrošnikov Slovenije, da bi lahko kabelski operaterji po uvedbi digitalizacije zaradi možnosti sprejemanja več pro-

Preverite!

Če ste prejšnji ponedeljek zamudili začasni izklop oddajnikov in niste mogli preveriti, ali ste pripravljeni na prehod na digitalni sprejem, lahko to še vedno storite. Digitalni signal je namreč že nekaj časa v zraku, ali bo vaš televizor deloval tudi po 1. decembru, pa lahko preverite, če ga preklopite na TV3 ali Pink SI, kjer zvok že prenašajo s kodekom AAC. Če bo televizor ostal brez zvoka, potrebujete pretvornik ali nov TV. Morebitne težave potrošniki lahko pošljejo na e-poštni naslov bstjano@zps.si, več informacij o prehodu na digitalno prizemno oddajanje pa jim je na voljo na brezplačni telefonski številki 080 22 22.

gramov dvignili ceno, kar pa ne bi bilo upravičeno, se je Slavko Korenič odzval: »Zaradi prehoda na digitalno oddajanje ni razlogov za spreminjanje cen. Sprememba cene je namreč odvisna od ponudbe v digitalnih paketih. Izbira slednjih pa je odvisna od naročnika samega.«

Večjih težav ne pričakujejo

Na novinarski konferenci Zveze potrošnikov Slovenije (ZPS) so povedali tudi, da v Sloveniji večjih težav pri prehodu iz analognega na digitalno oddajanje ne pričakujejo. Na internetnih straneh ZPS pa je objavljen primerjalnik rezultatov VIP testa ploskih televizorjev s podrobnimi tehničnimi podatki, ki so v pomoč vsem, ki se bodo namesto za nakup pretvornika odločili za nakup novega televizorja. Trgovci pa so tudi poskrbeli, da so vsi opremljeni z ustreznimi nalepkami, ki kupcu povedo, kateri so »digi« in kateri ne. Cene za isti televizor se lahko pri dražjih modelih v slovenskih trgovinah razlikujejo tudi do 500 evrov.

■ bš

BSH Nazarje in teden mobilnosti

Nazarje – Podjetje BSH Hišni aparati Nazarje se je letos že četrty zapored pridružil akciji »Evropski teden mobilnosti«, ki jo organizira Ministrstvo za okolje in prostor.

Kot poudarja vodstvo podjetja, se zavedajo pomena okoljske odgovornosti in odgovornosti za zdravje zaposlenih, zato na različne načine vzpodbujajo zaposlene h koriščenju organiziranih prevozov na delo in z njega. Eden od motivacijskih ukrepov je bilo tudi sodelovanje v omenjeni akciji, v kateri je letos sodelovala skoraj polovica vseh zaposlenih. Največ jih je v tednu mobilnosti uporabilo organiziran prevoz (avtobus, kombi), bližnji so prihajali na delo peš, nekaj športnih navdušencev pa se tudi v deževnih dneh ni odreklo kolesu. Vse sodelujoče je vodstvo podjetja v teh dneh nagradilo s posebno nagrado, ki dodatno spodbuja zdravo življenje – s pohodnimi palicami za športno oziroma nordijsko hojo. Letošnji odziv sodelujočih je bil boljši od lanskega. V podjetju se bodo tudi v novem letu trudili in osveščali sodelavce o nujnosti spremembe potovalnih navad, načina razmišljanja in prometne prakse v bolj trajnostno naravnane in človeku prijazne pristope.

■ tp

Parkiraj svoje smuči, konja ali ladjo

Podiplomski študent sodobnih medijev v Linzu, Velenčan Miha Cojhter, to nedeljo v Sončnem parku odpira razstavo z naslovom AntiPROSTOR

Velenje, 28. novembra – Mladi filozofsko razmišljal mladi umetnik.

»Objekt, ki ga predstavljam, je natančneje AntiOBJEKT v mestu. To so objekti, ki nudijo prostor za parkiranje ali kot predmeti, na katere odložimo svoje mobilnike; služi lahko za odlaganje smučí ali privez konj. V svojem projektu sem seveda načrtno izbral objekte, ki podzavestno prikazujejo mesto Velenje. Je nekakšna karta, kaj vse Velenje ima. Zato so objekti naslednji: stojalo za smuči kot prepoznavni simbol skakalnice ter smučišča, ki smo ga imeli; stojalo za konje kot simbol gospodarskega življenja in naših gradov; kot simbol privez ladij na Velenjskem jezeru ter nazadnje pristajalna steza za helikopter, kar prikazuje odprtost prostora v mestu,« še pravi mladi umetnik. Oglejte si njegove objekte in začutite prostor v drugačni perspektivi.

»Prostor, v katerem se nahajamo, je z leti postajal vedno bolj začrtan v okviru arhitektonske postavitev objektov, cestnih križišč in zunanjih parkov, ki določajo meje mest. Tako imenovani prostor, ki navidezno odpira meje, daje možnosti prostega gibanja in preko različnih komunikacij odpira možnost brezmejnega komuniciranja od točke A do točke B. To je prostor, ki je odprt, a prav tako zaprt. Je to prostor mesta ali je mesto prostor, je antiprostor v mestu ali je obratno, je pri umestitvi svojega projekta v Sončni park rah-

■ bš

Prihodnje leto toplifikacija in kanalizacija

Krajevna skupnost Lokovica eno samo gradbišče – Za pločnik se še dogovarjajo

Tatjana Podgoršek

V krajevni skupnosti Lokovica so že pred časom razmišljali o nadaljevanju izgradnje daljinskega ogrevanja za spodnji del kraja. Zato so se razveselili postavitev table na mestu, kjer naj bi začeli graditi, pred minulimi lokalnimi volitvami. Ker tabla še stoji, ne dogaja pa se nič, se sprašujejo, ali je bila to morebiti le predvolilna poteza. Peter Radoja, novi predsednik krajevne skupnosti Lokovica, je takšna namigovanja odločno zavrnil: »To ni bila predvolilna propaganda. Kajti tisti, ki bi si jo privoščili, bi gotovo kasneje računal tudi na posledice. Občina Šoštanj se je uresničitve projekta izgradnje druge faze daljinskega ogrevanja v spodnjem delu Lokovice resno lotila. Denar zanj bo zagotovila predvsem iz občinskega proračuna. V krajevni skupnosti smo ji pomagali pri pridobivanju služnostnih soglasij za zemljišča. Hkrati s toplifikacijo načrtujemo še izgradnjo kanalizacijskega omrežja. Za ta projekt pa se nadejamo evropskih sredstev.« Uresničitve obeh projektov naj bi se na terenu lotili prihodnje leto in ju leta 2012 končali. O tem, koliko bo stala izgradnja daljin-

skega ogrevanja, Radoja nima pravega podatka, projekt kanalizacije pa naj bi bil »težak« blizu 500 tisoč evrov. Na ekološko sprejemljivejši

Peter Radoja: »Upam, da bo čez 2, 3 leta Lokovica bolj podobna sodobnemu kraju, kot je danes.«

način ogrevanja naj bi se ta hip priključilo približno 80 gospodinjstev. Število pa še ni dokončno.

Sicer pa je Radia dejal, da je krajevna skupnosti eno samo gradbišče. Odpravljajo posledice plazenja zemlje, manjše in vse tri velike plazove, pri regulaciji struge Lokoviškega potoka so stopili v stik s pod-

jetjem Nivo Celje. Pri odpravljanju resnih težav na Šaleški magistrali je priskočila Direkcija RS za ceste. Krajevna skupnost je sredi teh aktivnosti zgradila še dva lokalna mosta, vredna vsak po blizu 20 tisoč evrov. »Ogromno je stvari, ki se še dogajajo, tako da upam, da bo podoba Lokovice čez 2, 3 leta bolj podobna sodobnemu kraju, kot je danes.«

V krajevni skupnosti Lokovica so se pred leti dogovorili, da bi omogočili v kraju čim več gradenj. Danes se jim takšna odločitev že nekoliko maščuje. Po besedah Radoje zaradi infrastrukture, ki ni prilagojena tako veliki poselitvi in bodo morali razmišljati o posodobitvi slednje.

Ob tem pa ne gre spregledati želje zasebnega kapitala po izgradnji obratovalnic v kraju.

Pred leti je vodstvo krajevne skupnosti skupaj z občinskimi veljaki opozarjal pristojne v državi na nujno izgradnjo pločnika ob Šaleški magistrali. Z njim bi zagotovili večjo varnost predvsem pešcev, med katerimi je največ starejših in otrok. Je ostalo le pri pobudah? »V zvezi z izgradnjo pločnika nismo vrgli puške v koruzo. Se še dogovarjamo s pristojnimi in »pritiskali« bomo tako dolgo, da bodo zadevo uredili v čim krajšem možnem času,« je sklenil pogovor Peter Radoja.

Postavitev table o začetku izgradnje druge faze toplifikacije naj ne bi bila predvolilna poteza.

PIKO bo zbiral in podarjal

Velenje, 25. novembra – »Odbor za pomoč občanom in občankam Šaleške doline se na različne načine trudi olajšati socialno stisko ljudem v dolini, pa tudi nekdanjim Vegradovim delavcem iz Bosne in Hercegovine,« je torkovo predstavitev projekta PIKO začel podžupan Srečko Meh. Ko so v upravi MO Velenje zaznali, da bi mnogi od njih potrebovali računalnike zase ali za svoje otroke, da bi lahko komunicirali z domom, pa tudi, da je veliko družin, v katerih otroci nimajo računalnika, so se odločili, da odprejo Posredovalnico rabljene informacijsko-komunikacijske opreme PIKO, ki bo zaživela danes. Na občini so do torka zbrali 113 vlog za rabljeno računalniško opremo. Ker so v nekaterih družinah navedli več otrok, ki si želijo vsak svoj računalnik, imajo trenutno 193 potreb, ki bi jih radi uresničili do novega leta. Podarjeno opremo bodo servisirali, očistili in opremili z osnovnimi programskimi paketi, potem pa predali družinam. V posredovalnici, ki so jo uredili na Koroški 37 a (ob upravni stavbi Komunalnega podjetja Velenje), bodo sprva delali študenti, v letu 2011 pa računajo, da bodo v njej preko javnih del zaposlili tri ali štiri občane.

■ bš

107,8 MHz tel.: 03/ 897 50 03
fax: 03/ 5869 263

RADIO VELENJE

GOOD VIBRATIONS

Naš čas, d.o.o., Kidričeva 2a, Velenje

Velik si, kolikor imaš veliko srce

Ljudje radi naredimo kaj dobrega. Ob tem se počutimo zadovoljno, veseli, celo vzhličeni. Da o dobrodelnosti govorim. Dobro delo nam daje notranjo moč in energijo. V znamenje dobrodelnosti je OŠ Gorica v nedeljo, 14. 11., že drugo leto zapored organizirala in izpeljala dobrodelni koncert z otroškimi bazarjem. Zgodil se je v Večnamenski dvorani v Vinski Gori. V dvorani, ki je bila polna do zadnjega kotička, smo dve uri uživali v prešernih zvokih nastopajočih pevcev in ansamblov, se

nasmejali prisrčnemu voditeljskemu paru Petru Polesu in njegovi nadbudni mladi vajenki Viktoriji, ki si želi postati voditeljica, kot je on sam.

Pred koncertom in po njem pa smo lahko postopali od stojnice do stojnice z bogato ponudbo najrazličnejših prednovoletnih izdelkov, ki so jih izdelali učenci skupaj z učitelji v dnevih dejavnosti že prej.

Solski sklad, ki skrbi za pomoč otrokom iz socialno šibkih družin, smo napolnili za dobrih 5.000

evrov, saj so se vsi nastopajoči v celoti odpovedali honorarju. Zahvaljujemo se ansamblom Modrijani, Katra, Pogum, Čar, Navdih, Vikend, Šaleškemu akademskemu oktetu, otroškemu in učiteljskemu pevskemu zboru OŠ Gorica in ne nazadnje pevki Alyi, ki nas je s svojo energijo ogrela že kar na začetku. Zahvala gre tudi povezovalcu programa Petru Polesu in vsem, ki so kakor koli prispevali in s tem pomagali.

■ **Nevenka Smolčnik**

Našim igračam je tako dolgčas

Deževna nedelja je na Velenjski grad privabila Mlade muzealce. Otroci, stari med štiri in deset let, so si na prvem srečanju v tem šolskem letu ogledali razstavo Našim igračam je tako dolgčas. Igrače, ki drugače domujejo v depozitu Muzeja Velenje, so postavljene na razstavo, saj jim je v depozitu brez družbe otrok preveč dolgčas. Otroci so si ogledali igre in igrače, s kakršnimi so se igrali njihovi starši in stari starši, ter izvedeli, kakšne igrače so imeli otroci včasih in kje so

jih dobili. Sledile so ustvarjalne delavnice, v katerih so si mladi muzealci po navodilih Andreje Zelenik izdelali medvedka, punčko ter družabno igrice spomin.

Srečanja Mladih muzealcev bodo v decembru potekala vsako nedeljo, ko bodo otroci lahko prisluhnili babicam, ki bodo pripovedovale dolinske bajke in pravljice.

■ **Tanja Verboten**

O sladkorni bolezni

Šoštanj, 20. novembra - V soboto je v Osnovni šoli Šoštanj potekalo 12. državno tekmovanje iz znanja o sladkorni bolezni. Udeležilo se ga je 391 otrok iz vse Slovenije, osnovnošolcev in srednje-

šolcev. Šlo je za tekmovanje, vendar so vsi prisotni poudarili, da je najpomembnejše zbuditi zavedanje med mladimi o poznavanju te bolezni, proti kateri se da s pravim načinom življenja učinkovito bori-

ti. Danes, 25. novembra, ob 17. uri pa pripravljajo v Osnovni šoli Šoštanj prireditev z naslovom Z roko v roki v božično-novoletni čas, ki bo v prostorih telovadnice OŠ Šoštanj, kjer bo božično-novoletni bazar.

Rekordna udeležba pohoda

Šmartno ob Paki, 20. novembra - Konjerejsko društvo Šmartno ob Paki je v počastitev občinskega praznika pripravilo že 12. pohod konjenice po mejah občine.

Letošnjega se je v lepem jesenskem vremenu udeležilo rekordno število jezdecev iz kar devetih konjerejskih društev. Poleg članov konjerejskih društev iz Šaleške,

Zgornje in Spodnje Savinjske doline so se pohoda udeležili še člani konjerejskih društev iz Škofje Loke, Slovenskih Konjic in Vitanja.

■ **Tp**

Letošnjega pohoda so se poleg konjenikov sosednjih društev udeležili še konjerejci iz Škofje Loke, Vitanja in Slovenskih Konjic.

V znamenju modrega kroga

Člani velenjskega društva diabetikov zaznamovali 14. november, svetovni dan diabetesa

Velenje, 20. november - V dnevih in tednih pred svetovnim dnevom diabetesa smo pogosto videvali ali kaj slišali o modrem krogu. Modri krog je simbol, ki povezuje enotnost in skupno moč sladkornih bolnikov po vsem svetu. Zakaj krog?

tizer - hvala Nejc. Člani društva in »naš« avto smo se na petek pred praznikov zbrali ob jezeru, se slikali ob zadnjih poljubih sonca, potem pa skupaj odkorakali na pohod. Naš dolgoletni sponzor nas je opremil s toplimi šali, ki so v hladnem

kot izredno posrečeno koreografijo. Spet dokaz, kako se da s skoraj nič stroški - vsako dekle je imelo v roki samo svilen trak - narediti veliko predstavo. DD Kočevje je v tem letu praznovalo tudi 30.

Člani velenjskega društva diabetikov so pripravili pohod, udeležili pa so se tudi republiške proslave v Kočevju.

Krog povezuje rojstvo in smrt in ponazarja pretok pozitivne energije. Zakaj moder? Ker modra ponazarja širino neba in zastavo Združenih narodov.

Člani Društva diabetikov Velenje si značke nismo naredili šele letos, novo pa je, da se že nekaj tednov po Velenju in na številnih religij po Sloveniji pojavlja bel avto z napisom Društvo diabetikov Velenje in z velikim modrim krogom. Tako naš skupni simbol in ime našega društva potujeta po vsej deželi. Da ne bo pomote: avto ni last društva, ampak je svoj avto za ta namen dal opremiti naš simpa-

vetru poznega popoldneva prišli zelo prav. Zavestno smo se odločili, da namesto proslave opravimo pohod: pošteno smo se razgibali, nadihali svežega zraka - pa še stroškov ni bilo.

Naslednji dan, v soboto, smo se skupaj z DD Mežica in DD Slovenj Gradec odpeljali v Kočevje na republiško proslavo. Tudi tu je bilo vse v znamenju modrega kroga: vsak udeleženec je dobil značko, v cvetličnem aranžmaju na odru pa so prevladovali veliki venčci iz modrih hortenzij. Zelo lepo. Tudi program je bil zanimiv, še posebej pa nas je navdušila deklis-

obletnico delovanja - čestitamo jim in želimo še naprej veliko uspeha pri delu. Domov smo se vračali dobro razpoloženi in polni spominov na prelepe jesenske barve.

■ **Ingeborg in Franc Čas**

Milojka Komprej - 'Kot žaba na avtocesti'

V prvi in drugi knjigi se predstavlja s prozo, v tretji se bo gotovo s poezijo

Milena Krstič - Planinc

Velenje, 19. novembra - Na dan slovenskih splošnih knjižnic, 19. novembra, je v preddverju Knjižnice Velenje Ivo Stropnik gostil rojakinjo, pisateljico Milojko Komprej. Beseda je tekla o njeni najnovejši knjigi kratkih zgodb, ki je septembra izšla pri mariborski založbi Ved z naslovom Kot žaba na avtocesti. V velenjski knjižnici si je knjigo že mogoče izposoditi.

»Zbirka kratkih zgodb Kot žaba na avtocesti Milojke Komprej je nepogrešljiva, zabavna in poučna kot stara pratika - ni je težave v življenju sodobne ženske, ki je Kompreja ne bi predstavila povsem samosvoje, duhovito in napeto, zabeljeno z oblico humorja, ki pod smehom skriva marsikatero resnico in bodico,« pravi o knji-

Milojka Komprej je v velenjski knjižnici gostil Ivo Stropnik.

gi Barbara Korun.

Pa vseeno, od kod tak naslov? »Velikokrat se kdo tako počuti - kot žaba na avtocesti - ne samo jaz. Se strinjate?« je odgovorila Kom-

prejeva. »V resnici pa naslov namiguje na vsebino, motive, obdelane v knjigi, na žensko v tem svetu, ki se mora na poti skozi življenje vsak dan boriti, paziti, da je kdo ne pov-

zi. Mogoče se kdaj tudi ona počuti kot žaba na avtocesti.«

Njen prvenec je nosil naslov Ljubezen gre z mano (in druge zgodbe). V čem se knjigi razlikujeta? »Po tem, da sem prvo pisala iz sebe, drugo pa za sebe.« Čas za pisanje - Milojka Komprej je dejavna na nešteto področjih, zaposlena na Zavodu za kulturo Šoštanj, je predsednica šaleškega literarnega društva Hotenja, (so)urednica Lista, marsikaj napiše tudi za Naš čas, mati, žena ... - najde ponoči. »Žal se pisanju vseeno ne uspeš posvečati toliko, kot bi želela. Pisanje je moja notranja nuja, moje življenje ...«. Uveljavlja se tudi kot pesnica, sodeluje na srečanjih, natečajih, trikrat je bila že uspešna na pesniškem turnirju v Mariboru. Na zalogi ima tudi nekaj pesmi. Najbrž bo njena naslednja knjiga poezija. ■

Kiparstvo potisnjeno v ozadje

Šoštanj, 18. november - Kiparstvo je dandanes na veliko žalost nekako potisnjeno v ozadje sodobnih likovnih praks. Kot izrazito vizualna družba pozabljamo, da so še vse do sredine preteklega stoletja ljudje dojemali svet zlasti z dotikom, hapično, je ob odprtju razstave del kiparja Bernarda Sešla v Mestni galeriji Šoštanj zbrane nagovoril umetnostni zgodovinar Matija Plevnik. A v isti sapi poudaril, da je tudi pričujoča razstava dokaz, da kiparstvo v klasični obliki ni zamrlo. Avtor, kipar iz Velenja Bernard Sešel, je s pričujočo razstavo dokazal, da je kos vsem klasičnim prvinam modeliranja, kiparskega razmišljanja in širokemu ustvar-

jalnemu razponu - od popolnega mimetičnega realizma do abstrahiranja in premišljene redukcije upodobljenega motiva. Predvsem je ustvarjalec navdušen nad človeško figuro v vsej pojavnosti in izraznih možnostih. Svojo tehnično zrelost pa dokazuje z do potankosti izpolnjeno tehniko žganja gline, ki jo nato patinira ter tako hudomušno poustvarja teksturo in barvo bronca. Avtor se je zahvalil mnogim prijateljem in ljubiteljem umetnosti ter organizatorju in poudaril, da je njegova ustvarjalnost nagnjena h kiparjenju ne k besedam.

■ Milojka Komprej, foto Dejan Tonkli

Španski večer v knjižnici

Velenje, 18. novembra - V četrtek je v velenjski knjižnici potekal Španski večer, ki ga je pripravila knjižnica v sodelovanju z dijaki Gimnazije Velenje pod mentorstvom prof. Alenke Gortan, s katero Knjižnica Velenje sodeluje tudi v okviru projekta Branje je žur, reading is cool. Ta projekt, ki spodbuja branje v angleškem jeziku in ga že četrto leto uspešno izvajajo enkrat mesečno v študijski čitalnici, je bil spodbuda za prireditve.

Ob instrumentalnem in plesnem vložku, ki so ga pripravili dijaki umetniškega oddelka gimnazije, so dijaki klasične smeri brali pesmi

Dijaki so pripravili večer, poln mladostne energije, zanimiv tudi tistim, ki jim španščina ni domača.

velikega španskega pesnika Federica Garcie Lorce kar v španskem jeziku. Prevoze v slovenski jezik smo lahko gledalci

brali iz diaproyekcije. Večer je bil poln mladostne energije in temperamentnega španskega duha, ki je poživil novembrski megleni

dan. Po uspešnem Španskem pa se kmalu obeta še Angleški večer!

■ bž

Velenjski gledališčniki vabijo na premiero

Velenje, 26. novembra - »Danski dvor in kuharji iz Elsinorja vas vabimo na premiero gledališke predstave Hamlet v pikantni omaki,« so v vabilu zapisali velenjski gledališčniki. Premiera bo jutri, v petek, ob 19.30, v kulturnem domu Velenje, saj bodo z njo zaznamovali tudi 50-letnico te zgradbe.

»Sestavine za absurdno začinjeno komedijo Alda Nicolaja je zbral in v harmoničen obed sestavil režiser Karl Čretnik. Pridite na grajsko pokušino in vest razširite med občestvo,« še piše v vabilu. Vas zanima, kdo so poleg režiserja še igralci v predstavi? Matej Mraz, Petra Hribernik, Cveta Koprivnikar, Vid Hrovat, Žan Valenčak, Nejc Škorjanc, Irena Zalar, Roman Vrabčič, Valentina Čas in Ana Bahor.

■ bš

PET KOLONA

Daj - ne dam

Nedolgo tega sem ob potepanjih po dveh različnih mestih opazil nenavadno reč. Podarjene objekte. Vam bom opisal zadnji primer, ki sem ga našel v Ljubljani. Celotna brv za pešce čez Ljubljano s stekleno ograjo in kamnitim tlakovanjem ter lepimi klopmi na brvi in, kar je še posebej pomembno, postavljena na mesto, kjer je prehod čez reko hiter ter skrajša čas premikanja po mestu. Na eni izmed klopi pa razlagalno-spominska tabla, ki pojasni, od kod ta brv. Napis na njej se glasi nekako takole: »To brv mestu Ljubljana in njegovim meščanom v času županovanja tega in tega župana podarja ta in ta podjetnik, narisal pa jo je ta in ta arhitekt.«

Precej čudna stvar, sem si mislil. Kdo pa danes še komu kaj podarja. Sploh pa, da bi eden najbogatejših Slovencev nekaj podaril mestu? In to nekaj ni premičnina temveč nepremičnina. Ne vem sicer, kakšne igre sta se šla gospod podjetnik in gospod župan, a dejstvo je, da je na tistem mestu stala brv, ki mi je skrajšala pot po opravkih.

Po vrnitvi za domačo računalno sem si vzel čas in iz gole radovednosti pogledal, ali tudi v drugih mestih podarjajo nepremičnine. In glej ga zlomka, te stvari poznajo tudi v drugih evropskih mestih. Podjetniki podarjajo mestu različne objekte - od otroških igrišč do mostov. Vzgibi za takšno radodarnost so verjetno različni, tako kot so različni donatorji, od hvaležnosti za njihov uspeh pa vse do, recimo ji, ukazane donacije. Na koncu koncev pa je rezultat vedno enak. Mesto in njegovi meščani ter meščanke dobijo v uporabo različne objekte, za katere ni bil potrošen niti evro javnega denarja.

Nekaj dni kasneje se odpravim po opravkih v Velenju. Pot iz zdravstvenega doma do Nove me pelje naokoli in počez ter mi s tem nehote da misliti, zakaj recimo Velenjčani ne zaznamo potrebe po kakšni podobni donaciji, ki bi nam bila v veselje in nam skrajšala poti. Prav fino bi bilo, če bi dobili peš brv čez Pako takoj za nekdanjo Elektrotehno, neposredno do zdravstvenega doma. Ali pa recimo obljubljeni podhod z nove avtobusne postaje do centra mesta.

Pogled po mestu pa kaže popolnoma drugo sliko. Za vsakim vogalom se skrivajo nakupovalna središča, in če kakšen mestni vogal še nima nakupovalnega središča, bosta gospod župan, pardon - gospod podžupan po novem - in 10. najbogatejši Slovenec gospod Ročnik nedvomno poskrbela, da ga bo dobil. Če ne nakupovalnega centra, pa vsaj parkirno hišo. Tole 10. mesto na lestvici najbogatejših ljudi smo Velenjčani prav konkretno pomagali ustvariti in resnici na ljubo - v zameno nismo dobili prav ničesar. Powsod, kjer so zraven prsti kapitala, je potrebno vsako novo stvar plačati, in to precej nad vrednostjo, ki jo poznajo primerljiva mesta. Zame to ni izboljševanje okolja, v katerem bivamo vsi. Bohotijo se novi nakupovalni centri, ceste, uporabljene za gradnjo teh stavb, so skoraj neprevozne, površine, ki bi jih bilo mogoče nameniti stanovanjem in storitvam, se skrivajo med temi kolosi in parkirišči, ki jih obdajajo. Tistih nekaj stanovanj, ki se v mestu trenutno gradijo, se sramežljivo skrivajo v obliki betonskega kvadratov daleč iz mesta. Parkiranje v mestu je postala prava ekspedicija, ki zahteva poleg obilo potrpežljivosti še nekaj sreče, da se izognete edini parkirni hiši, kjer vas prav nesramno oderejo.

Vdor brutalnega kapitalista in spremljajoče miselnosti je postala v oči bodeča. Če se uresniči le del projektov, ki jih je mogoče najti na straneh podjetnih arhitektov in so predvideni za gradnjo v Velenju, pa bo napad na mesto postal kar frontalni. In posledice bodo vsaj za tiste, ki jim je kaj mar za naše okolje, vsaj neprijetne.

Nenavadno, pa tudi precej poučno je opazovati, kako se zgodba o modernističnem mestu spreminja iz uspešne in pravzaprav osupljivo žalostno zgodbo. Center mesta, ki (še) velja za uspešen zgled modernistične arhitekture in urbanizma, počasi ogroža ignoranca odgovornih veljakov in pohlep kapitala. Okolico mesta pa že precej časa zasedajo bolj ali manj anonimne, nekvadratne zgradbe, katerih prvi namen je »ožemanje« kupcev.

naj se povrnem na prvotno tezo o doniranju mesta. Resnici na ljubo imamo v mestu tudi eno tako donatorsko reč. Gratis lokalca. Kar je vsekakor lepa spodbuda in še lepša gesta podjetnikov, ki ga omogočajo. Pa vendar se lahko lokalci iz gratis hitro obrne v nongratis in bomo meščani ostali še brez te donatorske ljubeznivosti. Zato bi rajši videl donirano kakšno nepremičnino v korist meščanov. Še posebej takšno, ki je donator ni bi mogel odpeljati s sabo.

■ Urban Novak

radio alfa
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

RADIJSKI IN ČASOPISNI MOZAIK

Veseli december

Verjeli ali ne, v rokah držite zadnjo novembrsko številko. Naslednja bo že decembrska. Tej se bodo pridružile še štiri. V naši časopisni in radijski hiši ne pravimo kar tako, da je pred nami veseli december. Če bo vse po sreči, bo že v naslednjih dneh pri tiskarjih Almanah, kar 300 strani debela »knjiga« o dogajanjih na vseh področjih življenja in dela v Šaleški dolini v iztekajočem se letu. Snovci brochure namreč trdijo, da so »ujeli ta pravi ritem«. Nekoliko si bomo že oddahnili, pri tem pa iskreno upali, da bo Almanah za čim več ljudi lepo novoletno darilo. Seveda ga bomo predstavili na prireditvi, načrtujemo jo po 16. decembra. Bodite takrat z nami.

Vse bolj intenzivne so priprave na tradicionalno silvestrovanje na Titovem trgu, na katerem bomo razglasili naj osebnost za leto 2010.

Pa to še zdaleč ni vse v veselem decembru. Zimo in z njo povezane radosti na snegu bomo poskušali »ujeti« tudi letos v prilogi Zimska pravljica. Telefoni, mobiteli pri tistih, za katere smo ocenili, da naj bi sodelovali v taki ali drugačni obliki, že zvonijo. Zimsko pravljico naj bi listali pred odprtjem novega hotela na Golteh, kar naj bi se zgodilo 20. decembra. ■ tp

Takšna je bila lanska

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. PAPIR - Objem
2. JASON DERULO - Sky's The Limit
3. DUFFY - Well Well

V skupini Papir, ki obuja tradicijo slovenske popevke, pojeta Ana Bezjak in Maja Keuc, na klaviaturah je Sebastijan Duh, kitaro igra Igor Bezget, za bobni sedi Bruno Domiter, za basovsko linijo pa skrbi Tadej Kampl. 12. novembra je izšel njihov album Po viharju, na katerem je dvanajst izvornih skladb, ki poleg tradicije črpajo tudi iz modernejših zvrstí soula, jazza, blue-ja in šansona. Na albumu je tudi skladba Objem, tokratna zmagovalka pesmi tedna v programu Radia Velenje.

Dr. Dre – nov album po dvanajstih letih

Ameriški raper Dr. Dre, ki je svoj zadnji album izdal že davnega leta 1999, bo svoj novi album objavil februarja prihodnje leto. Na albumu z naslovom Detox bodo skladbe, ki so nastale v sodelova-

nju z vidnimi hip-hop ustvarjalci, kot so Snoop Dogg, Jay-Z, Eminem, Akon, The Game in drugi. Prvi single z naslovom Kush, ki je nastal v sodelovanju z legendarnim Snoop Doggom in nekoliko mlajšim Akonom, pa je že mogoče poslušati. Album Detox je bil po besedah 45-letnega raperja, čigar pravo ime je Andre Romel Young, v nastajanju vse od leta 2003.

150 prenovljenih Lennonovih skladb

Ob 70. obletnici rojstva in 30. obletnici smrti legendarnega Johna Lennona je založba EMI v sodelovanju z Yoko Ono objavila remasterizirani katalog vseh Lennonovih albumov in nekaterih novih izdaj. V katalogu je osem izjemnih Lennonovih albumov

Glasbene novičke

Zvoki Beatlov v velenjskem kulturnem domu

Ob 50. obletnici velenjskega kulturnega doma Festival Velenje pripravlja zanimiv koncert, na katerem bodo na svoj račun prišli ljubitelji skladb legendarnih Beatlov. Letos namreč mineva tudi 50 let od ustanovitve te svetovno znane liverpoolske skupine, katere skladbe boste lahko slišali v ponedeljek, 29. novembra ob 19. uri v domu kulture Velenje, ko bo tam nastopila skupna The Beatles Revival band. Zasedba velja za eno najboljših in najbolj atraktivnih evropskih revival skupin. Nastala je leta 1996 in od takrat ime-

lestvicah zasedel visoko drugo mesto, s čimer se je skupina že šestnajstič uvrstila med najboljših 5 singlov. Hkrati je napovedana koncertna turneja popularne skupine tudi najbolj prodajana angleška turneja, saj je bilo doslej prodanih že več kot 1.3 milijona vstopnic. Prvi milijon v vsega le osmih urah.

la že več kot dva tisoč nastopov v Belgiji, na Nizozemskem, Danskem, v Angliji, Nemčiji, na Poljskem, v Madžarski, Franciji, Slovaški, Češki in v zadnjem obdobju tudi v Sloveniji. Odlikuje jih odlična interpretacija pesmi Beatlov, identična kostumografija, instrumenti in odrska koreografija ter vokalna in izredna podobnost originalnim Beatlom. Koncert bo potekal v angleškem jeziku, skupina pa bo predstavila številne svetovno znane uspešnice iz ogromnega repertoarja izredno uspešnega in plodnega avtorskega dvojca Lennon – McCartney.

Take That uspešno

Angleška skupina Take That je na dan izida, 15. novembra, prodala več kot 235 tisoč kopij svojega novega albuma. Studijskemu izdelku, ki je izšel po 15-letnem premoru, sprva ni kazalo najbolje, a glasbeni poznavalci so se zmotili, ko so dejali, da skupina ob božičnih praznikih ne bo kraljevala na glasbenih lestvicah.

Prvi singl z naslovom The Flood je na glasbenih

Sodelovanja Norah Jones

16. novembra je pri založbi Blue Note izšel novi album odlične glasbenice Norah Jones z naslovom ... Featuring. 18 skladb na albumu vključuje duete z legendami, kot so Ray Charles, Willie Nelson in Herbie Hancock, pa tudi z ikonami 21. stoletja OutKast in The Foo Fighters. Zbirka

nekako predstavlja paralelni svet nasproti pevkinim štirim studijskim albumom, ki so jih do danes prodali v nakladi več kot 40 milijonov izvodov po celem

svetu. Sodelovanja ponovno odkrivajo izreden glasbeni talent Norah Jones, ki z lahkoto in iskrenim zadovoljstvom uživa v izvajanju skladb različnih glasbenih stilov, od jazza do countryja, od hip-hopa do rocka.

Ansambel Šestica – Uživajmo zdaj!

Izdali prvo zgoščenko – Pripravili koncert in promocijo – Hkrati zaznamovali šesto leto delovanja

Vesna Glinšek

V dvoran gasilskega doma v Škalah so v nedeljo popoldan odmevali zvoki slovenske narodno-zabavne glasbe. Domači ansambel, Ansambel Šestica, je namreč pripravil svoj prvi koncert ob šesti obletnici svojega delovanja in izdaji prve zgoščenke Uživajmo zdaj. »Na njej najdemo 12 skladb različnih žanrov in avtorjev. Kar nekaj je avtorskih, torej smo jih napisali in ustvarili člani ansam-

bla sami, nekaj ostali glasbeni ustvarjalci in prijatelji.« pravi vodja ansambla Rok Sitar. In nekaj glasbenih prijateljev se jim je pridružilo tudi v nedeljo: vsem dobro poznani Igor in zlati zvoki, svetovni prvak na diatonični harmoniki pripravil svoj prvi koncert ob šesti obletnici svojega delovanja in izdaji prve zgoščenke Uživajmo zdaj. »Na njej najdemo 12 skladb različnih žanrov in avtorjev. Kar nekaj je avtorskih, torej smo jih napisali in ustvarili člani ansam-

bla sami, nekaj ostali glasbeni ustvarjalci in prijatelji.« pravi vodja ansambla Rok Sitar, Urban Sitar (kitara), Gašper Breznik (trobenta), Izidor Glasečnik (klarinet), Uroš Lečnik (bas) in pevka Martina Skurnšek. V šestih letih obstoja so sicer odlično nastopali tudi na festivalih, tako v Sloveniji kot tudi v tujini, dobili pa so več nagrad: najvišje priznanje strokovne komisije zlati pastirček na Graški gori (2006, 2007, 2008 in 2009), so večkratni zmagovalci po glasovih občinstva (Graška gora 2007, Marija Reka 2006), zmagovalci festivala Marija Reka (2006), dvakrat so se udeležili tudi festivala v Števerjanu in v močni konkurenci nastopili v finalu tekmovanja, leta 2006 so nastopili tudi v oddaji Pri Jožovcu z Natalijo in spet nastopili v finalu tekmovanja ter zasedli tretje mesto. Letos so se udeležili tudi najstarejšega slovenskega festivala, Ptujkega festivala. Na koncertu v nedeljo so zaigrali večino skladb z debutantskega albuma.

LESTVICA DOMAČE GLASBE

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

1. Škorpjioni - Samo roza spomni me
2. Napev - Zadnjič bom jokal nočoj
3. Šestica - Uživajmo zdaj
4. Frajkinclarji - Polka za slovo
5. Modrijani in Elda Viler - Klic srca
6. Karavanke - Sonce je zašlo
7. Črna Mačka - Kača in žaba
8. Veritas - Rekla bi ne
9. Navihanke in Boštjan Konečnik - Obljubi mi
10. Zreška pomlad - Žigolo

... več na: www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. BILBI - ŽIVALA ZA VIBOLICE

2. TABU - POLJUBLJENA
3. PINK - RAISE YOUR GLASS
4. DUFFY - WELL WELL WELL
5. R. WILLIAMS feat. G. BARLOW - SHAME
6. ALENKA GODEC - ŽIVLJENJE JE LEPO
7. SHAKIRA - LOCA
8. KATY PERRY - FIREWORK
9. WESTLIFE - SAFE
10. MICHAEL BUBLE - HOLLYWOOD
11. OBVEZNA SMER - ZAPRI OČI
12. NINA PUŠLAR - ODHAJAM Z VETROM
13. ROCKOMOTIVA - DONS GREVA SKUPI VN

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8.40h in 11.40h na... 103,2 & 107,8 MHz vsak dan 36 ur

Varstvo kraških jam in virov pitne vode

Jamarji Koroško-šaleškega jamarškega kluba Speleos - Siga Velenje smo končali projekt Varstvo kraških jam in virov pitne vode, ki je Podprt s subvencijo Islandije, Lihtenštajna in Norveške preko Finančnega mehanizma EGP in Norveškega finančnega mehanizma.

Projekt smo izvedli na štirih pilotnih območjih: Konjiško in Velenjsko hribovje, Ložniško in Hudinjsko gričevje, Savinjska ravan ter Dobroveljska planota. Na obravnavanem območju je 209 registriranih jam (Kataster JZS, 2010). Namen projekta je bil poiskati vse

že registrirane jame, jim ponovno določiti lego vhoda ter preveriti stanje v jamah. Ugotovili smo, da je precej jam uničenih, pogosta pa so tudi divja odlagališča odpadkov v jamah. Taka odlagališča ogrožajo pitno vodo. V okviru projekta smo izvajali brezplačne ekskurzije in delavnice o varstvu jam. Izdali smo zgibanko ter plakat o varstvu jam. Ob koncu projekta smo izdali tudi zbornik, ki obsega 65 strani in ga je možno dobiti na sedežu našega društva. Informacije nudimo tudi vsem, ki se ukvarjajo z varstvom narave in pitne vode.

Mojca Hribnik,

Dobili novo igralo

Šolski sklad OŠ Livada si je v šolskem letu 2009/10 zadal cilj, da do konca tekočega koledarskega leta postavi na zelenico za šolo igrala

Bil je kar velik zalogaj, saj smo morali v dokaj kratkem času pridobiti sredstva za nakup igral. Z dobro voljo, zanosom ter delavnostjo učencev in učiteljev nam je uspelo, zato s ponosom kažemo svoj trud. Ob tej priložnosti bi se radi zahvalili staršem naših učen-

cev, ki so prispevali »levji« delež sredstev, predvsem z udeležbo na božično-novoletnih bazarjih, z nakupom novoletnih voščilnic, ki jih izdelujejo naši učenci, in z nakupom vstopnic za prireditve »Livada se predstavi«.

Na pomoč so nam priskočili tudi donatorji Rdeči križ Velenje, Rotary club Velenje, Premogovnik Velenje, ki so dokazali, da imajo kljub težkim časom še posluh za soljudi. Še enkrat velik hvala, da ste delček svoje dobrosrčnosti poklonili tudi nam in tako polepšali dneve v šolskih klopeh našim učencem.

Petra Gorišek

Popestrili predpraznično razpoloženje v kraju

Zelo živahno je bilo preteklo nedeljo Plešivcu. Učenci Podružnične šole Plešivce so pripravili novoletni bazar adventnih venčkov, svečnikov, voščilnic in novoletnih okrasov.

Za pripravo in izdelavo so poskrbeli otroci in njihovi starši in s svojo ustvarjalnostjo so prijetno popestrili predpraznično občutje v kraju.

Franka Klančnik

Mnenja in odmevi

Velika zmaga Dursa

Cel teden že spremljam tiskane in druge medije, a nikjer ni zaslediti velike, menda vseslovenske akcije, Davčne uprave RS, na sobotnih martinovanjih in drugih prireditvah. Če so svoj čas že bili ob podobnih dogodkih, deležni velikega medijskega pompa razni zidarji, pa Vegrad in Prevent, torej »male ribe«, se zdaj, ko so dacarji začeli preganjati silne zaslužkarje iz vrst društev, klubov in združenj, takšna nepozornost zdi krivična. Kajti le pravi denar, ne desetine milijonov raznih propadlih velikanov, je tisti, ki se pretaka na gasilskih veselicah, kmečkih praznikih in vaških piknikih. Že vidim finančnega ministra Francija Križaniča, kako si mane roke, prvemu možu vlade Borutu Pahorju se je povrnilo zadovoljstvo, na ustih predsednika države Danila Türka je zaznati monalizovski nasmeh. Samo spisek gospodinj, ki spečejo pecivo za »fešto« in vinogradnikov, ki prinesejo po 5 l vina ali kme-

tovi ki dajo po 5 kur za srečelov, je še potrebno pridobiti in jim napisati davčne položnice. Z ogromnimi količinami na takšen način nabranih, bo država upokojencem izplačala božičnico, formirala nov pokojninski steber, napolnila se bo zdravstvena blagajna...

Prešerno razpoloženje je zavladalo tudi v parlamentu. Z levo in desno roko poslanski cvet nazdravlja uspešno sprejetim zakonom, s katerimi bodo izkoreninili društveno in klubsko zalego. Saj res, zakaj bi si narod šel zabavo in igre, če nima kruha. Torej je vse veselje neupravičeno in nepotrebno.

Lojz Podgoršek

Delo na črno

Z možem sva se odločila za izdelavo izolacijske fasade na hiši. Med več ponudniki sva se izbrala domačega izvajalca N. S. iz Raven pri Šoštanju. Posebej nama ga je priporočil trgovec, pri katerem sva tudi nabavila ves material. Med

delom sva ugotovila, da omenjeni dela že dolga leta na črno, cene ima pa enake kot obrtniki - 12 evrov za 1 m². Izmera hiše je 200 m², plus 10 m² balkoni in 10 m² skalnjaka, skupaj 220 m². Pri obračunu pa je vztrajal na 250 m² za plačilo. Po njegovih trditvah, da je porabil toliko barve, je naju prepričal, da sva mu plačala 250 m² (30 m² preveč). Po dopisu, ki sva mu ga poslala, in telefonskem pogovoru za vračilo preveč plačanega, to je 30 m² po 12 evrov, kar pomeni 360 evrov, se je najavil, da se bo oglasil, vendar se je zlagal. Zato bi opozorila vse, ki bi se odločili za posel z njim, bodite previdni. Zaključni del spodnjega dela hiše (cokl) pa izgleda tako, kot je razvidno na sliki.

E. Jelen, Laze

Volili bomo

Zakorakali smo že krepko v novo študijsko leto. Čas je, da prevetrimo svoje članske, predvsem pa vrste upravnega odbora. Starejši se bomo umaknili mlajšim, zato Vas vljudno vabimo, da se udeležite volitev, ki bodo v soboto, 27. novembra, ob 19. uri v Hiši mladih v Šmartnem ob Paki. Izvolili bomo novo vodstvo kluba z novim predsednikom na čelu. Podelili bomo tudi priznanje za častnega člana kluba.

Vsi šmarški študentje, še posebno bruci, se skupščine zanesljivo udeležite in s sabo prinesite potrdilo o šolanju za študijsko leto 2010/2011.

Psiholog odgovarja (30)

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Spoštovani,

Imam težavo z odrasčajočima otrokoma, sin je star 15 in hči 17 let. Izgovarjata se, ko se kaj prosi ali zahteva od njiju. Imamo razdeljene odgovornosti glede pospravljanja, vendar se jih ne držita in pravita, da nimata časa zaradi šole ali njihovih interesov. Njuna razlaga je, da imata preveč vsega in igrata na karto, da se mi bosta zasmilila in ju bom razumela. V bistvu se je to velikokrat zgodilo, z možem sva »padla« na njune izgovore. Verjetno nisva ravnala prav, ker sta tako dosegla svoje in se izognila odgovorostim. Zdi se mi noro, da moram pri njuni starosti pospravljati celo njuno sobo, zato imam tega dovolj in bi rada, da se pricneta drugače obnašati. Napake so bile storjene, kako bi jih po vašem mnenju lahko popravila? Hvala za pomoč.

Kako privzgojiti odgovornega mladostnika

Spoštovani,

Odraščanje je naporno obdobje tako za starše kot mladostnike. Predstavlja prehod iz otroštva v odraslo dobo, kar pomeni tranzicijo k samostojnosti, odgovornosti, zrelemu odločanju in sprejemanju posledic le-teh. V človeški naravi je, da iščemo lažjo pot, in mladostniki se zatekajo - kot sami opisujete - k iskanju izgovorov, opravičevanju, iskanju krivde zunaj sebe, igranju žrtve. To je način manipulacije, da bi se izognili odgovornosti in spoštovanju pravil in vrednot. Ni prepozno za vas, da ju naučite odgovornosti. Boste pa potrebovali doslednost v vašem vedenju, da ju prevzgojite in priučite. Z možem postavita ključna pravila in vrednote, za katere želite, da bi jih vaša otroka upoštevala. To so obenem tudi meje pričakovanj od njiju in tega, kaj je dovoljeno in kaj ne. Kršenje mej in pravil zahteva posledice. Oboje morate jasno razložiti otrokoma ter da ima vsako neupoštevanje pravil svoje posledice. Direktno ju soočite z njihovimi izgovori, igranjem žrtve in recite, da jima to ne bo pomagalo, da bi se izognila svojim odgovornostim. Morda bo težko biti odločen in strog na začetku, če tega niste vajeni. Bodri naj vas misel, da ju boste s tem najbolje pripravili na življenje v resničnem svetu.

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

ŠŠK ima novega predsednika

Upravni odbor Šaleškega študentskega kluba v skladu s statutom Šaleškega študentskega kluba je sklical redno letno skupščino Šaleškega študentskega kluba, ki je bila v soboto, 20. 11. 2010, ob 18 h v Mladinskem centru Velenje (Mladinski hotel) na Efenkovi 61 v Velenju. Poleg pregleda preteklega leta smo volili novo vodstvo ŠŠK-ja in člane Nadzorno-disciplinske komisije. Za mesto predsednika Šaleškega študentskega kluba za leto 2010/2011 je prispela ena vloga, ki po pravilniku o volitvah Šaleškega študentskega kluba izpolnjuje vse dane kriterije in pogoje. Popolno vlogo s predlaganim upravnim odborom je oddal Žan Delopst, študent Fakultete za Turizem v Portorožu, in tako postal novi predsednik ŠŠK-ja. Kot je že tradicija, je po skupščini sledil žur v novih prostorih Šaleškega študentskega kluba - eMČe Placu, kjer so lahko ŠŠK-jevci poklepetali s starim in bodočim vodstvom kluba ter podali svoje predloge za nadaljnje delovanje.

V petek, 26. novembra 2010, vas vabimo, da se nam pridružite ob 21 h v eMČe Placu na premieri filma GAMAD. Gre za film, ki ga je posnel naš član, študent režije Jaka Šuligoj. Zgodba o dveh prijateljih Alenu (17), drobnem a žilavem dolgočasu, in Vladu (17), visokemu in nerodnem fantu. Oba živita v zanemarjeni soseski z visokimi stolpnici. Z družbo še nekaj prijateljev občasno visita po mestu, večino časa pa zapravita v okolici svojega bloka, na hodniku in na strehi, kjer kadita travo. Alen živi z mamo Tanjo (34), lepo, privlačno in seksi črnolasko, in očetom Nikolu (38), ki je na invalidskem vozičku. Zveza Alenovih staršev razpada, Tanja se videva z drugim. Alena situacija njegovih staršev pahne v nerazodnost in prijateljstvo z Vladom se klavrno konča.

Nastja Stropnik Naveršnik

V soboto, 27. 11., ob 19 h v veliki

dvorani Glasbene šole Velenje koncert ob 5. obletnici delovanja Šaleškega študentskega okteta. Kako se je začelo? Pisalo se je leto 2003, ko je Danica Pirečnik manjšo skupino pevcev združila v moški sestav, ki je proti celemu zboru izgledal kot oktet, čeprav to tedaj še ni bil. Takrat so se pevci zbrali za tri manjše nastope zaradi nekoliko okrnjene postave zbora in kljub neizkušnosti razveseljevali občinstvo. Leto kasneje je Domen Strupeh, sedanjí umetniški vodja okteta, spisal prvo priredbo, pisano za ta sestav, in sicer je po zvočnem posnetku zapisal acapella priredbo skladbe Basket Case, ki jo v originalu izvaja skupina Green Day, s katero so nastopili ob gostovanju esslengerskih pevcev v Velenju, kasneje pa nastopili še na več manjših prireditvah. Pevce sta tesneje povezali predvsem gostovanji v Franciji in Esslingenu. Kljub temu da v jeseni 2004 nad oktetom ni več vihtela dirigentske palice njegova ustanoviteljica, so se še vedno vrstile priložnosti, na katerih je zasedba publikli predstavljala svoj skromen repertoar. Zato se je tedaj porodila ideja o začetku samostojne poti, ki je na obzorje narisala prvo željo - prostor, kjer bi zasedba lahko vadila. Tej želji je prislunil gospod Viljem Kaučič, tedanjí župnik v Šaleku, ki je oktetu odstopil prostoro župnišča, kjer so člani začeli graditi svojo hišico iz peska. Nastal je oktet s prvim imenom Diavolo in Musica, kasneje pa se je preimenoval v Šaleški študentski oktet. Ob peti obletnici delovanja so ŠŠO-jevci pripravili čisto svežo zgoščenko. Karte lahko kupite v predprodaji v Ritmo cafeju, člani ŠŠK pa v eMČe placu v času uradnih urah. Po lanskem nepozabnem povratku tradicionalnega žura študentov Šaleške doline v središče Študentskega rajanja - Mariborskem ŠTUK-u, v štajerski prestolnici ponovno pripravljamo enega najbolj prepoznavnih študentskih dogodkov - Knap žur 2010, ki bo v torek, 20. 11. Nastopili bodo velenjski rockerji THE HOT COFFE, za njimi glavna skupina večera - hrvaška zasedba ELEMENTAL, nato pa še POWERSHOCK, ki velja za eno najboljših »yugo rock cover« skupin v Sloveniji. Vstopnice so že na voljo v eMČe Placu in v Mariboru v Štuku. Se vidimo!

25. novembra 2010

naš čas

KRONIKA

13

Svečke v spomin in v opomin

Vinska Gora, 20. novembra - V številnih slovenskih krajih so na predvečer svetovnega dneva spomina na žrtve prometnih nesreč, ki je letos potekal pod sloganom "Dobre želje uresničujemo z dejanji", pripravili priložnostne slovesnosti in prižgali svečke v spomin na žrtve prometnih nesreč. V Velenju je bila priložnostna prireditev pri osnovni šoli Vinska Gora. Otroci tamkajšnjega vrta in podružnične osnovne šole so pripravili kulturni program, zbrane pa je pozdravil podžupan Mestne občine

ne Velenje **Jožef Kavčičnik**, ki je posebej poudaril, da je treba odpraviti črne točke na naših cestah. Na cesti Velenje-Arja vas je teh še posebej

veliko. Tudi otroke je spomnil, da lahko za svojo varnost v prometu naredijo največ sami. Spomnil pa je tudi na Vizijo nič, ki mora postati

gibalo življenja slehernega posameznika, voditi pa mora k skupnemu cilju - zmanjšanju števila prometnih nesreč. ■ **mz**

Sojenje brez navzočnosti obtoženca za umor

Na celjskem okrožnem sodišču se je nadaljevalo sojenje Andreju Rebevšku, ki je obtožen, da je pred več kot šestimi leti z nožem do smrti zabodel svojega vrstnika

Na celjskem okrožnem sodišču se je nadaljevalo sojenje danes 24-letnemu **Andreju Rebevšku** iz Velenja, ki je obtožen umora svojega vrstnika, tedaj 20-letnega Tomaža Vaupotiča. Do tragičnega dogodka je prišlo 11. junija 2004 v večernih urah pri trgovini na Stantetovi ulici v Velenju. Rebevšek naj bi, kot piše v obtožnici, s kuhinjskim nožem od zadaj v prsni koš zabodel **Tomaža Vaupotiča**, s katerim sta bila v sporu zaradi dolga v višini osem tisoč tolarjev, ki ga je bil Vaupotič dolžan obtožencu. Obtoženi je to storil bistveno zmanjša-

no prišteven, saj je bil tedaj pijan, ob tem pa je jemal anabolična sredstva. Obravnava je potekala kljub odsotnosti obtoženca, ki je sodišče obvestil, da zaradi psihične in fizične potrtosti ni sposoben spremljati še ene glavne obravnave in da je poiskal psihiatrično pomoč v vojniški psihiatrični bolnišnici.

Sodnomedicinski izvedenec **Peter Kadiš** je pojasnil, da udarnina na levem prednjem temenskem delu glave ni vplivala na njegove nevrološke posebnosti. Psihiater **Radimir Mojić**, ki dela v velenj-

Andrej Rebevšek

skem zdravstvenem domu in ga je obtoženi dvakrat obiskal, pa je povedal, da se je obtoženi pri njem prvič na prigovarjanje svoje mate-

re oglasil nekaj dni pred tragičnim dogodkom. Mati obtoženega je namreč sumila, da sin jemlje mamilila, pri njem je nenazadnje našla tablete. Vendar pa je test proti drogam negativen, ob tem pa je obtoženi zdravniku povedal, da že nekaj časa jemlje anabolična steroidna sredstva.

Okrožni državni tožilec **Darko Oprešnik** je ob koncu obravnave modificiral obtožnico, v kateri je zapisal, da je obtoženi dejanje storil bistveno zmanjšano prišteven, vse skupaj je bila posledica jemanja anaboličnih sredstev, popitega alkohola in duševne ranljivosti. Modifikaciji obtožnice pa je nasprotovala zagovornica obtoženca, predlagala pa je angažiranje novega psihiatričnega izvedenca. O njenem predlogu se bo senat odločil do 13. januarja prihodnje leto, ko se bo sojenje nadaljevalo

■ **Gordana Possnig**

Ob vrnitvi denarja ni bilo več

Velenje, 19. novembra - V petek popoldan so policisti obravnavali prijavo 44-letnika, ki je v banki NLB na Rudarski cesti dvignil več sto evrov denarja. Ko je pred banko v denarnico spravil bančno kartico, mu je del denarja padel na tla, česar pa ni opazil takoj, ampak šele potem, ko se je pripeljal domov. Vrnil se je na kraj, a denarja ni več našel.

Z vprego v avto

Šoštanj, 20. novembra - V soboto zvečer se je prometna nesreča zgodila v Gaberkah. Voznik vpreznega vozila je zaradi vožnje po levi in vožnje pod vplivom alkohola povzročil trčenje

z voznico osebnega avtomobila.

Roparski tatvini v šoštanjskem Mercatorju

Šoštanj, 22. novembra - V ponedeljek popoldan je v prodajalni Mercator na Trgu svobode v Šoštanju 23-letni domačin skupaj z mlajšim pajdašem izbral več izdelkov. Stlačila sta jih pod oblačila. Taka sta šla do blagajne, kjer je domačin z grožnjami, da bosta napadla prodajalke, dosegel, da so ju izpustile iz prodajalne. Zunaj ju je v osebnem avtomobilu znamke suzuki swift, sive barve, z različnimi registrskimi tablicami, čakal tretji storilec in odpeljali so se.

Policisti pa so ugotovili, da sta na enak način udeležena tega »podviga« ravnala že prejšnji dan dopoldan, ko jima je prodajalka skušala

preprečiti odhod iz trgovine in zaklenila vhodna vrata. Zaradi groženj, ki jih je bila deležna, pa jima je vrata potem odklenila in ju spustila na »prostost«. S tem dejanjem sta prodajalno oškodovala za 500 evrov.

Policisti za storilci kaznivih dejanj roparskih tatvin, zanjo je zagrožena kazen zavora od enega do deset let, še poizvedujejo.

Plaz poškodoval avto

Velenje, 22. novembra - V ponedeljek zvečer se je na Selu pri stanovanjski hiši sprožil zemeljski plaz in poškodoval tam parkiran avto. Policisti so o dogodku obvestili gasilce in predstavnika štaba civilne zaščite, ki bodo plaz odpravili.

Iz policistove beležke

Nasilen do mame

V torek, 16. novembra, je bil doma, na Koželjskega ulici v Velenju, 21-letni sin nasilen do svoje 43-letne mame. Ne prvič. Kršitelja so policisti pridržali za nekaj ur, potem pa mu izrekli varnostni ukrep prepoved približevanja. Pričakuje lahko tudi kazensko ovadbo.

Odvisnika obvladali s prisilnimi sredstvi

V torek, 16. novembra, popoldan se je v ambulanti za odvisnike velenjskega Zdravstvenega doma odvisnik nedostojno vedel do uslužbenk in varnostnika. Varnostnik je moral zoper njega uporabiti prisilna sredstva. Nekaj ur kasneje so zaradi istega kršitelja policisti posredovali v kavarni DU na Kidričevi cesti v Velenju. Vidno pijanega kršitelja so pridržali do iztreznitve.

Kriv je bil kozarec

V torek, 16. novembra, so policisti posredovali v dežurni ambulanti, kjer je iskala zdravniško pomoč mlajša ženska. Ta je pri prepriču z zunajzakonskim partnerjem utrpela lažje poškodbe. Do njih je prišlo v stanovanju na Koželjskega ulici, kjer sta si metala kozarec. Oba bosta prejela plačilni nalog.

Nedostojen do sorodnice

V sredo, 17. novembra, popoldan, so se policisti zapejli do Plešivca. Tam so sorodniku napisali plačilni nalog, ker se je nedostojno vedel do sorodnice.

Pod »paro«

V četrtek, 17. novembra zvečer, so policisti posredovali na stopnišču bloka na Jenkovi cesti v Velenju, kjer se je nedos-

tojno vedel pijan mlajši moški. V stanovanju na Goriški cesti v Velenju je pijan mlajši moški doma razgrajal in ogrožal družinske člane. Policisti so ga pridržali do staznitve. V ponedeljek, 22. novembra, popoldan pa se je pred večstanovansko stavbo na cesti Heroja Gašperja v Šoštanju nedostojno vedel pijani stanovalec.

Drugič ni bilo šale

V sredo, 17. novembra, zvečer so policisti dvakrat šli v BAR 2000 na Trg bratov Mravljakov v Šoštanj. Obakrat je javni red in mir kršil (ne prvič) pijani gost. Policisti pravijo, da povratnik. Če se je ob prvem prihodu policistov pomiril in si je prislužil »samom« plačilni nalog, so ga morali ob drugem prihodu pridržati. Ob odhodu s pridržanja je s seboj vzel še en plačilni nalog, in to za tri prekrške.

Med preprirom s sinom odrinil ženo

V četrtek, 18. novembra popoldan, sta se v stanovanju na Prešernovi v Velenju prepirala oče in odrasli sin. V prepri se je vmešala mati. Pri tem jo je mož potisnil stran, da je padla.

Tudi znanci se udarjajo

V petek, 19. novembra dopoldne, je na avtobusnem postajališču na Kidričevi v Velenju 31-letna znanka večkrat udarila 30-letno znanko. Prizadejala ji je lažje telesne poškodbe. Kršiteljico čaka kazenska ovadba. V Ravnah pri Šoštanju, pred diskoteko S, je v soboto, 20. novembra, 19-letni znanec udaril 26-letnega znanca. Slednji je iskal zdravniško pomoč.

Varnostno ogledalo

Videti in biti viden

Piše: **Adil Huselja**

Jesensko-zimski meseci so na prometno-varnostnem področju zapisani kot kritični meseci. Razlogov je več. V tem obdobju so praznični dnevi, od martinovanja do božično-novoletnih praznikov, ko ljudje pogosteje posežejo po steklenici ali kozarcu alkoholne pijače; drugi: vozišče je spolzko in bolj nevarno zaradi pogostejšega dežja, nizkih temperatur, ki povzročajo poledico, ter snega, ki najbolj poseže v prometno dogajanje; slabše vidljivosti zaradi megle in dejstva, da so svetli deli dneva vse krajši. Izpostavljeni s(m)o vsi udeleženci v prometu, poleg voznikov enoslednih vozil pa so najbolj izpostavljeni pešci, med njimi pa otroci in starejši ljudje.

Zato ni presenetljivo, da tudi letos poteka vseslovenska preventivna akcija »bodi preViden«, v kateri so združili moči predstavniki Policije, Ministrstva za promet, Ministrstva za šolstvo in šport, Zavoda Republike Slovenije za šolstvo, občinskih svetov za preventivo in vzgojo v cestnem prometu, Avtomoto zveze Slovenije, Rdečega križa Slovenije, Zveze združenj šoferjev in avtomehaničev Slovenije, Zavoda Varva pot ter Zveze društev upokojencev Slovenije. Angažiranje številnih institucij je edini način, ki zagotavlja uspeh, kar potrjujejo tudi statistični podatki. V zadnjih desetih letih je v prometnih nesrečah umrlo 2.912 ljudi, od tega 447 ali 15,3 % pešcev. Najvišji delež pešcev med smrtnimi žrtvami je bil leta 2000, ko je znašal 19,4 % in je umrlo 61 pešcev, najmanjši delež pa je bil v letu 2007, ko je umrlo 33 ljudi in je 11,2-odstotni delež najnižji v zadnjem desetletju. Manjše je tudi število telesno poškodovanih pešcev, predstavil pa bom podatke le za zadnja tri leta. V letu 2009 je bilo 134, leta 2008 152 in leta 2007 196 hudo telesno poškodovanih oseb, kar je pozitivno tudi za zdravstvene institucije, saj so zdravljenja težje poškodovanih dolgotrajna in zaradi tega tudi precej draga. Policisti so v letu 2009 evidentirali tudi 588, leta 2008 645 in leta 2007 728 pešcev z lažjimi telesnimi poškodbami.

Mogoče suhoparno, preveč učenjaško, dolgočasno statistično ..., a vendarle, v ozadju so človeška življenja in usode voznikov, ki jih ti dogodki večinoma spremljajo do konca življenja. Ne zgolj zaradi travmatskega doživetja, ampak tudi zaradi naknadnih (dolgotrajnih) sodnih postopkov in odškodninskih zahtevkov, ki marsikdaj posežejo na celotno družino, marsikje pa jo celo stigmatizirajo. Zato je prav, da se o tem piše, govori, obravnava na okroglih mizah, konferencah, uči v vrticah in šolah, da se prav vsi zavedamo tako prednosti ceste in prometnih sredstev kot tudi nevarnosti, ki so neizogiben del tega področja in sodobnega načina življenja.

Kaj lahko naredimo, da se izognemo nevarnostim in težavam? Najlažje in najučinkoviteje le to, da smo »preVidni«. Ne glede na to, ali hodimo po pločniku ali ob robu ceste, bodimo čim dlje od roba ceste. Kadar hodimo ob cesti, kjer ni pločnika, hodimo ob levem robu ceste, tako da lahko vidimo prihajajoča vozila in da se jim po potrebi lahko pravočasno umaknemo, saj nas vozniki lahko spregledajo. Le izjemoma hodimo ob desnem robu, če je tako varneje. To zlasti velja za mestne ulice, ki so ožje ali pa zaradi (nepriemernih) ograj ne omogočajo, da bi se lahko umaknili pred vozili. Predvsem pa uporabljamo svetlejša oblačila ali dodatke (kape, rokavice, šale) v živih barvah, da smo bolj opazni. Kresničke in odsevni trakovi so se dokazali zelo učinkoviti pri zagotavljanju vidnosti pešcev, zato jih je zelo priporočljivo nositi s seboj. V teh mesecih je najbolje, da imamo te (varnostne) rekvizite vedno v žepu; če jih potrebujemo, jih samo potegnemo ven, jih vzemimo v roko ali namestimo na povrhnjo del oblačil. V primerjavi s poškodbami ali travmatskimi izkušnjami, ki jih lahko dobimo v prometni nesreči, je to zelo majhna stvar, ki pa je zelo učinkovita pri zagotavljanju naše varnosti in preživetja na cesti. Izkoristimo jo. ■

Vredno pohvale

V torek, 16. novembra, je občan policistu na terenu izročil osebno izkaznico, ki jo je našel. Policisti so jo imetniku, doma z območja Šoštanja, že vrnili.

Tudi tisti, ki je v sredo, 17. novembra, v Arnačah izgubil registrsko tablico avtomobila, jo bo dobil vrnjeno. Po zaslugi občana. Tako kot jo je Slovenjgradčan, ki je tablico izgubil v četrtek, 18. novembra, ob cesti v Paki pri Velenju.

V ponedeljek, 22. novembra popoldan, je policistom Velenjčan prinesel mobilni telefon znamke nokia N70, bele barve, šop treh ključev s črnim obeskom in daljinskim upravljalcem. Vse to je našel na parkirišču pred Rdečo dvorano. Lastnik lahko predmete dvigne na Policijski postaji Velenje.

V Našice z visoko prednostjo

Rokometaši Gorenja so v uvodni evropski tekmi zmagali s prednostjo devetih zadetkov – Trener Branko Tamše ni kipel od zadovoljstva

Rokometaši velenjskega Gorenja so odločno zakorakali tudi na evropsko pot. Upajo, da bodo na njej ostali čim dlje. V 3. krogu pokala Evropske rokometne zveze (v prvih dveh krogih so bili prosti) so nepričakovano visoko, a zaslužno, in to kar z devetimi goli razlike, premagali trenutno drugo hrvaško moštvo po moči, Nexe iz Našic. Izid je bil 33 : 24. S tem so neprekinjen niz zmag povečali na deset. Sredini deveti proti pivovarjem so v nedeljo dodali še deseto.

Z njo so si na široko odprli vrata za napredovanje v naslednji krog. Prednosti devetih golov pred sobotno povratno tekmo v Našicah je skorajda sanjska. Moštvo nekdanjega slovenskega selektorja in trenerja Celja Pivovarne Laško **Kasima Kamenice**, ki je igro Velenjčanov spremljal na večini prvenstvenih tekem, je le enkrat vodilo, in to na začetku z 2 : 1, nato pa so pobudo prevzeli Velenjčani. Na odmor so odšli s štirimi goli prednosti. To razliko so v nadaljevanju vztrajno višali, imeli slabi dve minuti pred koncem že 11 golov prednosti, nato pa so se gostje z dvema zadetkoma zapored le rešili poraza z dvoštevilčno razliko.

Za visoko zmago je najbolj zaslužen gotovo vratar **Ivan Gajić**, ki je zaustavil kar 21 nevarnih žog, od tega eno s sedmih metrov. Enkrat pa je pri najstrožji kazni tako zmedel nasprotnega igralca, da je žogo vrgel mimo okvirja vrat. Na nasprotni strani pa gostujoča vratarja nista bila na evropski ravni, saj sta skupaj zbral le devet

obramb. Ujela ali odbila pa nista tudi nobene žoge s sedmih metrov. **Rok Šimić** je imel zelo mirno roko, zadel je vseh štirikrat. Domači igralci so imeli kar osem izključitev več od gostov. Na začetku 42. so bili za približno pol minute v polju le štirje igralci, saj sta bila izključena - najprej **Nikola Manojlović**, nato pa še **David Miklavčič**. Odlični **Manojlović** tudi na tej tekmi zadnjega piska ni dočkal v igri, ampak je moral (podobno kot štiri dni pred tem na tekmi s Celjani) predčasno med gledalce. Razlika je bila le v tem, da je bilo zanj konec tekme že v 34. minuti, v nedeljo pa v 49. A so domači tudi z igralcem manj zadevali.

Kasim Kamenica se je izgovarjal tudi na sojenje

Gostujoči trener Kasim Kamenica se je z nepričakovano visokim porazom težko sprijaznil. Polom, ki ga je njegovo moštvo doživelo v Rde-

ki. Vem, da lahko bolje igramo. Poskušali se bomo čim bolj pripravili na povratno tekmo, saj v svoji dvorani igramo veliko bolje, toda bojim se, da bo to prepozno za končni uspeh.«

»V Našicah ne bo lahko, a po zmago!«

Zanimivo, da **Branko Tamše** kljub visoki zmagi ni kipel od zadovoljstva: »Naša borbenost je bila gotovo vrhunska, vendar pa nisem najbolj zadovoljen z nekaterimi dejavniki: preveč smo zgrešili tako imenovanih zicerjev, nismo lovili odbitih žog, te so se odbijale nasprotniku v roke, prepočasni smo se vračali v obrambo, prepočasni smo bili v napadu, imeli pa smo tudi preveč izključitev. Vse to moramo do sobote popraviti. Vse naše slabosti pa je na srečo popravil z odličnimi obrambi **Ivan Gajić**. To pomeni, da imamo še veliko rezerv za povratno tekmo, čeprav se zavedamo, da nam v Našicah ne bo

či dvorani, ga je gotovo še toliko bolj prizadel, ker je igro Velenjčanov poznal do obisti. Njihovo igro je preučeval od trenutka, ko je izvedel, da bodo njihov nasprotnik. Torej več kot mesec dni. Med drugim si je v živo ogledal tudi tekmo Gorenja s Celjani, pred tem pa je bil tudi Šmartnem pri Litiji, kjer so Velenjčani zmagali z desetimi goli razlike. Očitno je precenil kakovost svojega moštva ali podcenil igro Gorenja. Ali pa tudi ne, saj je za klubsko spletno stran napovedal, da je možnost za zmago 70 : 30 v korist Gorenja. Na novinarski konferenci je svoje nezadovoljstvo najprej zliil na moldavska sodnika, češ da sta dovolila preostro igro. Nato pa je vendarle navedel prave razloge poraza: »Igrali smo pod svojimi možnostmi. K temu sta v veliki meri prispevala mlada moldavska sodnika s sramotnim sojenjem, ki sta dovoljevala prestrogo, tako rekoč grobo igro, ki jo je Gorenje znalo izkoristiti. Napravili smo veliko tehničnih napak, zadevali nismo s čistih položajev, zastreljali dve sedemmetrov-

lahko in da bo pravi pomen visoka zmaga v naši dvorani dobila šele na povratnem obračunu. Pričakujem, da bodo domači storili vse, da nas premagajo. V sredo (včeraj – op. p.) imamo še prvenstveno tekmo s Slovenj Gradcem, potem pa bomo spet razmišljali o Nexeju. Moja in želja igralcev je, da tudi v Našicah zmagamo.«

Vsekakor bodo morali igralci Gorenja tudi v soboto zaigrati skrajno zbrano in požrtvovalno ter pozabiti na visoko prednost. Spomniti se morajo, da so bili v evropskih tekmovanjih že primeri, ko tudi deset golov in več ni bilo dovolj za napredovanje.

Dino Bajram, igralec Gorenja: »Tekma je bilo s psihološkega vidika zelo težka, saj smo bili vsi po pomembni tekmi s Celjem zelo izpraznjeni. Res je, da nas je reševal naš vratar. Moramo pa biti zelo zadovoljni, da smo kljub napakam visoko zmagali. To bomo poskušali doseči tudi v soboto.«

■ S. Vovk

Slavje na težkem gostovanju

Rokometašice Veplasa so v derbiju 10. kroga jesenskega dela prvenstva dosegle pomembno zmago na gostovanju v Izoli in tako sklenile koledarsko leto na 7. mestu prvenstvene lestvice z 8 točkami (4 zmage in 5 porazov). Velenjčanke so začele zelo dobro in v 16. minuti vodile že z 9 : 5. Nato je sledil pritisk domačink, ki so se po minuti odmora le zbrale in v 25. minuti prvič izenačile (11 : 11), tudi ob koncu prvih 30 minut je bil rezultat izenačen (14 : 14). Dobrih deset minut v nadaljevanju se nobeni ekipi ni uspelo rezultatsko »odlepiti«. V 42. minuti pa so domače rokometiške povedle z 19 : 17, a se bojevale gostje niso dale. Zaigrale so še bolj agresivno, zablestela je tudi vratarica Jana Novakovič in z golom **Lare Hrnčič** so v 51. minuti ponovno povedle (22 : 21). Do konca so igralce zelo zrelo in se po zadnje sodnikovem pisku veselile pomembne zmage. **Dolores Naglič**: »Najprej bi čestitala svoji ekipi za zmago. Pokazale smo izrazito borbenost v obrambi, kar nam

je posledično omogočilo uspešno realizacijo v napadu. Ti dve točki nam veliko pomenita za nadaljevanje prvenstva. Prepričana sem, da bomo v 2. delu prvenstva nadaljevale podobne

predstave.«

Zadnji, 11. krog 1. dela prvenstva, bo zaradi reprezentančnih akcij odigran šele v začetku januarja 2011.

Ne dajo prvega mesta

Rokometaši Gorenja za Koprom dobili še drugi derbi – V zaostali tekmi 6. kroga prepričljivo premagali prvake iz Celja

Slovenski podprvaki, rokometiški Gorenja, ne popuščajo. V zaostali tekmi 6. prvenstvenega kroga so sinoči s 33 : 29 premagali Celje Pivovarno Laško, ki jo je pred to tekmo prevzel njihov nekdanji in tudi nekdanji velenjski trener **Miro Požun**. To je bila njihova deveta zmaga po vrsti, gostje pa so doživeli že tretji poraz. S polno bero točk so Velenjčani na prvem mestu s štirimi točkami prednosti pred drugim Koprom in šestimi pred pivovarji. Približno 1.500 gledalcev, med katerimi je bilo seveda tudi veliko navijačev gostov, je vseh šestdeset minut ustvarjali bučno razpoloženje. Tekma pa je upravičila sloves derbija, saj je bila ves čas zelo napeta, v določenih trenutkih pa tudi razburljiva, zmagala domačega trenerja **Branka Tamšeta** in njegovih igralcev pa na koncu zaslužena. Sredi prvega polčasa so imeli dvakrat prednost petih golov, pa čeprav so pred tem gostje enkrat povedli z dvema goloma razlike. A so se jim Celjani do polčasa približali na zadetek.

V nadaljevanju so jim domači kar nekajkrat ušli za tri zadetke, gostje pa več kot izenačiti niso uspeli. Po odličnih obrambah **Matevža Skoka** ter natančnih streljih **Marka Bezjaka**, **Željka Musa** in **Klemena Ceheteta** so minuto in pol pred koncem povedli za tri zadetke. Nekaj sekund pred koncem pa je za zmago s štirimi goli razlike zadel še Rok Šimić s svojim šestim golom, tri pa je dosegel s sedmih metrov. Bil je tudi najboljši strellec domače vrste, Celjan **Gasper Marguč** pa je bil z osmimi goli najboljši strellec večera. Sicer pa je to bila tudi tekma neizkoriščenih najstrožjih kazni. Velenjčani so jih od sedmih zapravili tri, Celjani pa od desetih pet.

■ vos

Niso prikazali svoje prave igre

V lokalnem derbiju Šentjur premagal Elektro – Kljub porazu šoštanjski košarkarji še vedno med vodilnimi

V soboto so gledalci v šoštanjski športni dvorani videli pravi lokalni košarkarski derbi dveh sosedov na lestvici – Elektre Šoštanj in Šentjurja. Šoštanjski košarkarji tokrat niso prikazali svoje prave igre, kar so gostje iz Šentjurja znali dobro izkoristiti. Domačim se je zatikalo predvsem pri organizaciji napada, v kateri se zelo pozna odsotnost še naprej poškodovane **Borisa Jeršina**.

Gostje so z dobro igro v obrambi silili domače k številnim napakam, predvsem pa Šoštanjčani v prvem delu niso uspeli zadeti niti z odlično izigranih akcij za met. Prvo trojko so tako košarkarji Elektre zadeli šele v štirinajstem poskusu. V nadaljevanju so se nato s še nekaj uspešnimi meti uspeli približati Šentjurju, ob koncu bi lahko celo zmagali, a jim sreča v zadnjem napadu ni bila naklonjena, tako da so se zmage s 66 : 64 veselili gostje.

Dušan Hauptman, trener Elektre Šoštanj: »V Šoštanju smo videli povsem zaslužno zmago Šent-

jurja, ki je imel celo tekmo rezultatsko prednost, mi pa smo imeli predvsem v prvem polčasu izredno slab odstotek meta za dve in tri točke. Kljub temu da smo goste na koncu z nekaj trojkami ujeli, pa se je prav ta slab odstotek meta izkazal za odločilnega.«

Pri Šentjurju so bili najbolj razpoloženi **Hohler**, **Ručigaj** in predvsem **Šimovič**, na domači strani košarkarjev Elektre pa se je izkazal **Horvat**, pod košem pa sta uspešno pobirala žoge **Miljkovič** in **Nuhovič**, a žoga niti iz drugih in tretjih poskusov ni hotela skozi obroč.

V pokalu Spar je nasprotnik Elektre Šoštanja ekipa Parkljev iz Ljubljane. Prva tekma je že bila v tork v Ljubljani (67:82), povratna pa bo 7. decembra v Šoštanju. V državnem prvenstvu so v soboto košarkarji Elektre prosti, nato pa jih čaka težko gostovanje v Domžalah. Odmor v državnem prvenstvu bo prišel šoštanjskim košarkarjem še kako prav, saj so se igralcem začele pojavljati manjše poškodbe, ki jih bodo v tem času lahko ozdravili.

Še brez domače zmage

Šoštanjski kegljaci so tudi po 8. krogu brez domače zmage. Niz domačih porazov se vleče še s tekmovanja v 1. B ligi. Tokrat so morali premoč priznati igralcem Ceršaka (1 : 7). Domači igralci so pokazali več borbenosti in želje po zmagi, vendar jim sreča v zadnjih lučajih obrača hrbet. V igri prvega je že kazalo na njihov o zanesljivo vodstvo, nato je sledil preobrat in gostje - namesto da so izgubili z 0 : 2, je bil takšen rezultat v njihovo korist. Enako je potekalo tudi v igri drugega para, le da so si igralci razdelili točke. V tretji igri so gledalci videli silovit pritisk domačih igralcev, in ko je že kazalo, da si bosta ekipi razdelili točke, je »vrag« vse obrnil na glavo in zmaga je zaslužno pripadala gostom. S tem porazom so Šoštanjčani ponovno zdrsnili na zadnje mesto.

V zadnjem jesenskem krogu bodo gostovali v Celju (ob 18. uri na kegljišču Golovec) pri ekipi Pivovarne Laško.

čvek, čvek...

Ste že kdaj videli voditelja prireditve, ki bi prireditve vodil v »turškem« položaju? Boštjan Oder si to lahko privoščil, saj je bil položaj v kontekstu prireditve, ki jo je vodil. Tokrat je nagovarjal otroke in jim tudi tako povedal, da imajo svoje pravice, zapisane v čisto pravi konvenciji. Simpatično in primerno, ni kaj.

Borisu Novaku iz Rečice ob Paki (ki je, mimogrede, v pričakovanju praznovanja zlate poroke) in Milki Ježovnik iz Velikega Vrha (prva z desne) je skupno eko kmetijstvo. Čvek ugiba, ali sta tudi na nedavni Martinovi kmečki tržnici v Šmartnem ob Paki razglabljala o eko kmetijstvu. Boris Milki: »Mi se ukvarjamo z eko zelenjavo, vi z eko mlečnimi izdelki. V »zele« drug drugemu, kar radi ljudje danes počnejo, ne bomo hodili. Lahko pa združimo moči v prizadevanjih za eko turizem. Samo direktorja Mladinskega centra moramo še dobiti na svojo stran, če ne iz te moke ne bo kruha.«

»Jože, a se že veseliš, da boš lahko popravil stare računalnike in opremo?« je Alenka Rednjak, vodja nove Posredovalnice za rabljeno računalniško opremo PIKO, ki bo zaživela prav danes, vprašala Marka Mraza, ki na velenjski občini skrbi, da računalniki delajo kot ura. »Ja, saj jih ves čas šraufam; le redki so, ki niso rabljeni, a ne. Zato mi bo delo v PIKO-tu v pravo veselje. Fajn je, če lahko tistim, ki si računalnika ne morejo kupiti, pomagam tudi tako, da jim popravim starega.«

frkanje

levo & desno

Žrtveno jagnje

Nekatere res zanima, ali držijo govorice, da so nekateri žrtvovali Rotnika, da so obdržali blok 6. In nekateri morda tudi sebe.

Prižgane sveča

Konec tedna so ponekod prižgali sveče za umrle v prometnih nesrečah. Ne vem, če so jih prižgali tudi tisti, ki so v prometnih nesrečah upihnilo kakšno življenje.

Vabilo v gostilno

V tem času, ko še posebno veliko govorimo o prekomernem uživanju alkohola, na Ljubnem javno vabijo v gostilno. Na srečo le na dobrodelno »gostijo« v Košnikovo gostilno.

Tešev premislek

Zakonito, nezakonito, zakonito ... ZA KO NI...

Vsaj malo prijaznosti

Velenje je starim prijazno mesto. Vsaj nekdo, če že vlada in država nista prijazna do starejše generacije. In marsikje niti

lastni otroci ne.

V mreži

Na državni ravni so hvalili mreženje celjske, slovenjgraške in topolške bolnišnice. A nekateri se vse bolj bojijo, da se je v tem mreženju bolnišnica Topolšica ujela v vrežo.

Lepa iz Lepe

Mozirje ima (tudi) letos lepo pustno kraljico. Kako ne bi bila, ko pa že izhaja iz lepega kraja. Iz Lepe Njive.

Črne in varne

Tudi pri nas imamo vse več varnih točk. A vse te še zdaleč ne odtehtajo vseh nevarnih, ki Slovincem pretijo na vsakem koraku. Brez opozorila.

Neprijetna pozornost

Po Vegradu in Tešu so zdaj oči javnosti uprte še v Gorenje. Nanj je pljusnil cunami iz severa. V vodstvu pravijo, da nima nevarnih razsežnosti.

Terme Dobrna

Projekt CROB (celostna rehabilitacija onkološkega bolnika)

Projekt celostne rehabilitacije onkološkega bolnika je obširen projekt, ki ga je v letošnjem letu oživel gospod Marjan Štor v sodelovanju s Termami Dobrna in s podporo stroke.

Gospod Štor zelo dobro ve, kaj je bolezen. Potrebo po izvedbi projekta je začutil sam v času ženine bolezni, kasneje pa tudi svoje lastne. Zavedel se je, da mu obstoječi zdravstveni sistem ne ponuja celostne rehabilitacije po težki bolezni, sam je našel poti do polnega zdravlja. Odločil se je, da s pomočjo in podporo stroke, ponudi in predstavi to svojo pot ter rešitev tistim, ki gredo po tej trnovi poti do popolne rehabilitacije.

Naraščanje števila bolnikov, obolelih za rakom v Sloveniji in osebna izkušnja, ki uči, da je k rehabilitaciji potrebno pristopiti celostno, je gospoda Marjana Štora iz Dobrne spodbudila, da je predlagal tesnejše sodelovanje Onkološkega inštituta v Ljubljani s Termami Dobrna. Projekt CROB združuje izkušnje, znanje in hotenja onkološkega bolnika in vrhunškega strokovnjaka onkologije doc.dr. Alberta Petra Frasa, združeno v korist bolnikov.

Običajno je onkološko zdravljenje uspešno, toda to je samo prvi korak do ozdravitve. V času zdravljenja se srečujemo z mnogimi negativnimi dejavniki: diagnoza in prognoza, sprejem diagnoze v našem okolju, posledice agresivnega zdravljenja in možnost tudi poslabšanja materialnega stanja zaradi daljšega bolniškega staleža ali predčasne invalidske upokojitve.

V procesu celostnega pristopa zdravljenja moramo veliko narediti tudi sami. V Termah Dobrna smo pripravili 7-dnevni program Vitalizacija življenja. Za doseganje čim boljše kakovosti življenja po bolezni, je zelo pomembna uspešna psihosocialna rehabilitacija. To je ponovno prevzemanje želenih in pričakovanih socialnih vlog v družinskem in v širšem socialnem okolju, ter

ponovno vzpostavljanje omajane samozaupanja. Stopamo na pot življenjske preizkušnje za katero vemo, da zmagujejo samo tisti, ki se z podporo okolja in maksimalno pozitivno naravnostjo podajo v ta boj. Pomembno je, kako ga bijemo, pomembno pa je tudi, da za rehabilitacijo izberemo okolje, ki nam bo omogočilo sprostitve in razvajanje, čudovito naravo in strokovno usposobljeno ekipo. Vse to so dejavniki, ki nam celostno pomagajo, da ponovno zaživimo. Vsak bolan človek potrebuje celosten pristop. Ni dovolj, če odstranimo tumor, odstranimo metastaze in bolnika fizično zazdravimo. Že Hipokrat je zapisal: »V postopku odpravljanja bolezni, nikoli ne ločite zdravljenja od rehabilitacije, to delajte enovito – celostno.«

Poslanstvo Term Dobrna je zagotavljati dobro počutje in zdravje za vse generacije na kakovosten način in z naravnimi zdravilnimi sredstvi.

Vsi, ki bi želeli o projektu Celostne rehabilitacije onkološkega bolnika izvedeti več, obiščite spletno stran Term Dobrna www.term-dobrna.si. Naročite se lahko tudi na brezplačen izvod revije Terme Dobrna, v kateri gospod Štor redno predstavlja svojo izkušnjo, projekt in možnosti celostnega zdravljenja. Revijo vam bomo ob vsakem izvidu, popolnoma brezplačno, poslali na dom. Svoje podatke (ime, priimek, naslov) nam pošljite na info@term-dobrna.si ali nas pokličite na telefon 03 78 08 110

Navdihujemo življenje

www.term-dobrna.si

info@term-dobrna.si

Tel.: 03/ 78 08 110

Sladkorna bolezen

Sladkorna bolezen je kronična presnovna motnja s povečano količino sladkorja (glukoze) v krvi, ki ga telesne celice ne morejo izkoristiti kot vir energije. Nastane lahko zaradi pomanjkljivega izločanja insulina, nezadostnega odzivanja telesnih celic na njegovo delovanje ali obojega hkrati. Ločimo več kliničnih slik sladkorne bolezni, med katerimi sta najbolj znani sladkorna bolezen tipa 1 in tipa 2. Pri bolnikih s sladkorno boleznijo tipa 1 trebušna slinavka preneha izločati hormon insulin, zato se glukoza

kopiči v krvi. Klinični znaki bolezni so povečano uriniranje in s tem povezana dehidracija ter huda žeja, kontinuirana lakota, izguba teže ob normalnem prehranjevanju, motnje vida, otrplost ali odrevenost rok in nog. Ti znaki so izraziti in se hitro razvijajo, potrebna je takojšnja zdravniška pomoč in trajno zdravljenje z insulinom. Večina bolnikov zbolijo do 30. leta starosti. Bolj pogosta je sladkorna bolezen tipa 2 (približno 90 odstotkov vseh sladkornih bolnikov), ki je značilna za starejše osebe. Bole-

zen je posledica neustreznega življenjskega sloga in dedne nagnjenosti. Pri tem je zmanjšano izločanje insulina in/ali povečana odpornost na njegovo delovanje v nekaterih tkivih (predvsem v mišicah) ter čezmerno nastajanje glukoze v jetrih. Klinični znaki so enaki kot pri tipu 1, vendar se razvijajo počasi in postopno, pogosto se hkrati pojavljajo motnje v presnovi maščob in povišan arterijski tlak.

Sladkorna bolezen je tiha bolezen. Velikokrat se zgodi, da človek ne čuti nobenih težav, na preventivnem zdravniškem pregledu pa mu odkrijejo povišano količino glukoze v krvi. Lahko pa pride do

akutnega zapleta sladkorne bolezni. To je vsako nenadno izjemno zvišanje ravni glukoze v krvi (hiperglikemija). Največkrat se na ta način prvič soočimo s sladkorno boleznijo tipa 1, redkeje se pojavi pri tipu 2. Nevaren zaplet zdravljenja bolezni pa je znatno znižanje ravni glukoze (hipoglikemija). Takrat bolnik potrebuje ogljikohidratni obrok hrane, zdravniška pomoč je potrebna le, če je prisotna še motnja zavesti. Akutni zaplet je dokaj redek, v današnjem času je težava kronični zaplet. To je v bistvu arterioskleroza, ki se pri bolnikih s sladkorno boleznijo pojavi pogosteje, prej in poteka hitreje ter je vzrok smrti za 75-80 % odraslih bolnikov s sladkorno boleznijo. Poleg okvare žil neurajna sladkorna bolezen z leti privede tudi do poškodb živčevja.

Razvoj sladkorne bolezni tipa 2 je zelo odvisen od načina življenja. Bolezen lahko preprečimo ali vsaj upočasnimo njen potek z uravnoteženo prehrano in vsakodnevno telesno aktivnostjo, torej z zdravim načinom življenja. Sladkorni bolniki morajo imeti več približno enako obilnih obrokov dnevno, vedno ob določenem času, da se izognejo prevelikemu nihanju glukoze v krvi, paziti morajo le pri izbiri ogljikovih hidratov. Pri načrtovanju količine in časa posameznih obrokov je potrebno upoštevati tudi dodatno telesno dejavnost. Zelo primerne aktivnosti so hoja, kolesarjenje, plavanje, ki naj trajajo vsaj 15 minut dnevno, optimalno pa 1 uro

Krvni sladkor pod nadzorom

Cimet se že tisočletje uporablja ne le kot začimba, ampak tudi kot naravno zdravilno sredstvo in afrodiziak. Že tedaj je bil cenjen njegov učinek in delovanje na pospeševanje prebave. Dnevno jemanje cimeta pozitivno vpliva na raven krvnega sladkorja kot tudi na raven številnih krvnih maščob, kot so trigliceridi in holesterol. Cimet spodbuja delovanje inzulinskih receptorjev in izločanje inzulina. Vedno več strokovnjakov priporoča osebam s diabetesom tipa II dodatno jemanje pripravkov s cimetom, s čimer se bistveno izboljša kakovost življenja.

Manj znano je, da vsebujejo določene vrste cimeta zelo veliko kumarina. Kumarin v majhnih količinah ni škodljiv, v visokih odmerkih pa lahko ima številne škodljive učinke. Pri nakupu cimetovih pripravkov morate biti še posebno pozorni, da vsebujejo visokokakovosten cimet, ki vsebuje minimalno količino kumarina.

na dan. Če ti ukrepi niso dovolj, zdravnik uvede peroralne hipoglikemike (zdravila za zniževanje glukoze v krvi) ali/insulin. Osnovni cilji zdravljenja sladkorne bolezni so odprava simptomov in preprečevanje akutnih ter kroničnih zapletov. Pri spremljanju bolnikovega zdravljenja pa moramo spremljati poleg vrednosti glukoze v krvi tudi vrednosti holesterola in trigliceridov v krvi, krvni tlak, indeks telesne mase in odsotnost kajenja. Peroralni hipoglikemiki delujejo tako, da spodbujajo izločanje insulina in povečujejo vstop glukoze v celice različnih tkiv in tako znižujejo količino glukoze v krvi. Bolniki s sladkorno boleznijo tipa 1 pa so odvisni od zdravljenja z insulinom. Pri njih ni primerna nobena druga osnovna oblika zdravljenja. Pri bolnikih s sladkorno boleznijo tipa 2 je potrebno zdravljenje z insulinom šele, ko se poslabša uč-

nek peroralnih hipoglikemikov. Danes se uporabljajo humani insulini in insulinski analogi, ki se med seboj razlikujejo po hitrosti začetka delovanja in po trajanju delovanja (hitro delujoči, kratkodelujoči, srednjedelujoči in dolgodelujoči insulini). Največkrat bolniki uporabljajo mešanice hitro delujočih in dolgodelujočih insulinov.

Pri sladkorni bolezni je zelo pomembna aktivna vloga bolnika. Namreč z zdravo prehrano, zadostno telesno aktivnostjo in prilaganjem ustreznega odmerka zdravil glede na vnos ogljikovih hidratov in porabo le-teh lahko vzdržujemo količino glukoze v krvi v mejah normale. Z dobro urejenostjo bolezni je tveganje za pojav poznih zapletov veliko manjše.

■ **Jelka Rihter Glinšek, mag. farm., Lekarna Velenje**

KRVNI SLADKOR POD NADZOROM!

Znanstvene raziskave so pokazale, da dnevno uživanje cimeta pozitivno vpliva tako na raven krvnega sladkorja kot tudi na vrednosti krvnih maščob, kot so trigliceridi in holesterol. **hafesan Cimet forte kapsule** vsebujejo tudi **vitamina C in E, cink ter krom**, ki so še posebno pomembni za diabetike. **Krom** sodeluje skoraj pri vseh procesih, povezanih z regulacijo inzulina v organizmu. Uživanje cimeta je primerno za vse, ki imajo težave z odpornostjo na insulin ter za tiste s čezmerno telesno težo.

- ekstrakt visoko kakovostnega cimeta (vsebnost kumarina zagotovljena pod 0,005%)
- za naravno spodbudo delovanja inzulinskih receptorjev in izločanje inzulina

hafesan kapsule so na voljo v lekarnah, specializiranih prodajalnah in Sanolaborju.

Brezplačen katalog in več informacij na: 01/242-84-80, www.hafesan.si

DIAGCENTER d.o.o.

Bioresonanca MORA®

Celosten način obravnave organizma, pri čemer se uporabljajo telesne frekvence posameznika. Pregled in terapije z napravo MORA® pripravijo organizem, da ponovno vzpostavi ravnovesje in aktivira svoje mehanizme samozdravitve.

Pomagamo z učinkovitimi programi terapij MORA®: alergološko testiranje in odpravljanje alergenov, bolečine hrbtenice in sklepov, depresija, ginekološka obolenja (boleče menstruacije, hormonalne težave), glavoboli in migrene, izpadanje las, oslabiljen imunski sistem, prebavne težave, prisotnost mikroorganizmov (bakterij, virusov, glivic, parazitov, itd.), revmatske bolezni, stanja psihične utrujenosti, vse vnetne, degenerativne procese, boleznih krvnega obtoka ...

Ježa 43, Ljubljana - Črnuča,
Tel.: 01 50 33 093
Mob: 040 360 700
Email: info@diagcenter.si
www.diagcenter.si

V decembru nudimo
10% popust
za začetni pregled!

Z vami že 10 let!

Naravna medicinska disciplina v DiagCentru je terapija z bioresonanco, terapija MORA, ki pomeni celosten pristop do zdravljenja bolezni. Med terapijo MORA se elektromagnetne informacije iz pacientovega telesa uporabijo za postavitev ugotovitve stanja telesa in terapevtsko obravnavo. Zelo pomembno vlogo ima v preventivni medicini, saj vzpodbuja stabilizacijo psihičnega, imunskega in bioenergetskega stanja. Cilj terapije je vzpostavitev ravnovesja.

Prednosti terapije MORA:

- ne zdravi simptomov bolezni, temveč išče vzroke in jih skuša odpraviti
 - doseženi rezultati so trajni
 - je povsem neboleča
 - brez uporabe zdravil
 - brez stranskih učinkov
 - širok spekter indikacij
 - uporabna pri akutnih, degenerativnih in kroničnih boleznih
 - izjemna za prenetivo
 - stimulacija in stabilizacija psihičnega, imunskega in bioenergetskega stanja
 - metoda zdravljenja, ki je še posebej primerna za otroke
- Terapija MORA ni elektroterapija kot tudi ne terapija s pomočjo kakršnegakoli sevanja.

KOZMETIČNA HIŠA

Susanne Melchiorson

NARAVNA NEGA KOŽE

Naravni produkti ustvarjeni z globljinjo in spoštovanjem do narave!

Linija Susanne Melchiorson

- Je ena najčistejših linij za nego kože na svetu.
- Produkti so iz naravnih sestavin najvišje kakovosti.
- Zelišča iz lastnega vrta so biodinamična.
- Ustvarjena je z namenom, da koži povrne ravnovesje ter jo ohranja zdravo in lepo do pozne starosti.
- S holističnim pristopom in naravnimi organskimi sestavinami dosežemo vidne REZULTATE!

Kozmetična Hiša Susanne Melchiorson, Levec 56, 3301 Petrovče
Tel.: 00386 41 735 874, www.naravna kozmetika.si

FENIX

Brez glutena
iz prosa in kvinoje

TESTENINE IN KEKSI

Vsebnost glutena pri vseh naših izdelkih je do 20ppm (delcev na milijon) po E.L.I.S.A. metodi. Razvoj novih izdelkov (snackerji, krekerji, kruhi ...).

Certifikat SDC-KL 01/08 s strani Slovenskega Društva za Celiakijo.

Proizvajalec: KLASJE Celje d.d. Resljeva ulica 18, Celje, www.klasje.si

FENIX
brezglutenski prehranski izdelki narejeni iz prosene in kvinojine moke, niso posebni izdelki.

www.fenix-gf.si

So le boljši izdelki.

Izdelki brez glutena

V družbi KLASJE CELJE, d. d., so razvili izdelke v blagovni znamki FENIX z namenom, ponuditi nekaj boljšega v skrbi za zdravo prehrano. Nudijo vam pestro izbiro keksov in testenin. Med testeninami najdete rezance, zavijače z dodatkom špinata, klasične zavijače in jušno zakuho.

Omenjene testenine in keksi so sušene jajčne testenine z riževo, kvinojino in proseno moko z dodatkom kurkume v prahu.

Prednosti teh surovin so:

- ne vsebujejo pšenične beljakovine – glutena, zato so lahko prebavljive;
- imajo dobro razmerje esencialnih aminokislin;
- so odlični vir kalcija, fosforja, magnezija in železa ter vitamina E in nekaterih

vitaminov skupine B; - proso vsebuje silicij; je ena redkih rastlin, ki vsebuje silicijevo kislino v topni obliki, da jo organizem lahko izkoristi; silicijeva kislina ugodno vpliva na čisto polt, zobno sklenino, zdrave lase in nohte; - namenjene so vsem, ki upoštevajo načela zdrave prehrane; - priporočajo se v vegetarijanski prehrani; - posebej dobrodošle so v brezglutenski dieti, saj ne vsebujejo glutena

Novost

V Klasju vam kot novost nudijo KRUH - beli in kruh s semeni brez glutena v njihovih maloprodajnih enotah v Celju, Slovenskih Konjicah, Laškem in v Ljubljani.

nikoli sami 107,8 MHz
RADIO VELENJE

Boljši sluh bo izboljšal kakovost vašega življenja!

Naglušnost prizadane približno desetino ljudi različnih družbenih slojev in starosti in kar 80 % naglušnih ima izgubo sluha na obeh ušesih (binavralna izguba sluha)

Zvoki, ki jih ujamejo naša ušesa, so pomemben sestavni del našega vsakdana. Zvok nam omogoča doživljanje zvočnega okolja in zahvaljujoč zvoku lahko komuniciramo z ljudmi v svoji okolici. Spособnost ločevati smer zvoka, slutenje smisla povedanega in razumevanje govora kjub hrupu v okolju nam da čutiti, kako neskončno zapleten je organ sluha, celo 10-krat bolj kot organ vida. Torej nič presenetljivega, da pri mnogo ljudeh prej ali slej nastopijo težave s sluhom. Slabjenje sluha je počasen proces, zgodnja uporaba slušnega aparata (SA) pa je najpomembnejši korak v pravo smer. Čeprav v našem vsakdanu skoraj nikoli ne pomislimo na svoj sluh, dober sluh ni tako samoumeven.

Nekaj vprašanj, s katerimi boste lahko sami ocenili svoj sluh

1. Ali menite, da veliko ljudi v vašem okolju govori nejasno?
2. Ali imate težave s sledenjem pogovoru med več osebami?
3. Ali v hrupnem okolju s težavo razumete sogovornika?
4. Ali se morate naprezati, da slišite petje ptic ali ženske in otroške glasove?
5. Ali ste že kdaj kot pešec preslišali približujoč se avtomobil?

6. Ali vas drugi ljudje opozarjajo, da je nastavitve vašega TV ali radijskega sprejemnika zelo glasna?

Če ste na eno ali več vprašanj odgovorili z „Da“, imate eno od spodaj naštetih vrst slušnih motenj in se posvetujte z ORL specialistom.

Vrste slušnih motenj:

1. Zaznavna naglušnost: je najbolj pogost tip naglušnosti. Okvarjene so slušne čutnice v kohleji. Ta proces je lahko posledica staranja ali dolgi izpostavljenosti hrupu. SA je najboljša rešitev za ta tip naglušnosti.
2. Prevodna naglušnost: povzročajo jo prirojene ali pridobljene patološke spremembe zunanjega in/ali srednjega ušesa, ki preprečujejo normalen prenos zvočnih valov do čutnic v notranjem ušesu.
3. Mešana ali kombinirana naglušnost: kombinacija prevodne in zaznavne naglušnosti. Kirurški poseg in SA ali samo SA so rešitev za tovrstne težave s sluhom. ORL specialist bo točno določil tip izgube sluha in vzroke zanjo, in če vam priporoči sodoben SA,

je vaš naslednji korak obisk podjetij, ki se ukvarjajo s SA.

Pravzaprav vam svetujemo naslednje korake:

1. ORL specialist bo izmeril vašo slušno sposobnost. Preizkus sluha, ki se izvede z najsodobnejšo tehnologijo, traja le nekaj minut in zanesljivo ugotovi morebitno izgubo sluha. Če bo

ugotovljena okvara sluha, vam bo ORL specialist po potrebi predpisal SA. Slušni aparati so registrirani medicinsko tehnični pripomočki.

2. Svetovanje in izbira SA: slušni akustiki iz podjetij, ki se ukvarjajo s SA, vam bodo na podlagi vrste in stopnje okvare sluha svetovali, kakšen SA izbrati. Akustik bo za osnovo pri nastavitvi individualno prilagodljivih SA

uporabil izdelan avdiogram. Za natančno prilagajanje SA bo akustik izdelal odtis vašega ušesa.

3. Prilagajanje SA: po računalniško podprti izdelavi po meri prilagojenega SA bo sledilo prvo pomerjanje SA v vašem najbližjem slušnem centru. Slušni akustik bo SA skupaj z vami nastavil glede na vaše individualne potrebe.

4. Preizkušanje in natančno prilagajanje: po prilagoditvi in preizkusu SA bi morali v določenem časovnem obdobju doseči naš skupen cilj - vaš boljši sluh. V nasprotnem primeru se izvede dodatna nastavitve SA in ponoven preizkus.

Slušni aparat, je ustrezna rešitev in, zahvaljujoč trenutnemu tehnološkemu napredku, lahko SA koristi do 95 % ljudem z izgubo sluha.

Pravzaprav sta slušna aparata ustrezna rešitev, ker ima večina ljudi izgubo sluha v obeh ušesih. Leta kliničnih študij in raziskav na tem področju so pokazala, da binavralna ojačitev (uporaba dveh SA) ponuja pomembne prednosti.

Prednosti: normalnejši, kvalitetnejši ter bolj uravnotežen zvok, boljše razumevanje govora z manjšo ojačitvijo, bolj sproščeno poslušanje. Možgani za natančno dolo-

čanje izvora zvoka uporabijo signale iz obeh ušes.

Navsezadnje je stereofonija izum narave in prinaša prednosti v vseh življenjskih situacijah.

Vrste slušnih aparatov (SA)

Za prilagajanje različnim potrebam ljudi z okvarami sluha so na voljo različne vrste SA. V osnovi se SA ločijo po vgrajeni tehnologiji, nameščenosti na ušesu ali v njem, velikosti in po jakosti ojačitve.

Vsi SA so dandanes popolnoma digitalni in predstavljajo najnovejšo stopnjo tehnološkega razvoja. Drobnji računalniški čipi omogočajo zaznavanje zvoka v izjemni kakovosti in skrbijo za najboljše možno razumevanje s SA.

Zaušesni slušni aparati so zelo zmogljivi. Njihova elektronika se nahaja v ohišju za ušesom. Ušesni vložek, ki je izdelan po meri, pa služi povezavi SA z ušesom.

Vušesni SA so konstrukcijsko manjši od zaušesnih SA in se lahko nosijo neposredno v ušesu. S položajem v ušesu se skoraj popolnoma ohrani naravno zaznavanje zvoka.

Popolnoma vušesni SA (CIC) so zelo majhni in skoraj nevidni. Ker so nameščeni globoko v sluhovodu, se ohrani naravno zaznavanje zvoka.

Dandanes pa so novost SA, ki združujejo prednosti zaušesnih in vušesnih SA.

To so SA z zunanji zvočniki, torej z zvočnikom, ki je v slušnem kanalu in ima najmanjše razpoložljivo ohišje, ki leži za ušesom. Prednost je slišnost višjih tonov in s tem do sedaj nedosegljiva kakovost zvoka in posledično boljše razumevanje.

Novost so tudi diskretni zaušesni SA, ki z možnostjo odprtega prilagajanja SA zagotavljajo naravno doživljanje sluha. Odprto pomeni, da je prevez obeh sluhovodov čim bolj odprt, pri čemer akustika zunanjega ušesa obdrži resonančne in dušilne lastnosti. Prednost je ohranitev naravne funkcije sluhovoda in naravnega smernega zaznavanja ob diskretni rešitvi.

Vse vrste novejših in kvalitetnejših SA dandanes omogočajo uporabo brezvrvičnih vmesnikov. Ti lahko zagotovijo izboljšanje razumevanja govora v težjih situacijah in služijo za premagovanje razdalj. Ob prenosu glasbe in drugih zvokov s predvajalnikov skrbijo za direkten prenos zvoka brez zračnih izgub. Zmanjša se prav tako vpliv zunanjih motečih zvokov. Omogočajo tudi prostoročno telefoniranje.

Neuroth nudi celovito uslugo:

- > Brezplačni preizkus novih Neurothovih slušnih aparatov.
- > Individualno svetovanje.
- > Velika izbira, tudi za plitev žep.

VELENJE

Šaleška cesta 19 A, 03/620 97 35

pon. 12.00 - 19.00 ure
tor. - pet. 8.00 - 15.00 ure

www.neuroth.si

> Akcijska ponudba baterij ob preizkusu slušnih aparatov:

2 kompleta Neurothovih baterij za slušni aparat za ceno enega.

Na osebo je mogoče unovčiti samo en kupon. Menjava kupona za gotovino ni mogoča. S tem kuponom nas obiščite do 31. decembra 2010 v naših slušnih centrih.

Kaj je nekaj karatov proti dobremu sluhu?

NEUROTH
slušni aparati & svetovanje

Varstvo okolja – mednarodno v Velenju

Eden temeljnih namenov bolonjskih študijskih programov je medinstitucionalno povezovanje. Tovrstna internacionalizacija v obliki izmenjave znanj in izkušenj akademikov in znanstvenikov omogoča bogatje in preplet študijskih vsebin znotraj evropskega visokošolskega prostora. Tako so študenti VŠVO letos že drugič imeli možnost prisostvovati mednarodnemu znanstvenemu srečanju, na katerem so svoje delo predstavili domači in tuji raziskovalci s partnerskih inštitucij, študentom pa omogočili spoznati aktualne raziskovalne pristope in vsebine.

Z razmišljanjem o potrebnosti čistejše proizvodnje električne energije

je zaradi nenehnega večanja povpraševanja po energiji je pričel predavanje prof. dr. Bjorn Gunnarsson z Visoke šole za obnovljive vire iz Akureyrija. Študente je nagovoril z opozorilom po zavedanju, da pripadajo generaciji, ki bo morala v globalnem smislu smotrneje usmerjati energetsko dejavnost, upoštevaje ekonomske, socialne in okoljske dejavnike.

Z Univerze v Akureyriju se je predstavil dr. Johann Orlygsson, ki je energetsko tematiko razširil z rezultati in učinkovitostjo metod za pridobivanje vodika in bioetanola iz lignocelulozne biomase s pomočjo termofilnih bakterij. Predavatelj je poudaril, da bi bilo vredno kot vir

lignoceluloze za proizvodnjo biogoriv najprej izkoristiti odpadke.

Dr. Simon Zavšek s Premogovnika Velenje je študente seznanil z uporabo različnih oblik čistih premogovnih tehnologij ter programom iskanja rešitev za učinkovito ravnanje s toplogrednimi plini na PV v treh sklopih: a) razplinjevanje lignita, b) zajem, transport in skladiščenje CO₂, ter c) podzemno uplinjanje premo-

ga. Ob koncu je spregovoril strokovnjak za geokemijo okolja dr. Salvatore Giammanco z Inštituta za Geofiziko in vulkanologijo iz Katanije (Sicilija) in sklenil vsebinsko pester program konference s predavanjem

o magmatsko hlapnem zaledju vulkanov Etna in Stromboli, kjer je izpostavil izhodišča za nadzor vulkanov ter geokemičnih ciklov od lokalne do globalne ravni.

V sklopu rednih predavanj smo kot gosta iz prakse povabili Marka Ranzingerja, univ. dipl. inž. rud. in geotehnolije s Premogovnika Velenje,

ki je spremljal projekt prve slovenske črpalne HE Avče še iz časov načrtovanja izgradnje. Podrobno smo se seznanili s pomembno nacionalno pridobitvijo v energetski oskrbi z obnovljivimi viri.

Za uvod v študijsko leto 2010/2011 je Inštitut za ekološke raziskave ERI-Co v sodelovanju z VŠVO organizi-

ral predavanje o zobni fluorozii pri srnjadi kot bioindikatorski metodi za ugotavljanje onesnaženosti okolja. Prof. dr. Uwe Kierdorf iz Nemčije, eden vodilnih evropskih raziskovalcev s področja biomonitoringa in bioindikacij z uporabo prstoživečih živali, in drugi sodelujoči znanstveniki so študente prepričali, da je varstvo okolja veda, ki ne pozna meja.

Kako ugotovimo osteoporozo?

Zima je tukaj in nizke temperature, zamrznjeni pločniki, ceste, stopnice, spolzka tla ... hitro povzročijo kakšen zdrs in neroden padec. Že nedolžen padec lahko povzroči zlom, ki je pri človeku z osteoporozo še posebej nevaren.

Osteoporozo je danes priznana kot kronična bolezen. Če se ji želimo izogniti, je zelo pomembna preventiva. Zdrav način življenja v mladosti, gibanje, opustitev kajenja, zmerno uživanje alkohola, zdrava prehrana in poznavanje dejavnikov tveganja. Bolezni se lahko izognemo z zdravo prehrano, v kateri mora biti dovolj kalcija, vitaminov D, C, K ter magnezija in kalija in seveda s pravočasnim merjenjem kostne gostote.

Z najsodobnejšo diagnostično opremo lahko zelo natančno določimo stopnjo osteoporoze in omogočimo pacientom, da po nasvetu zdravnika zmanjšajo ali ustavijo vplive osteoporoze.

S preiskavo, ki traja le nekaj minut in je popolnoma neboleča in varna, dobite takoj izpis, s katerim zdravnik oceni stopnjo osteoporoze in poskrbi za zdravljenje.

Dejavniki tveganja so starost bolnika, spol, družinska obremenjenost z boleznijo (dednost), predhodni zlomi, rasa, zgodnja menopavza, dolgotrajno zdravljenje z glukokortikoidi, revmatoidni artritis, hipogonadizem.

Osteoporozo je bolezen, ki prizadene vsako tretjo žensko. Pravočasno odkritje osteoporoze lahko hitreje ozdravimo.

MERJENJE KOSTNE GOSTOTE DXA - kostna denzitometrija

Poskrbite zase in se naročite na meritve kostne gostote. Z izvidi, ki jih dobite takoj, vas sprejme na posvet zdravnika.

STUDIO ZDRAVJE
Aleksandra Žuber, dr. med.
Center za merjenje kostne gostote
Šmarška 12, Velenje
Tel: 03 897 16 20

Pokličite in pravočasno preverite svoje zdravje!

VISOKA ŠOLA
za varstvo okolja

Trg mladosti 2 | Velenje
t: 03 898 64 10 | www.vsvvo.si
e-pošta: info@vsvvo.si

Narava ima vedno prav.

Ime študijskega programa: Varstvo okolja in ekotehnologija

Stopnja in vrsta študijskega programa: dodiplomski visokošolski strokovni študijski program 1. stopnje

Trajanje študija: 3 leta

Način študija: redni in izredni

Pridobljeni strokovni naziv: dipl. ekotehnolog

Kraj izobraževanja: Velenje

ZDRAVSTVENI DOM VELENJE
Vodnikova 1, 3320 Velenje

OKOLJE, V KATEREM OTROK ŽIVI, SOOBLIKUJE NJEGOV ŽIVLJENJSKI SLOG!

Lepe želje so najlepše darilo

Čas, ko si bomo zaželeli vse najlepše, je tik pred vrati, in priprave nanj so tiste, ki se jim je pravzaprav lepo prepustiti. Predvsem, če pravočasno poskrbimo za podrobnosti, ki jih moramo opraviti pred prazniki, bo letošnji adventni in božični čas miren, spokojen in doživet, brez stresnega iskanja (dragih) daril v zadnjem hipu, brez postavljanja v dolgih vrstah samopostrežnih prodajal, ko si ves svet pripravlja zaloge, kot da bodo trgovine po praznikih prazne ali jih celo ne bo več.

Namesto tega lahko uživamo v čaru tisočerih lučk, ki krasijo naša mesta in kraje, si naredimo čajanko ob poslušanju božičnih pesmi, se ozremo na čarobno zimsko

pokrajino, ki nas vabi v svojo belo odejo, da ponovno okusimo zabavno rajanje na snegu, in preživljamo večere v ustvarjanju lastnih daril, ki imajo posebno težo. Darilc, s katerimi sporočamo največ: za osebo, ki ji je darilo namenjeno, smo se namreč še posebej potrudili, mislili smo nanjo ob ustvarjanju darila in mu tako dodali prav posebno noto.

Na poštah vas čaka ponudba darilnih izdelkov. Čaka vas pester izbor daril, adventnih sveč, koledarjev, ročno izdelanih darilnih vrečk in voščilnic, darilne embalaže, knjig in raznih okraskov, vse po ugodnih cenah.

Ogrejte srca svojih najdražjih z lepo mislijo in željo. Zapišite jo na božično-novoletno voščilnico, na Pošti Slovenije pa bodo poskrbeli,

Zaradi povečanega prometa v mesecu decembru Pošta Slovenije uporabnikom poštne storitve priporoča, naj praznična voščila oddajo pravočasno – in sicer za naslovnike v tujini do 10. decembra 2010 (priporočila se izbira storitve prednostno), za naslovnike v Sloveniji pa najpozneje do 20. decembra 2010.

Obiščite eno od poštne poslovalnic, kjer vas poleg kakovostnih storitev prenosa pošiljk in storitev plačilnega prometa čaka ugodna in pestra ponudba daril, darilnih vrečk, adventnih sveč, voščilnic, razglednic in znamk.

Adventne sveče

Cena za komplet 4/1: 1,54 €

Cena za komplet 4/1: 2,99 €

Knjige

13,90 €

9,90 €

5,99 €

10,90 €

Darilne vrečke in voščilnice

0,83 €

3,20 €

1,44 €

0,54 €

1,90 €

1,30 €

Koledarji

1,06 €

3,76 €

3,84 €

3,76 €

Darila, škokrenjčki, okraski

2,50 €

3,95 €

3,90 €

2,50 €

1,61 €

Okrasne nalepke

2,26 €

0,84 €

1,80 €

www.posta.si

Praznična darila že na poštah

Da se boste na praznične dneve pravočasno pripravili, smo za vas na poštah že razširili ponudbo darilnih izdelkov. Čaka vas pester izbor daril, adventnih sveč, koledarjev, ročno izdelanih darilnih vrečk in voščilnic, darilne embalaže, knjig in raznih okraskov, vse po izjemno ugodnih cenah. Obiščite nas!

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

da bodo želje in voščila prispeli v prave roke.

O tem, da še vedno radi pišemo in se zavedamo pomena pristnih, osebno napisanih voščil, pričča tudi podatek, da v Pošti Slovenije v decembru prenesemo približno 37 milijonov navadnih pisemskih

pošilk, kar je za okoli 6 milijonov več, kot znaša povprečje v ostalih mesecih. V mednarodnem prometu je ta količina približno 3 milijone pošilk, kar je za okoli 1,5 milijona več od povprečja v ostalih mesecih. Desetina vseh sprejetih božično-

-novoletnih voščilnic je namenjenih v tujino, največ v Nemčijo, Avstrijo, Italijo, Švico in na Hrvaško. Tudi letos bo zaživela Božičkova pošta, zato Božiček ponovno vabi vse otroke, da mu pišejo do 20. decembra 2010 na že znani naslov:

BOŽIČEK
Za pravljičnimi vrati Poštarja Pavlija 7
2002 Maribor
Tudi letos bo Božiček odgovarjal na pisma otrok, seveda še s kakšnim presenečenjem.

Pripomočki in rešitve za manj odvisno življenje

V vsakdanjem življenju opravi človek veliko opravil z lahkoto in rutino, pri tem pa ne pomisli, da enaka opravila nekemu drugemu predstavljajo velik napor ali celo nepremostljivo oviro.

Vsakdo od nas se lahko v trenutku (npr. zaradi poškodbe ali bolezni) sreča z manjšimi ali večjimi ovirami. Največkrat pa se s takšnimi težavami srečamo v jeseni življenja, ko nam opešajo moči. Človek si želi čim manj odvisno življenje in zastavlja se vprašanje: kako in s čim naj si pomagam?

Danes je na voljo veliko pripomočkov, s katerimi si olajšamo težave. Ko začutimo potrebo po pomoči, je najbolje, da se posvetujemo z zdravnikom ali s strokovnim osebjem, ki nas neguje in pomaga v času zdravljenja. Zdravnik lahko (glede na zdravstveno stanje) predpiše naročilnico za prevzem ali izposoja pripomočkov. In katere so rešitve oz. pripomočki za manj odvisno življenje?

Ena najbolj osnovnih potreb človeka je potreba po gibanju, hoji. Za varen in udoben korak je velikega pomena izbira prave obutve. Obutev je namenjena zaščiti stopala in za pomoč pri hoji. Dolgotrajna uporaba nepravilne obutve in nezdravi način nošenja pripeljeta do trajnih težav s stopali, kolki, hrbtenico, posledično pa lahko prizadene še kakšen drugi dela

telesa. Pri izbiri pravilne obutve moramo paziti, da ta ni preširoka ali preozka, da izmenično uporabljamo najmanj dva ali tri pare obutve, da ne nosimo ponošene in izrabljene obutve, da notranjost čevljev zaščitimo z vložki, ki jih pogosto menjavamo, da v toplejših mesecih uporabljamo zračno in lahko obutev.

V podjetju CRI Celje že več kot 50 let izdelujemo ortopedsko obutev. Dobro sodelovanje z zdravniški ortopedi je vir pridobivanja vedno novega znanja, nujno potrebna pri izdelavi pravilne obutve. Pri nas lahko naročite izdelavo ortopedске obutve po meri kot samoplačnik ali z naročilnico, ki jo je predpisal zdravnik specialist na osnovi že izraženih zdravstvenih težav s stopali.

V naši specializirani prodajalni nudimo tudi pripomočke za hojo, stojo in sedenje, in sicer: opornice za hrbtenico in okončine, raznovrstne palice, bergle, hodulje za pomoč pri hoji, vozičke na ročni in električni pogon, blazine za sedenje ...

V prodajalni CRI Ortopedija si lahko vse našete pripomočke ogledate in jih preizkusite. Ogleđ in preizkus sta še posebej dobrodošla, kadar se odločamo za izposoja ali nakup pripomočkov za nego bolnika ali starostnika. Pri nas je možen praktičen preizkus različnih negov-

»Skrb za človeka in okolje je naše vodilo«

Izdajno mesto:

**Prodajalna
ORTOPEDIJA**

Ipravčeva 6, Celje

Tel.: 03 42 64 504

Tel.: 03 45 64 563

ortopedija@cri.si
www.cri.si

- izdelava ortopedске obutve in vložkov po meri stopala
- prodaja medicinskih pripomočkov (različne hodulje, bergle, križni in kilni pasovi, sedeži za kopalne kadi, wc nastavki, toaletni stoli ...)
- izposoja medicinsko tehničnih pripomočkov (negovalne postelje, trapezi, blazine proti preležaninam, invalidski vozički ...)
- vzdrževanje in popravila medicinsko tehničnih pripomočkov

Smo pogodbeni dobavitelj ZZS.
Zavod za zdravstveno zavarovanje Slovenije

alnih postelj, trapezov, nočnih omaric, počivalnikov, sobnega dvigala. Izbirate lahko med različnimi nastavki za WC, oprijemali za pomoč v kopalnici, toaletnimi stoli in še veliko drugimi pripomočki.

Veliko koristnih informacij in praktičnih nasvetov za manj odvisno življenje lahko dobimo tudi v specializiranih prodajalnah z med-

icinsko tehničnimi pripomočki.

Znan slovenski pregovor pravi "Za vsako bolezen rož'ca raste", mi dodajamo, "Za vsako težavo se najde rešitev, pripomoček".

Ne odlašajte, če imate težavo; če stojite pred oviro - pokličite nas, želimo vam pomagati!

■ **Martina Lipičnik,**
CRI Celje, d. o. o.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

CENTER ŠPORTNE MEDICINE

Fizio Enigma d. o. o., Fizioterapija
Prešernova 22b, Velenje
Tel: 059 014 114 / 041 490 454,
fizio.enigma@gmail.com

Delovni čas:
Pon, Sre, Čet, Pet: 08.00 – 12.00 in 13.00 – 17.00
Tor: 13.00 – 20.00, Sob: 08.00 – 12.00

Izven delovnega časa po predhodnem dogovoru.
Kontakt na tel. 041-490-454, 059-014-114, fizio.enigma@gmail.com

Zdrav duh je polovica zdravja.

Pri nas se ukvarjamo z drugo polovico

- Specialistični ortopedski pregledi z možnostjo ultrazvočne diagnostike

Pri nas Vas lahko pregledajo priznani strokovnjaki s področja ortopedije in travmatologije, nudimo pa tudi naslednje storitve:

- fizioterapijo z najsodobnejšimi terapevtskimi tehnikami,
- masažo – terapevtsko, športno in
- svetovanje

NOVOSTI:

Predstavljamo Vam terapijo TECAR.

Tecar je nova biokompatibilna energija, ki poveča učinkovitost terapije in skrajša čas rehabilitacije. Deluje tako, da spodbuja energijo notranjosti bioloških tkiv in tako sproža naravne procese obnavljanja ter protivnetne procese.

Tehnika pomaga pri odpravi bolečine in njenih vzrokov. Za razliko od že znanih načinov s pomočjo posebne tehnologije deluje Tecar od znotraj. Z oddajanjem biokompatibilne obsevalne energije intenzivno aktivira oboleli predel tako, da spodbuja prizadeta biološka tkiva. Edinstvenost te tehnologije in inovativni pristop tehnike Tecar presega klasične metode, ki so v medicini že dolgo v rabi.

Terapija TECAR je na voljo tudi pri nas!

STROKOVNO ZNANJE, INDIVIDUALNA OBRAVNAVA, OPTIMALEN RAZPORED TERAPIJ, UGODNE CENE.

TRADICIONALNA KITAJSKA MEDICINA

Poskrbite za svoje zdravje s pomočjo mojstrov **TRADICIONALNE KITAJSKE MEDICINE**. Preizkusite njihove **5000 let stare metode**, ki vam po **naravni poti, brez neprijetnih stranskih učinkov, povrnejo vaše telesno in duševno ravnovesje.**

Z odprtimi rokami vas pričakujemo v

Ljubljani na Celovški cesti 143 tel. 040/837-853
 Mariboru na Zeleni ulici 17 tel. 040/417-463
 Celju na Mariborski ulici 122 tel. 040/720-189

www.kitajskamedicina.si

PODROČJA ZDRAVLJENJA • Obolenja zaradi kroničnega stresa, depresija, tesnoba, nevroze • Glavoboli, migrena • Nespečnost • Obolenja vratu, vrtoglavica • Bolečine v križu in nogah, mravljinčji in otopelost okončin, oteklost okončin • Pomoč pri revmatskih obolenjih in išiasu • Odpravljanje posledic možganske kapi • Vnetja živcev (obrazni idr.) • Bolečine v želodcu in prebavnem traku, težave s prebavo • Neredna in boleča menstruacija • Pospeševanje zmanjšanja telesne teže in zdravljenje debelosti • Izboljšanje miselne koncentracije, izboljšana sposobnost učenja • Različne športne poškodbe kit in mišic • Bolezenska stanja pri otrocih (neješčnost, prebavne motnje, hiperaktivnost) • Alergije • Neplodnost kot posledica psihološkega stanja

Tradicionalna kitajska medicina

Tradicionalna kitajska medicina je edinstven sistem zdravljenja, ki vključuje nauk o diagnostiki, vzrokih, nastanku in poteku bolezni ter metodah zdravljenja. Razvoj kitajske tradicionalne medicine traja že več kot 4000 let in združuje bistvo kitajske filozofije, kulture in znanosti. Kljub napredku moderne medicine danes uporaba tradicionalnih kitajskih metod zdravljenja v svetu močno narašča. Glavni vzrok za to je zavedanje o njihovi učinkovitosti pri zdravljenju širokega nabora bolezni.

Najpogostejši in najbolj znani metodi zdravljenja sta akupunktura in akupresura - kitajska medicinska masaža (tuina) ter zdravljenje s kitajskimi zdravili (gre za zeliščna zdravila pridelana na naravni bazi). Vsem metodam je skupno načelo zdravljenje po naravni poti, s katerim se vzpodbudi pravilno delovanje organizma.

Akupunktura je najbolj znana metoda tradicionalne kitajske medicine (v nadaljevanju TKM), ki jo od leta 1979 priznava in priporoča tudi sodobna medicina, ter Svetovna zdravstvena organizacija. Tanke iglice zdravnik akupunkturist zabode v točno določene akupunkturne točke na telesu. S tem uravnava pretok vitalne življenjske energije (qi) po meridianih, da bi v

telesu ponovno vzpostavil ravnovesje oz. zdravje. Vsak organ v našem telesu ima svoj meridian, ki pomeni delovanje tega organa. Delovanje vseh organov mora, po teoriji TKM, delovati kompatibilno in šele takrat organizem zdravo deluje. V primeru, da je meridian nepretočen, nastane nepravilno delovanje v telesu in s tem bolezensko stanje.

V kitajski medicini zdravje človeka tako določa njegova sposobnost, da ohrani harmonično notranje okolje. To je razloženo z naukom o yin yangu, z naukom o petih elementih ter teorijo qi in meridianov. Bolezen je porušeno energetsko ali fizično ravnovesje med dvema poloma celote, ženskim principom yin in moškim principom yang. Z metodami TKM odpravljamo energijske blokade oz. nepretočnosti meridianov ter seveda tudi fizične poškodbe, nastale zaradi vpliva patogenih dejavnikov, kot so preobremenjenost, dolgotrajno čustveno stanje žalosti, strahu, skrbi in jeze ter neprimerne, prekomerne ali neustrezne prehrane, neustrezne fizične aktivnosti ipd.

Značilnosti zdravljenja s pomočjo TKM:

- Sorazmerno hitro in očitno izboljšanje težav.
- Preventiva. Odkrivanje in odpravljanje

neravnovesij v telesu še preden nastopi bolezen.

- Velika uspešnost predvsem pri zdravljenju kroničnih bolezni.
- Holizem in celostna obravnava človeka, po kateri telo in psiha tvorita neločljivo povezavo, med seboj dopolnjujočo se celoto.
- Strogi higieniški normativi, sterilnost vseh naprav in pripomočkov, ki se uporabljajo med zdravljenjem.
- Pri dolgotrajnih in kroničnih obolenjih kot obraba sklepov pri starejših pacientih je zdravljenje uspešno, vendar dolgoročno. Pri tem zdravnik izdela načrt zdravljenja, ki lahko obsega tudi pol do enega leta.

Pregled pri zdravniku kitajske medicine vključuje oceno globine pulza, ki ga otipa na obeh zapestjih, pregled pacientovega jezika in oči. Pri oceni globine pulza doktor zazna pacientovo krvno in energetsko pretočnost ter delovanje notranjih organov. Če je potrebno, opravi zdravnik tudi fizični pregled, predvsem s tipanjem drugih delov telesa (trebuha ipd.). Po postavitvi diagnoze zdravnik izdelava okvirni načrt zdravljenja, ki vključuje število in trajanje terapij. Najpogostejši terapiji sta akupunktura in terapevtska masaža, ki vsaka traja povprečno od 20 do 40 minut.

Za več informacij vabljeni k ogledu spletne strani www.kitajskamedicina.si.

Zdravilni center *medin*

Inštitut Bion d.o.o.

Stegne 21, SI-1000 Ljubljana, Slovenija

t: +386 (0)59 091 070 f: +386 (0)051/377 388, e-mail: info@zmedin.si

Učinkovito in varno zdravljenje, zgoj z naravnimi substancami:

- proti-stresna terapija, nespečnost,
- alergije, bronhitis, astma,
- krepitev imunskega sistema,
- glavoboli, migrene, nevralgije,
- zdravljenje ortopedskih težav,
- kronične težave neznanega izvora, ki jih do sedaj niste mogli odpraviti, z ekipo odličnih zdravilcev in specialistko z dolgoletnimi izkušnjami iz tradicionalne orientalske medicine mag. Jadranko Perl iz ZDA.

Zdravo do zdravja

V Zdravilnem centru Medin na holističen način združujemo zdravljenje po več metodah: tradicionalna orientalska medicina (tradicionalna kitajska medicina, japonska, korejska akupunktura), bioresonančna terapija, pulzna magnetna terapija, frekvenčna elektroterapija, infopatijska, masaže in druge tehnike. Uporabljamo pripravke in zelišča naravnega in preverjenega izvora. Naredimo dopolnilno diagnozo, ki pokaže energijsko neravnovesje v telesu. Za vsakega od vas izberemo najustreznejšo metodo za čim hitrejšo zdravljenje.

Komunikacija ter sodelovanje med več strokovnjaki - zdravniki na enem mestu ter sodelovanje z zdravniki alopatske medicine so tisto, kar Zdravilni center Medin ločuje od drugih podobnih institucij. Po vaši želji se bomo z vašim zdravnikom povezali ter uskladili zdravljenje tako, da bo za vas kar najbolj koristno in učinkovito.

Po zaključenem zdravljenju nudimo možnost svetovanja o energijsko zdravem načinu prehranjevanja, da ohranimo na novo pridobljeno energijsko ravnovesje organizma in tako preprečimo ponovno obolenost.

■ **Strokovni tim ZC Medin**

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Alergije? Težave s hrbtenico? Migrena? Rešitev – bioresonanca!

Bioenergija je kozmična energija, ki prihaja iz vesolja. Imenujemo jo tudi univerzalna energija. Je neuničljiva in predstavlja izvor vsake oblike življenja. Dokler je krog aure zaokrožen in energija teče skozi telo pravilno, smo zdravi. Vsaka blokada energije povzroči različne zdravstvene težave. Stanje bioenergije posameznega človeka se izraža s fizičnim, umskim in psihičnim stanjem človeka. Vse dokler so vsa ta stanja v ravnovesju, je človek zdrav, če pa se to ravnovesje poruši, človek zbolí.

Kaj je bioterapevt

Bioterapevt je instrument, ki nastopa kot medij univerzalne energije in pomaga ponovno vzpostaviti pravilno ravnovesje v vašem energetskem polju. Bioterapevtka Lilijana Knez - Turnšek iz Levca pri svojem delu uporablja 2 vrsti metod pri diagnosticiranju in odpravljanju težav.

Bioresonančna diagnostika in terapija z vrhunsko bioresonančno napravo Bicom 2000

S to terapijo terapevtka posname pacientova lastna nihanja s površine telesa in jih preko kabla vodi v terapevtski aparat Bicom, ki je sposoben nihanja spremeniti

(slabiti, okrepi ali invertirati). Glavni cilj Bicom terapije z bioresonanco je aktiviranje lastnih telesnih regulacijskih moči, da se osvobodijo motečih patoloških vplivov v tej meri, da se vzpostavi samozdravljenje. Bicom aparat je zmožen zaznati patološka, tj. bolna odstopanja na energijskem nivoju že veliko prej kot običajne diagnostične metode.

Polaganje rok (ali prana terapija)

To je metoda, pri kateri gre za direkten stik med pacientom in bioterapevtko, v tem primeru z Lilijano Knez Turnšek iz Levca. Terapevtka nastopa kot medij, ki prenaša univerzalno energijo s pozitivno informacijo na pacienta. To je najhitrejši način ponovne vzpostavitve vašega energetskega kroga. Med terapijo pa se

v telesu sprožijo različni procesi, ki pomagajo pri odpravljanju zdravstvenih težav in bogatitvi človekove osebnosti. S terapijo vzpodbudimo telo, da pride do samozdravitve in sprejemanja pozitivne energije iz narave.

Terapevtske in energijske masaže

Izvajajo tudi vse vrste terapevtskih in energijskih masaž, ki pripomorejo k vašemu boljšemu počutju.

Naročanje

Terapije se izvajajo na sedežu podjetja, tj. na naslovu Levec 2, Petrovče. Za termin se je potrebno predhodno naročiti. Poklicati morate na GSM 031/ 614 416 in dogovorili se boste za obisk.

Bioenergetske metode se uporabljajo pri:

- * alergijah;
- * boleznih kosti, sklepov in hrbtenice;
- * boleznih notranjih organov;
- * boleznih srca in ožilja;
- * prehladna obolenja in boleznih dihal;
- * kronična vnetja;
- * revmatska obolenja;
- * motnje hormonskega sistema in motnje pri delovanju ščitnice;
- * psihične napetosti in druga stresna stanja;
- * bolečine po operacijah in poškodbah;
- * migrene in razna bolečinska stanja;
- * prebavne motnje;
- * težave z rodili in sečili;
- * težave pri rakastih obolenjih.

Ambulanta za bioresonančno diagnostiko in terapijo

Lilijana Knez - Turnšek, s. p., Levec 2, Petrovče

GSM: 031/ 614 416

Vino in zdravje

Kozarček ali dva na dan - za zdravje.

Vino velja za enega najstarejših zdravil. Zaradi bogate vsebnosti kemičnih sestavin zmerno pitje vina ugodno vpliva na človeški organizem. Dokazano je, da vino pri zmernih uživalcih zmanjšuje smrtnost zaradi obolenosti ožilja in srca za tretjino, ugodno vpliva na prebavo, dihalne poti, zmanjša možnost nastajanja krvnih strdkov v žilah, ugodno deluje na krvni tlak, poveča mišično zmogljivost, nahrani in izboljša videz kože in pospeši izločanje strupov iz organizma.

Zmerno uživanje vina ublaži stres in sprošča napetost, ki se nam nakopiči ob hitrem in stresnem življenjskem ritmu. Kozarec vina ali dva na dan v naše telo vneseta pomembne hranilne snovi, ki jih potrebujemo za normalno delovanje. To so: vitamin C, različni vitamini skupine B (niacin, pantotenska kislina in vitamin B6), minerale in rudninske snovi (kalij, kalcij, magnezij, baker, železo in mangan).

Cviček je najboljšo vino, ki ga premorejo izbrane lege dolenjskega vinorodnega okoliša. Prijetno, nežno, sveže, z nizko vsebnostjo alkohola, čudovito popestri slovenski narodni jedilnik. Zaradi prijetne svežine in blage kisline ter prisotnosti antioksidantov, ki so odraz bogastva rdečega grozdja, je vino priporočljivo predvsem diabetikom, kakor tudi vsem tistim, ki želijo dati in sprejeti dobro voljo. Cvičku med vini pripisujejo še posebej veliko zdravilnih učinkov. Več kisline in nižja alkoholna stopnja, sta se izkazala za njegovo prednost. Vsebuje flavonoidne snovi, ki pozitivno vplivajo na zdravje. Cviček ugodno vpliva na prebavo, pospešuje tek, preprečuje nespečnost in krepi krvni obtok.

Med pijačami najkoristnejše, med zdravili najokusnejše in med hrano najprijetnejše je vino. (Plutarh)

Minister za zdravje opozarja: prekomerno pitje alkohola škoduje zdravju.

Kakšno vodo pijete?

Vodovodna omrežja se iz leta v leto vedno bolj obrabijo. V današnjem času iz medijev pogosto slišimo nove in nove informacije o težavah na vodnih zajetjih in omrežjih. Ponekod pride do vdora fekalij, neke povzročajo težave prisotnost legionele, spet drugje je težava mikrobiološko onesnaženje. Zaradi tega mnogokrat voda iz vodovodnega omrežja ni pitna ali jo je potrebno prekuhavati. Velikokrat so v vodi prisotne tudi težke kovine in razne snovi, očem nevidne. In zakaj bi vas skrbelo, ali pijete čisto vodo, ko pa vam mi ponujamo rešitev.

Rešitev je uporaba vodnih filtrov sistema AquaVallis, ki iz vode odstrani viruse, bakterije, težke kovine, koloide in klor. Sistem AquaVallis ustvarja vodi boljši okus in je primeren za vsako gospodinjstvo.

Na programu AquaVallis smo za vas pripravili tudi novost pri uživanju ionizirane oz. žive vode. V tem primeru ne govorimo več o filtraciji, ampak o alkalni ionizirani vodi, ki postaja najpomembnejša preventivna zdravstvena pridobitev naše generacije. Ionizirana voda je najboljša pitna voda, ki jo odlikujejo manjši vodni skupki, manjša površinska napetost, lažji prehod vode v celice in tako posledično boljše čiščenje telesa ter lažja hidracija vode v telo. Kot močan antioksidant naše telo oskrbi z obilico kisika in koristnimi minerali, ki nam posredno dajejo energijo in uravnavajo pH našega telesa. Ionizirana voda je močan razstrupiljavec in izreden hidratator, do 6-krat boljši kot običajna voda. Kdor popije 3 litre ionizirane vode na dan, poskrbi, da se telo znebi vseh škodljivih snovi, ki smo jih v telo vnesli s čezmerno ali napačno hrano in pijačo ter stresnim načinom življenja. In vse to, kar smo našli, je skrito v delovanju ionizatorja AquaVallis, ki ga kot novost ponujamo na slovenskem trgu. Ionizator AquaVallis vodo enostavno obogati z negativnimi vodikovimi ioni, ki ljudem pomagajo ohraniti zdrav, mladostni videz in izboljšujejo odpornost imunskega sistema.

Več o vodnih filterih AquaVallis in ionizatorjih na www.aquavallis.si. Lahko pa nas pokličete na brezplačno telefonsko številko 080 81 89 in z veseljem vam bomo svetovali. Na vašo željo lahko pridemo k vam in vam brezplačno izmerimo živost in trdoto vode.

Kaj je solna terapija in kako deluje?

Ugodni učinki na zdravje zaradi mikroklima v rudnikih soli in na morju so znani že stoletja. Ker rudniki soli niso dostopni v vseh delih sveta, so zdravniki in znanstveniki po večletnih raziskavah našli učinkovit način, kako ustvariti mikroklimo, kakršna je v solnih rudnikih - današnje solne sobe. Solne terapije spadajo v kategorijo zdravljenja brez zdravil oz. neinvazivnega zdravljenja boleznin in so 100-odstotno naravne in varne. V Rusiji in Estoniji je zdravniška praksa takšna, da bolnike, pri katerih je ugotovljen bronhitis ali astma, najprej pošljejo na solne terapije, ki se krijejo iz sistema zdravstvenega zavarovanja.

Saltera razpolaga s tremi solnimi sobami, katerih stene, strop in tla so v celoti prekriti s soljo, kar poskrbi za njihovo sterilnost. Opremljene so z udobnimi počivalniki, prijetno svetlobo in sproščujočo glasbo. Otroška soba je pravi raj za otroke, kjer se med terapijo lahko igrajo kot v peskovniku. Za izvajanje terapij uporabljamo medicinsko sol in solni generator, ki v solno

sobo vpihava mikro delce suhega aerosola soli, ki ga vdihavamo. Ta ima antibakterijsko delovanje, redči sluz in jo pomaga izločiti iz dihalnih poti, sinusov in ušes, obnovlja sluznico ter skrbi za vzpostavitev zdravega imunskega sistema. Vzpostavi delovanje limfnega sistema in pomaga telesu, da se očisti strupov in toksinov. S pomočjo solnih terapij celice v telesu dobijo nepotrebne mikroelemente, ki jih potrebujejo za svojo rast. Solna terapija se lahko uporablja kot dopolnilno zdravljenje v primerih kroničnih obolenj in nima kontraindikacij z že predpisanimi zdravili, ampak zmanjša njihovo uporabo. Prav tako pa se solne terapije lahko uporabljajo tudi v preventivne namene pred virusnimi obolenji in bakterijskimi okužbami. Pri rednih terapijah se zdravstveno stanje izboljša do 90 %.

Večina zdravljenj z zdravili samo lajša bolezenske simptome. Zdravila, ki se uporabljajo, še posebej če vsebujejo kortikoide ali steroide, imajo ogromno stranskih učinkov. Prav zaradi tega so solne terapije še toliko bolj potrebne, saj so popolnoma naravne in nimajo nikakršnih stranskih učinkov.

■ Vaša Saltera

VINSKA KLET
MASTNAK
POSESTVO KRAKOVO

CVIČEK
P.T.P.
MASTNAK

**PRIŠEL JE NOVI CVIČEK
MASTNAK 2010**

Prežlahna je roža, prežlahno drevo,
ki nam je rodilo to vince sladko.

Cviček p.t.p.
Mastnak
Kontakt: 031 673 502
www.vinamastnak.com

AquaVallis
VEDNO ČISTA VODA

**ODLIČNA
PONUDBA!**

IONIZATOR VODE AQUAVALLIS

AKCIJA!
765,00 €!
(Redna cena: 1.020,00 €)

Ionizirana bazična voda nevtralizira škodljive proste radikale in s tem preprečuje številne degenerativne bolezni, zavira proces staranja in izboljšuje antioksidantni status telesa. Ker je bogata z minerali in hidroksilnimi ioni, zmanjšuje prekomerno zakisanost telesa ali acidozo. S tem postane prva obrambna linija našega zdravja mnogo uspešnejša.

MODRA ŠTEVILKA
080 81 89

info@aquavallis.si
www.aquavallis.si

SALTERA
Solno terapevtski center, d.o.o., Krekov trg 1, Celje
tel. 070 744 452
www.saltera.si, salterace@hotm.com

SOLNE TERAPIJE - naravna in učinkovita zaščita pred različnimi obolenji dihal

Solne terapije odpravljajo težave, kot so:

astma – bronhitis – prehladi - vnetja ušes in oči – alergije – seneni nahod – psoriza – dermatitis.

Solne terapije pomagajo premagovati kadilski kašelj / suh kašelj / utrujenost / mišično obolenje / nespečnost / smrčanje ...

Podarite solno terapijo – DARILNI BONI SALTERA

1 solna terapija po zdravilni učinkovitosti na telo zamenja 3 dni bivanja na morju!

nikoli sami 107,8 MHz
RADIO VELENE

NAJ VAM
MAJHNE RADOSTI
PRINAŠAJO
SREČO IN VESELJE.

moč narave
žarabna
božični JOGURT
z zelene doline

ZELENE DOLINE

Pravi naslov za uspešno reklamo!

898 17 50

Največje domovanje Cvička P.T.P.

VINO V SOŽITJU RDEČEGA IN BELEGA GROZDJA.
VINO SODOBNEGA ČASA,
Z NIZKO ALKOHOLNO STOPNJO.
VINO VITKEGA STASA
IN ISKRENEGA VESELJA.
CVIČEK P.T.P.,
VINO, KI VAS PREPRIČA.

Izbrali ste pravega.

KMEČKA ZADRUGA KRŠKO Z.O.O.
8270 KRŠKO, ROSTOHARJEVA 88
T: 00386 (0)7 48 82 500
F: 00386 (0)7 48 82 515
INFO@KZ-KRSKO.SI WWW.KZ-KRSKO.SI

Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje zdravju!

S cvičkom ptp do zdravja

Cvičku ptp med vini pripisujejo še posebej veliko zdravilnih učinkov. Več kisline in nižja alkoholna stopnja, ki sta ga nekoč odpravila na obrobje slovenskih vin, sta se izkazala za njegovo prednost. Zaradi prve je priporočljiv za sladkorne bolnike, druga pa ga uvršča med dietetična vina. Obenem vsebuje flavonoidne snovi, ki pozitivno vplivajo na zdravje, saj zmanjšajo kardiovaskularna tveganja. Cviček ugodno vpliva na prebavo, pospešuje tek, preprečuje nespečnost in krepi krvni obtok.

Cviček je dober za telo in dušo

Redno uživajte cvička preprečuje srčne kapi

Zaključek več raziskav je, da redno uživanje rdečkastega vina cvička ptp (1 do 2 kozarca na dan) dviga antioksidativno aktivnost krvi in preprečuje zlepljanje (agregacijo) krvnih ploščic, kar je samo po sebi dovolj, da ne pride do srčne kapi. Etilni alkohol v vinu je pri tem kot topilo. Raziskovalci, ki preučujejo nastanek in razvoj rakastih bolezni, so ravno v rdečem vinu našli tudi veliko protitumorskih

snovi. Velika vrednost cvička ptp je v prepričanju, da je zdravilo in hrana, ki ima nizko stopnjo alkohola, prijetno kislost, kar mu daje še poseben gastronomski pomen.

Sestavine v cvičku so koristne zdravju

Delovanje cvička na imunski sistem

Po besedah kardiologa primarija dr. Petra Kapšja je že dolgo znano, da so fenolne snovi, ki jih je zlasti veliko v cvičku, pomembne tudi kot adstringentne snovi, ki spremenjajo beljakovine v bakterije in jo s tem onesposobijo za življenje. »V zadnjih desetih letih je smer raziskav fenolov povzročila njihova dokazana antioksidativna aktivnost in s tem že potrjen varovalni vpliv pred različnimi vrstami bolezni, tudi kužnih, ki jih povzročajo oksidativni stres. Nekateri mikrobi povzročajo bolezni, torej so patogeni. Če vdrejo v naš organizem in se v njem razsejejo, sprožijo zapletene procese, imunske reakcije organizma. Z njim organizem varuje svojo neokrnjeno celovitost. Zato je nujno, da organizem razlikuje med lastnimi in tujimi sestavi-
»Katarina Simončič, Kmečka zadruga Krško, z. o. o.

vinami«.

Antioksidativni pomen cvička ptp so bistveno podprli izsledki nekaterih znanstvenikov, dobljeni iz poskusov v laboratoriju (»in vitro«) in na živem organizmu (»in vivo«). Če redno s cvičkom ptp zaužijemo močne antioksidantne fenolne spojine, bomo mogoče z njimi zmanjšali oksidacijo lipoproteinov in s tem prispevali k zmanjšanju ateroskleroze in smrtnosti zavoljo koronarne srčne bolezni.

Cviček je torej posebej med slovenskimi in svetovnimi vini. Poleg toskanskega chiantija je edino vino na svetu, sestavljeno iz rdečih in belih sort grozdja. Cvičku ptp poleg drugih kvalitet pripisujejo tudi veliko zdravilnih učinkov. Skratka, njegova prednost je v nižji alkoholni stopnji in v več kisline. Zaradi slednje ga priporočajo diabetikom. Nizka vsebnost alkohola pa ga uvršča med dietetična vina. Ugodno vpliva na prebavo, preprečuje nespečnost, krepi krvni obtok, pospešuje tek, pomaga ljudem z malo kisline v želodcu, pa tudi tistim, ki imajo povišan krvni tlak. Vsebuje flavonoide, ki zmanjšujejo kardiovaskularna obolenja.

»Katarina Simončič, Kmečka zadruga Krško, z. o. o.

Ovčja volna kot toplotna in zvočna izolacija hiš

Ovčjo volno smo vsi že dobesedno preizkusili na lastni koži. Vemo, da odlično uravnava temperaturo, saj nas pozimi greje in poleti varuje pred vročino. Povrhu še umirja, omogoča dober pretok zraka, odbija vonjave, prah, pršice, vlago. Vse te lastnosti ovčje volne cenimo pri oblačilih, odejah, preprogah.

Podjetje Soven, d. o. o., iz Selnice ob Dravi je proizvodno podjetje za predelavo naravne ovčje volne in proizvodnjo volnenih izdelkov. Odkupijo in predelajo kar okoli 70 % volne slovenskih rejcev ovac. To potem porabijo za različne izdelke. Med njimi je tudi bio volnena izolacija.

Volnena izolacija je naravna in okolju prijazna izolacija. Je edina toplotna izolacija, ki za svojo proizvodnjo ne potrebuje dodatnih energentov. Striženje volne ugodno vpliva na počutje ovac. Volnena izolacija ustvari prijetno klimo in ugodno počutje v domu. Odpadna volnena izolacija je za okolje neoporečna, razgradljiva, ne obremenjuje narave.

Bio volnena izolacija se lahko uporablja tako za klasične - zidane hiše - kot tudi za vse sodobne montažne, lesene, nizkoenergetske, ekološke in pasivne hiše. Vgradnja bio volnene izolacije je enostavna, hitra, predvsem pa cenovno izredno ugodna. Med vgradnjo izolacije ne potrebujemo nobenih zaščitnih sredstev, saj izolacija ne draži kože, oči in dihal.

Bio volnena izolacija je lahko v obliki plošč ali v razsutem stanju. Plošče so mehkega otipa. Možno jih je zvijati in rezati z navadnimi škarjami. Pri embalaranju so zvite v klobčič in spravljene v vreče.

Volnena izolacija v obliki plošč se vgrajuje tako kot druga izolacija.

Življenjska doba volnene izolacije je vsaj 50 let. Učinkovitost je v celotni življenjski dobi enaka. Prenese velika temperaturna nihanja. Pri

morebitni izpostavljenosti vremenskim spremembam ali zamakanju ne izgubi osnovnega poslanstva - toplotne izolacije, ne gnije, izpere se le zaščita proti zajedavcem. Če se zmocni, se hitro posuši. Ne nastaja kondenz. Vlakno ne vpije vlage v globino, vlaga se zadrži na vlaknu in se z lahkoto odda. Je izredno težko vnetljiva in je samogasna, poleg tega pa jo v podjetju še dodatno naravno zaščitijo proti škodljivcem in

ja kondenz. Vlakno ne vpije vlage v globino, vlaga se zadrži na vlaknu in se z lahkoto odda. Je izredno težko vnetljiva in je samogasna, poleg tega pa jo v podjetju še dodatno naravno zaščitijo proti škodljivcem in

ognju. Bio volnena izolacija Soven je visoko kvaliteten naravni gradbeni material, ki je v svetu in sedaj tudi v Sloveniji že preizkušen. Je odličen toplotni izolator, kar pomeni, da se pozimi in poleti dobro odziva na temperaturne spremembe. Ker ima lastnost visoke paropropustnosti, zagotavlja ob pravilni vgradnji tudi visoko stopnjo bivanjskega ugodja in naravne mikroklima.

Cenovno seveda proizvod ni najugodnejši, ga pa lahko primerjamo z drugimi podobnimi ekološkimi izdelki, kot so slama, trstika, celuloza, konoplja, lan, kokos, pluta, lesni kosmiči, bombaž ... Med njimi je s ceno nekje v povprečju, po toplotni in zvočni izolaciji, toplotni prevodnosti in prehodnosti pa je BIO volnena izolacija daleč najboljša.

Zavedati se moramo, da večino svojega življenja preživimo v svojem domu, kjer si želimo prijetno toplino, prijetno klimo ter občutek po naravnem in zdravem. Bodimo dobri arhitekti svojega življenja, uredimo si prijeten dom. Izkoristimo izolacijo iz ovčje volne, ki nam nudi odlično naravno, toplotno in zvočno zaščito.

Jabolko - vir zdravja

Star ljudski rek pravi, da eno jabolko na dan odžene zdravnika stran. Jabolko je vir številnih vitaminov, mineralov in ostalih hranljivih snovi, ki varujejo naše zdravje. Torej obstaja kar nekaj razlogov, zakaj jabolko uvrstit v naš vsakdanji jedilnik. Jabolko je brez maščob, holesterola in natrija.

Pektin iz jabolka je učinkovito sredstvo za preprečevanje kopičenja holesterola v krvi, pomaga pri zaščiti pred arteriosklerozo in kapjo. Po analizah dr. Schwarza so prav slovenska jabolka najbogatejša s pektinom - srednje veliko jabolko (150 gramov) vsebuje le 80 kcal = 336 kJ energije. Tanin preprečuje drisko. Celuloza jača črevesne stene.

Voda (85 %) v plodovih ima visoko higiensko vrednost, nas odžaja, sladkorji pa so odlični vir energije, zaradi visoke vsebnosti fruktoze

lahko jabolka uživajo tudi diabetiki. Vitamini in encimi krepijo naš imunski sistem; jabolko je bogato s kalijem in pomaga pri nižanju krvnega tlaka, delovanju ledvic in mišičja. Jabolka in jabolčni sok vežejo in odstranjujejo toksine iz človeškega organizma.

Pa še nasvet

Največ hranil dobimo z uživanjem presnega sadja. Tudi sokovi in druge predelane oblike nam dajejo dovolj dragocenih snovi, da posegamo po njih. Novi trendi v predelavi pa stremijo k tehnologijam, ki čim bolj ohranjajo lastnosti svežih plodov. Naj nam jabolka s privlačnimi barvami in vonjem ter bogastvom prehranskih in hranilnih snovi pomagajo k uravnoteženi vsakodnevni prehrani in posledično boljšemu počutju in zdravju.

MEDIK

SPOŠNA IN SPECIALISTIČNA MEDICINA

Igor Kočvar,
dr. med. specialist radiolog
Kardeljev trg 3, Velenje
Tel.: 059 16 66 66
www.medik.si

**ULTRAZVOČNA
DIAGNOSTIKA**
trebušnih organov, ožilja,
prostate, testisov, dojke,
sklepov in mišic.

Vse preiskave lahko
opravite brez dolgega
čakanja!

Odkrijmo bolezen pravočasno!

SLODAR

KMETJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Šoštanj
Z VAMI IN ZA VAS

ZDRAVJE IZ NARAVE

Sočna jabolka sadjarstva Turn
pridelana na sonaraven način
Jabolčni čips, krhlji in sladki toucek

Akcija!
2+1=3

diavita

Ordinacijski čas: 16.30 - 20.30
V zgradbi ZD Škofja Loka

Stara cesta 10, Škofja loka
Tel: 04 515 40 68
Fax: 04 515 40 69
E-mail: diavita@siol.net
www.diavita.si

ordinacija za bolezni dojk
in ginekologijo

zagotavlja najnatančnejše odkrivanje
zgodnjih oblik raka
dojke z najnovejšo

računalniško podprto
diagnostiko - CAD
(odčitavanje mamografskih slik
s pomočjo računalnika)

- kompletna obravnava ob enem samem obisku
- klinični pregled dojk
- mamografija
- ultrazvok
- rezultati takoj

SOVEN d.o.o.
natural sheep's wool

IZVIRNO, UPORABNO IN NARAVNO DARILO
ročno pletene unikatne nogavice, rokavice, copate, šal, pončo,
plet, kapo, dokolenke, gamaše ali toplo volneno prešito odejo,
zaščito za ležišče ali vzglavnik iz naravne slovenske ovčje volne.

Pokličite: (02) 674 05 74 ali 040 860 165
E-naslov: soven@siol.net, www.soven.si

PROIZVAJAMO BIO VOLNENO TOPLOTNO IN ZVOČNO IZOLACIJO SOVENI

Wellness center Zala

Terme Topolšica

PRIVOŠČITE SI!

- medico wellness
- masaže
- nega telesa
- savne
- VIP zasebni wellness
- zasebni wellness
- fitness
- whirlpool
- čajnica
- restavracija...

www.t-topolšica.si
 t. 03 896 3 170

SREDNJA ZDRAVSTVENA ŠOLA CELJE

Ipavčeva 10, 3000 CELJE

IZOBRAŽEVANJE ODRASLIH

Opravite tečaj in si pridobite poklic:

- maser/maserka
- pediker/pedikerka
- vizažist/vizažistka
- maniker/manikerka

Vpis poteka vsak petek, od 10.00 do 12.00, na sedežu šole. Tečaji potekajo kot priprava na preverjanje in potrjevanje NPK. Izvajamo pa tudi postopke za preverjanje in potrjevanje NPK.

Vabimo k evidenčnemu vpisu v programe formalnega izobraževanja za šolsko leto 2011/2012:

- zdravstvena nega (SSI, štiriletni program)
- zdravstvena nega (PTI, 3+2)
- bolničar/negovalec (SPI, triletni program)
- kozmetični tehnik (SSI, štiriletni program)

Dan odprtih vrat bo v četrtek, 2. decembra 2010, od 12.00 do 16.00. Vabljeni!

Dodatne informacije: 03 428 69 00
zdravstvena-sola-ceodr@guest.arnes.si

Najlepši trenutki življenja.

RADGONSKE GORICE

since 1852

MINISTER ZA ZDRAVJE OPOZARJA: PREKOMERNO PITJE ALKOHOLA ŠKODUJE ZDRAVJU.

Robert Goter = na polovici poti do abrahama

Mineva 25 let od začetka Goterjeve glasbene poti - Praznoval bo v nedeljo s koncertom v Vinski Gori - Promocija nove, šeste zgoščenke - Vstopnice v gostilni Hren

Prvi april leta 1976. To je datum, ko se je rodil vsem dobro poznan glasbenik, absolutni svetovni prvak na diatonični harmoniki Robert Goter. Zase pravi, da je ljubezen do glasbe odkril že zelo zgodaj, pravzaprav odkar je prvič slišal njen zvok: »Prav čarobni so bili trenutki, ko sem ure in ure poslušal mamin gramofon in se začel spoznavati z Avseniki, Slaki in narodnozabavno glasbo nasploh. Tako sem v drugem razredu osnovne šole od očima Martina v dar dobil svojo prvo harmoniko. Stara je bila okoli 70 let, vendar je bila zame najboljša na svetu.« Se je tudi on najprej naučil Ringa raja? »Ne. Stric Ladi me je najprej naučil Jaz pa pojdem na Gorenjsko.«

Že v prvih letih svojega učenja je začel nastopati v domačem in tudi v okoliških krajih, na raznih prireditvah, srečanjih, veselih toboganih ... Eden prvih nastopov je bil prav na otvoritvi dvorane v Vinski Gori, kjer bo v nedeljo tudi koncert.

Kot vsak mlad godec pa si je tudi Robert našel svoje vzornike v narodnozabavni glasbi: Franc Mihelič, Slavko Avsenik, Brane Klavžar, profesor Zoran Lupinc ... Z nekaterimi je celo stal na odru: »Nastopal sem skupaj s Slavkom Avsenikom. To je gotovo eden od sladkorčkov v moji karieri, ki jih ne bom nikoli pozabil. Sicer je takšnih še več: Ko sem zmagal na svetovnem prvenstvu, me je doma pričakalo ogromno mojih sokrajanov, Šentilčanov ...

Vsakič, ko sem izdal zgoščenko, je bilo kot da se mi je rodil otrok ... Z veseljem spremljam uspehe svojih učencev ... Sploh pa sem vesel, da sem posnel pesem (Ko harmonika zapoje) skupaj z enim od svojih vzornikov Francem Miheličem. To je pa preprosto 'noro!'«

Pa tudi sicer je veliko glasbenih imen, ki pri katerih je Robert izpolnjeval svoje glasbeno znanje: »Prav na začetku moje glasbene poti sem se učil pri Zdravku Dolinšku in Slavku Kovšetu, kasneje pa pri Franciju Zemetu in Branetu Klavžarju. Vsem sem zelo hvaležen, prav tako vsem ostalim, ki so mi v tem času stali ob strani ter mi pomagali. Ne smem pozabiti niti na svojega očima, ki me je vztrajno vozil na vaje.«

Danes ima Robert Goter svojo glasbeno šolo, v kateri poleg njega učijo še trije učitelji: Zvonko Krumpačnik, Nejc Pačnik in Samo Kotnik.

Malo nostalgije se torej v Robertu našlo te dni. In nostalgija bo gotovo tudi v nedeljo na koncertu. »Njegova rdeča nit je 25 let igranja na diatonično harmoniko. V tem času sem nekoliko odrasel, dozorel ... Z leti se seveda človek spreminja in spremenilo se je tudi moje razmišljanje o glasbi. Zdaj v mojem prvotnem načrtu nista več samo tehnika in hitro igranje, ampak si želim z glasbo kaj povedati tudi skozi lepo melodijo in besedila. Zato sem na novo zgoščenko uvrstil tudi tri pevske pesmi z lepimi besedili. Napisala sta jih Ivan Sivec in Igor Pirkovič, melodija pa ostaja moje delo. Poleg tega sem na CD uvrstil še dve pesmi Franca Delčnjaka, na katerega se bomo prav tako spomnili v nedeljo.«

Koncert bo vsekakor zanimiv, saj se bo predstavilo veliko glasbenikov: Robert Goter trio, Orkester Goter, ansambel Franca Miheliča, ansambel Lojzeta Slaka, Vitezi Celjski, Maja Oderlap, Zoran Lupinc trio, Martin in Barbika Jehart in Folklorna skupina Ponikva. Poleg tega bo Robert nastopil tudi z vsemi starimi zasedbami, v katerih je igral: Kvartet Srednešek, Slovenski express in ansambel Goter.

■ Vesna Glinšek

Na novi zgoščenci bo tudi skladba *Ko harmonika zapoje, ki jo je Robert posnel v duetu skupaj z enim od svoj vzornikov Francem Miheličem.*

Robertovi uspehi:

1993: srebrna plaketa Ljubečne, **1994:** zlata plaketa Ljubečne, zmagovalec Ljubečne po mnenju občinstva, **1995:** zlata plaketa Ljubečne, **1997:** 1. mesto na evropskem prvenstvu (Attimis - Italija), zmagovalec oddaje Po domače na RTV SLO, **1999:** absolutni svetovni prvak (Monsano - Italija), **2006:** naj občan Velenja, **2008:** vropska nagrada (Berlin) za 1. profesionalni računalniški program za učenje diatonične harmonike na svetu.

Uspehi njegovih učencev:

Nejc Pačnik mladinski svetovni prvak 2009, zmagovalec Ljubečne 2009, zmagovalec Ljubečne 2008, absolutni evropski prvak 2007, zlata plaketa Ljubečne 2007, 2008 in 2009 ...

Gregor Sevcnikar dobitnik plakete Avgusta Stanka 2008, zlata plaketa Ljubečne 2008, srebrna plaketa Ljubečne 2007 ...

Maks Vinšek zlata plaketa Ljubečne 2009, 2007 ...

Martin Jehart zmagovalec Mladih upov 2006 ...

Mercator Hipermarket Velenje
Naj vas objame praznična toplina.
Od 15.11. do 31.12.2010 oziroma do prodaje zalog. Slike so simbolne.

TV LCD LC32DH510E

Sharp AQUOS

diagonala ekrana 80 cm (32"), HD ločljivost (1366x768), DVB-T (MPEG4) odzivni čas 8 ms, 1000 strani teletexta, USB za preoblikovanje JPEG, MP3, MKV in DivX datotek ter funkcijo Time - Shift (snežanje televizijskih programov), 2 x scart, 2 x HDMI, izhod za slušalke, digitalni audio izhod

Redna cena: 489,00 EUR

24%
ceneje

369,90 EUR

Pečena šunka z'žezele

v mreži, postreženo cena za kg v kosu Celjske mesnine, Celje

Redna cena: 11,99 EUR

41%
ceneje

6,99 EUR

Sadna pijača

pomaranča, 1,5 litra Fructal, Ajdovičnica

Redna cena: 1,25 EUR

28%
ceneje

0,89 EUR

Brivnik Braun

InterFace EX 3775

natančno brije, mrežica in prirezovalnik za brije dolgih in kratkih dlavic, prirezovalnik za brije brk in zalizev, ponovno polnjenje

Redna cena: 45,09 EUR

55%
ceneje

19,90 EUR

Vabljeni v Mercator center Velenje, sodelujte v nagradni igri "S Hipermarketom Velenje v praznični december!" v času od 17. novembra do 10. decembra 2010.

RAČUNAJTE NA NOVE UGODNOSTI.

PRI TRIGLAVU RAČUNAJTE NA ZAVAROVALNO POLICO PO VAŠI MERI. PRIZNALI VAM BOMO DO **17 %** PAKETNI POPUST NA PRENOVLJENE PAKETE AVTOMOBILSKIH ZAVAROVANJ, DO **15 %** POPUST ZA IZKUŠENE VOZNIKE, **5 %** BONUS ZVESTOBE IN **5 %** POPUST NA TAKOJŠNJE PLAČILO PREMIJE. NEKATERIM ZAVAROVANJEM SMO ZNIŽALI PREMIJO, DOPOLNILI PONUDBO Z ZAVAROVANJEM ZDRAVILŠKEGA ZDRAVLJENJA TER RAZŠIRILI NABOR ASISTENČNIH STORITEV. VEČ O NOVOSTIH IN UGODNOSTIH PREBERITE NA AVTO.TRIGLAV.SI.

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

Horoskop

Oven od 21.3. do 21.4.

Kar se zasebnega življenja tiče, se lahko naslednjih dni prav veselite. Poslovno pa vam prihajajoči december ne bo najbolj naklonjen. Zato, ker ste to že nekaj časa pričakovali, boste pripravljivi prav na vse. Tudi na lenarjenje, če se načrti ne bodo izšli. K sreči ste si pripravili »zalogov« in poskrbeli, da vas zaradi tega ne bo bolela glava. Tudi suše v denarnici še ne bo čutili, bo pa treba poseči po zalogah. Potrebe boste tudi zato, sicer zelo neradi, skrčili na minimum. Ko ni denarja, se rado zgodi, da tudi ljubezen skopni. Pazite, da se to ne bo zgodilo tudi vam. Vzemite si čas za partnerja in mu pripravite kakšno lepo presenečenje.

Bik od 22.4. do 20.5.

Le še slab teden in začne se letošnji veseli december, vi pa vabila na zabave in zaključke že zlagate na kup. Le gletje, da ne boste pozabili nanje, saj bi vam marsikdo zameril, če si ob izteku leta ne boste vzeli časa zanj. Ugotovili boste, da ste bili zadnje čase res veliko preveč sami s seboj. Tudi zato vam zabave ne dišijo, čeprav ste na njih ponavadi prav in družbo držali pokonci. Zvezde vam obljublajo več pomoči na finančnem področju, pri odnosih z bližnjimi pa vam še ne bodo naklonjene. Tudi zdravje bo odlično, zato boste lahko ugotovili, da je življenje pravzaprav prijazno do vas.

Dvojčka od 21.5. do 21.6.

Občutljivi boste, zato pazite, kako živite. Spet ste namreč popustili slabim navadam in zašli na stara pota. Čeprav dobro veste, da se vam to slej kot prej grdo maščuje, boste odločitev, da se spet vzamete v roke, iz dneva v dan prelagali na jutri. Dovolj počitka, pa tudi gibanja na svežem zraku, boste še kako potrebovali. Že ta konec tedna se odločite za aktivno preživljanje prostega časa. Boste videli, koliko lažje vam bo. Pa tudi počitje bo odlično. Z nakupi pa nikar ne pretiravajte. December bo letos evre kar gotal, zato premislite, preden se odločite za večji nakup. Ni tako nujen, kajne?

Rak od 22.6. do 22.7.

Veliko boste delali, zadovoljstva ob tem pa ne boste občutili. Energije tudi zaradi obilice obveznosti ne boste imeli prav na pretek, zato boste zagotovo še nekaj dni potrebovali veliko počitka. In tudi bolj zdravega načina življenja, saj ste končno ugotovili, da nihče ne bo poskrbel za vas in vaše počutje, če tega ne boste stonili sami. Konec tedna vas čaka veliko presenečenje, ki znajo vaše življenje precej spremeniti. In to že v kratkem. Sicer pa ste nekje v sebi že dolgo vedeli, da bo prišlo do tega, zato ne boste pretirano presenečeni. Zdravje? Ne bo kaj prida, zato ne odlašajte, če čutite, da brez zdravnika ne bo šlo.

Lev od 23.7. do 23.8.

November se počasi izteka, kar vam je zelo všeč. Ni bil pa vaši meri. Ker se bliža veseli december, boste imeli vsak dan večje in bolj obsežne načrte za prihodnost. Zdelo se vam bo, da ste na čisto pravi poti, da jih tudi uresničite. Zato boste polni elana, nič vam ne bo pretežko. Manjkalo pa vam bo gibanje po prstem, ki ga zaradi vremena ne boste prav pogosto izvajali. Narobe, prav to vam manjka. Kot tudi dobra družba, ki pa je boste imeli v naslednjih tednih čisto dovolj. Zabav tudi. Le denarja ne bo toliko, kot si želite.

Devica od 24.8. do 23.9.

Čeprav je uradno še jesen, vi že čutite zimo, ki jo boste letos spet kmalu zasovražili. Letos imate za to še več vzrokov kot prejšnja leta. Največji je v tem, da ste zadnje čase veliko na cesti, vožnja pa v slabem vremenu res ni sproščujoča. Poleg tega se boste morali v naslednjih dneh spopasti z nevoščljivostjo sodelavcev. Potrebovali boste jeklene žvence, pa tudi vso pogajalsko spretnost, da boste tudi nadrejenim dokazali, da ste vredni zaupanja. Samozavest bo v naslednjih dneh ključna, če želite, da se vam v življenju vse zasuče tako kot si želite. Spremenite navade, saj postajate naporni tudi za najbližje. Preprosteje povedano postajate tečni.

Tehtnica od 24. 9. do 23. 10.

Še sami ne veste, kaj se dogaja z vami, saj se boste počutili vsak dan bolj prazno, življenje pa bo postajalo dolgočasno. Takšnega počutja niste vajeni, vas pa takih, kot ste v teh dneh, niso vajeni prijatelji. Poskušali vas bodo spraviti v dobro voljo in vam polepšali nekaj naslednjih dneh. Uspelo jim bo le, če boste za igro tudi vi. Potrudite se, saj veste, da se spleča. Predvsem pa se, če ne gre drugače, odločite za aktiven odhod. Le kaj vas zadržuje, da ne uresničite svojih želja. Denar zagotovo ne bo izgovor, ker tudi problemov z njim ne boste imeli. Čas pa si morate preprosto vzeti!

Škorpion od 24.10. do 22.11.

Začelo se bo stopnjevat. Če le imate možnost, si privoščite podaljšan konec tedna kje daleč od doma. December bo tudi letos naporen, zato bi vam vsaj kratek odklop dobro del. Tudi zato, ker ste pred pomembno življenjsko odločitvijo, ki ne bo spremenila življenja le vam, ampak prav vsej družini. Časa imate sicer še dovolj, vendar ni čisto nič prezgodaj, če začnete planirati že sedaj. V naslednjih dneh boste izvedeli tudi lepo novico, ki zna močno vplivati na vašo odločitev. In to v pozitivnem smislu. Tudi slabe novice bodo, a vas ne bodo vrgle iz tira, saj jih boste pričakovali.

Strelec od 23.11. do 21.12.

Medtem, ko drugi štejejo dneve do konca leta, vam čas v teh dneh ne pomeni kaj veliko. Zadovoljni boste, ker boste nakopičeno delo spravili daleč naprej, vsi večji projekti bodo v nekaj dneh končani. Zadovoljni pa boste lahko tudi s stanjem na bančnem računu. Tudi zato boste prišli do zaključka, da imate marsičesa v življenju vrh glave in da se vam ni več treba ukvarjati z ljudmi, ki jih ne marate. Spremembe bi bile v vašem življenju dobrodošle, a do njih še nekaj dni ne bo prišlo. Miren in nič kaj poseben teden je pred vami, kar sploh ni slabo.

Kozorog od 22.12. do 20.1.

Odločitev ne bo lahka! Ko boste dve odločitvi, ki še nista sprejeti, dali na tehtnico, boste ugotovili, da je tista, ki vas bo manj stala, veliko boljša. Tokrat vam je namreč jasno, da vam ni treba prav z nikomer tekmovali, zato tudi ne boste. Uživali boste v vsakem dnevu posebej, saj sedaj že veste, da ste na pravi poti. Če si boste nakopali preveč dela, se ne boste jezili. Opravili ga boste dokaj sproti. Konec tedna dobite obisk, ki vas bo spravil v zelo dobro voljo. Težava bo le v tem, da ga boste morali vrniti. Pa ne, ker se to spodobi, ampak ker to že predolgo obljubljate. V prijateljstvo je treba tudi kaj vložiti, ne le jemati!

Vodnar od 21.1. do 19.2.

Vsage boste imeli dovolj. Celo tako nezahtevni boste postali, da boste morda že dolgočasni. Od vas bodo mnogi pričakovali več in bolje, vam pa bo povsem vseeno. Le vi veste, kje je vzrok takšnemu počutju. Če ste pametni, boste to tudi zadržali zase. Ne bo vam lahko molčati, a tokrat bo to najbolj modra odločitev. Želja, ki jo v sebi nosite že nekaj mesecev, se vam v naslednjih dneh še ne bo uresničila. Tokrat ne bo kriva viša sila, ampak vi sami. Ponudbo, ki bo prišla nepričakovano, boste vzeli zelo resno, saj veste, da je predobra, da bi jo takoj zavrnili.

Ribi od 20.2. do 20.3.

Kljub temu, da boste precej obremenjeni, boste srečni in zadovoljni. V določenih trenutkih boste celo ponosni sami nase, čeprav o tem ne boste govorili. Dobro veste, da je boljše, če molčite. Ukvarjali se boste tudi s financami, ker bo to enostavno postalo nujno. Dolžnikov ne puščajte več na miru, včasih pomagata, če malo podprezate. Končno si boste vzeli tudi čas za zabavo, ki jo že nekaj časa pogrešate. In tam ne boste prav nič pazili na evre. Kot tudi na marsikaj drugega ne. Morda bo to sreča, saj se boste sprostiti, nasmejali in spoznali nekaj novih ljudi, ki znajo postati pomemben del vašega vsakdanjika. Pazite le, da si boste mnenje o njih ustvarili sami in ne s pomočjo tistih, ki o vseh vse vedo.

BISERI maturantskega plesa

Verjetno že komaj čakate, da boste oblekli najlepšo obleko, plesne čevlje in skupaj s svojimi sošolci odplesali ples, na katerega se že nekaj časa pripravljate.

Ali veste, kako se je vse skupaj začelo? Začetki maturantskega plesa segajo v daljno leto 1776, ko je to bil slovesen zaključek izpitov. Skozi stoletja se je marsikaj spremenilo. Podobno obliko maturantskega plesa, kot ga imamo danes, zasledimo šele v drugi polovici 19. stoletja. Seveda je bilo plesanje in petje veliko bolj konzervativno in gardedame so imele polne roke dela.

Konec 60. let prejšnjega stoletja je maturantski ples postal plesna zabava za dijake, starše, profesorje ..., kot jo poznamo še danes.

V Velenju so se prvi maturantski plesi odvijali v hotelu Paka, saj je bilo maturantov manj. Danes je v Velenju dijakov veliko več, zato spektakel poteka v Rdeči dvorani. Priprave na ples tečejo skupaj s plesno šolo Devžej vsako soboto, ko se učite četvorko, valček, tango ...

Verjameva, da imate že danes malce breme, kako bo vse skupaj izgledalo. Verjemite nama - lepo in nepozabno se boste imeli. Zakaj? Ker je to vaš ples, na katerem boste vsi kot biseri blesteli v svojem nepozabnem sijju. Biseri so redki in dragoceni, bodite takšni tudi vi.

Projekt BISERI maturantskega plesa bo potekal predvsem zaradi lažje priprave na maturantski ples in same popestritve svečanega dogodka.

V NAŠEM ČASU bova v prihodnji številki predstavili nasvete oblačenja glede na vašo postavo in modne zapovedi prihajajoče sezone.

Skupaj z velenjskimi srednjimi šolami, bova organizirali modno revijo, na kateri boste lahko sodelovali ter dobili zanimive ideje za svoje obleke.

Med šolskimi počitnicami bo zanimiv prispevek glede ličenja, nege las, nohtov ... v sodelovanju s frizerji in kozmetičarkami.

Na samem maturantskem plesu pa bo štiričlanska strokovna komisija izbrala finaliste maturantskega plesa. Poleg komisije bodo lahko tudi sami maturantje izglasovali svojega favorita, ki bo prišel direktno v finale.

Finaliste bomo predstavili v NAŠEM ČASU, kjer boste lahko preko kuponov glasovali za svojega favorita.

Razglasitev zmagovalca in podelitev zanimivih nagrad vsem finalistom bo potekalo meseca maja v hotelu Paka. Podelitev nagrad bo imelo tudi humanitaren pečat, saj bo ena od svečanih oblek z modne revije licitirana. Denarna nagrada pa bo podeljena tudi razredu, ki bo imel največ sošolcev med finalistami.

ZASIJATI NA ENEM OD NAJPOMEMBNEJŠIH VEČEROV V ŽIVLJENJU NI MAČJI KAŠELJ. ZATO SE POTRUDITE IN ZASIJTE V VSEJ SVOJI MLADOSTI IN RAZIGRANOSTI ...

Modni oblikovalki
Jelena Stevančević
in Petra Meh

ONESNAŽENOST ZRAKA

V tednu od 15. nov. 2010 do 21. nov. 2010 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEĐOBBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
oddelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 15. nov. 2010 do 21. nov. 2010
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

MEGATEL

inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številik zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številik zastonj, ugodnejše tudi cene malih oglasov in zahval!

Zgodilo se je ...

od 26. novembra do 2. decembra

- 26. novembra 1976, ko so v okviru »Petkovih kulturnih večerov« v velenjski knjižnici svečano odprli »Kotiček marksistične in družboslovne literature«, so odprli tudi 9,6 kilometra dolg vročevodni cevovod od Šoštanja do Velenja;

- velenjska občinska skupščina je na svoji seji 27. novembra 1967 skupno z upravnim odborom Svobode sprejela odločbo o ustanovitvi zavoda »Dom kulture Velenje«, ki so mu predali v uporabo velenjski Dom kulture in kinodvorano;

- 27. novembra 1989, ko so odprli prizidek k SDK in Ljubljanski banki, temeljni banki Velenje, je tekoče trakove zapustil milijonti Gorenjev barvni televizijski sprejemnik;

- 28. novembra 1918 je bil v Velenju ustanovljen Narodni svet, ki je prevzel vodenje občinske uprave;

- 28. novembra 1974 so v naselju Gorenje odprli Gorenjevo tovarno keramičnih ploščic;

- 28. novembra 1978 so se dijaki v Velenju veselili otvoritve novega dijaškega doma;

- po smrti šoštanskega župana dr. Bogdana Meniha je 28. novembra 1999 v Šoštanju potekal prvi krog nadomestnih volitev za župana; v drugi krog sta se z največ glasovi uvrstila Darko Menih in Milan Kopušar, ki je z zmago v drugem krogu postal župan Šoštanja;

- 29. novembra 1953 je bil v vili Herberstein v Velenju odprt Dom počitka za 50 oskrbovancev;

- 29. novembra 1960 so v novem mestnem središču Velenja nadvse svečano odprli Dom kulture;

- 29. novembra 1976 so v bolnišnici Topolšica predali namenu preurejeno zgradbo Planike;

- 1. decembra 1935 je v Šaleku umrl slovenski komponist, pevododja, kapelnik in glasbeni pedagog Fran Korun Koželjski;

- velenjsko Društvo za napredek gospodinjstva, ki je bilo ustanovljeno pomladi leta 1957, je imelo decembra leta 1958 okoli 200 članic; društvo je pripravljalo kuharske in Singerjeve tečaje šivanja, želelo pa je ustanoviti tudi pralnico s kemično čistilnico in likalnico;

- v začetku decembra leta 1975 so začeli vrtni predor pod Šaleškim gradom.

Dom kulture Velenje (arhiv Muzeja Velenje)

Priljubljeni: Damijan Kljajič

TV SPORED

ČETRTEK, 25. novembra

TV SLO 1

06.10	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Telebajski, nan.
10.35	Pod klobovom
11.15	Sprehodi v naravo: Na odpadnem listju
11.35	Omizje: Slovenija
13.00	Poročila, šport, vreme
13.25	Moji, tvoji, najini, 7/35
13.50	Parada
15.00	Poročila
15.10	Mostovi
15.45	Vipo - pustolovščine letetečega psa: Avstralija, 19/26
15.55	Fifi in cvetličniki, 19/26
16.05	Drage moje ovčice, igrani film
16.20	Enajsta šola, odd. za radov.
17.00	Novice, slovenska kronika, šport, vreme
17.20	Gledamo naprej
17.30	Sinja nebo, 14/16
18.15	Odpeti pesniki
18.20	Minute za jezik, ponov.
18.30	Zrebanje deteljice
18.40	Drago, risanka
18.45	Katinka šola, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Pogledi Slovenije
21.25	Na lepše
22.00	Odmevi, kultura, šport, vreme
23.05	Umetni raj
23.35	Globus
00.05	Na zdravje!, ponov.
01.20	Dnevnik, ponovitev
01.50	Dnevnik Slovencev v Italiji
02.15	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
11.50	Tv prodaja
12.20	Strasti, 33. del
12.55	Proslava s podelitvijo Zoisovih in Puhovih priznanj ter Zoisovih nagrad
14.00	Globus
14.35	Slovenska jazz scena
15.50	Evropski magazin
16.20	Pomagajmo si
16.55	EP v plavanju, kratki bazeni, prenos
19.00	Valpurgina noč ali ena čist normalna noč, ali ena čist normalna familija, 2/6
19.30	Rad igran nogomet
20.00	Pokvarjene slike, am. film
21.40	Ljubice, 1/6
22.30	Marie Besnard, zastrupeljalka, 1/2
00.10	Zabavni infokanal

POP

06.40	Tv prodaja
07.10	Prepovedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtnica, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepovedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtnica, nad.
17.00	24ur popoldne
17.10	Meč in vrtnica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Na kraju zločina, nan.
21.55	Kosti, nan.
22.50	24ur zvečer
23.10	Chuck, nan.
00.05	30 Rock, nan.
00.35	Sest modelov, nan.
01.10	24ur, ponov.
02.10	Nočna panorama

VTv

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	ODPRTA TEMA: Dan D za digitalno oddajanje TV
11.35	Pop corn, glasbena oddaja. Gostje: Brigita Sulzer, Sons
12.35	Vabimo k ogledu
12.40	Hrana in vino, svetovalna oddaja
13.05	VideoSpot dneva
13.10	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Cas za nas - taborniki, mladinska oddaja
18.40	Regionalne novice 1
18.45	Vabimo k ogledu
18.50	Hrana in vino, kuharski nasveti
19.15	VideoSpot dneva
19.35	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Saleške doline, informativna oddaja
20.50	Naj viža, oddaja z narodnozabavno glasbo, Gostje: Slovenskih 6, Oktet Podglarji
21.25	Regionalne novice 2
21.20	Vabimo k ogledu
21.25	Skrbimo za zdravje, izobraževalna oddaja - Sladkorna bolezen
22.25	Vabimo k ogledu
22.30	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

PETEK, 26. novembra

TV SLO 1

06.10	Kultura	
06.15	Odmevi	
07.00	Poročila	
07.05	Dobro jutro	
08.00	Poročila	
08.05	Dobro jutro	
09.00	Poročila	
09.05	Dobro jutro	
10.00	Poročila	
10.10	Biserjora: Lepo vedenje, 9/15	
10.25	Martina in pitjice strašilo: Rimanje	
10.40	Drage moje ovčice, igrani film	
10.55	Enajsta šola, odd. za radov.	
11.25	To bo moj poklic: Slikopleskar-črkoslikar, 1. del	
11.50	To bo moj poklic: Slikopleskar-črkoslikar, 2. del	
12.15	Umetni raj	
12.40	Minute za jezik	
13.00	Poročila, šport, vreme	
13.05	Turbulenca: Generacije, svet. odd.	
13.15	14.05	Knjiga mene briga
14.25	Slovenija v Italiji	
15.00	Poročila	
15.10	Mostovi	
15.45	Kaj govoriš? - So vakeres? Iz pogotne torbe: Izdelajmo glasbilo	
16.00	Sola Einstein, 39/52	
16.20	Novice, šport, vreme	
17.00	Posebna ponudba, potr. odd.	
17.40	Gledamo naprej	
17.50	Duhovni utrip	
18.05	Z glavo na zabavo: Aleksander Mežek, 9/15	
18.35	Pri slonovih, risanka	
18.55	Vreme	
19.00	Dnevnik, vreme, šport	
19.40	Ekotrički	
19.55	Moji, tvoji, najini, 8/35	
20.30	Na zdravje!	
22.00	Odmevi, šport, vreme	
22.05	Polnočni klub: Najlepše darilo	
00.20	Duhovni utrip	
00.35	Babilon, si. ponov.	
00.50	Na zdravje!, ponov.	
02.05	Dnevnik	
02.35	Dnevnik Slovencev v Italiji	
03.00	Infokanal	

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
08.00	Otroški infokanal
09.00	Zabavni infokanal
11.50	Tv prodaja
12.20	Strasti, 34. del
12.55	Glasnik, tv Maribor
13.50	Evropski magazin
14.35	Crno beli čas, smuč. tek
14.50	Sinja nebo, 14/16
15.20	Mulčki, 1/6
15.55	Osmi dan
16.20	Circum regional, tv Maribor
16.55	Primorski mozaik
19.00	EP v plavanju, kratki bazeni, prenos
19.25	Na lepše
19.35	City folk: Praga, dok. odd.
20.00	Polarni triler, dok. odd.
20.50	Doktor Martin, 3/8
21.40	Nenavadno prijateljstvo, am. film
23.30	Brat, jap. film
01.20	Branilke zakona, 11/13
02.05	Zabavni infokanal

POP

06.40	Tv prodaja
07.10	Prepovedana ljubezen, nad.
08.05	Gospodarica srca, nad.
09.00	Tv prodaja
09.15	Meč in vrtnica, nad.
10.10	Tv prodaja
10.40	Najlepša leta, nad.
11.35	Tv prodaja
12.05	Sebična ljubezen, nad.
13.00	24ur ob enih
14.00	Prepovedana ljubezen, nad.
14.55	Najlepša leta, nad.
15.50	Sebična ljubezen, nad.
16.50	Meč in vrtnica, nad.
17.00	24ur popoldne
17.10	Meč in vrtnica, nad.
18.00	Gospodarica srca, nad.
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Kdo je Bourne?, am. film
22.50	24ur zvečer
23.10	Kdo je Bourne?, am. film
01.25	Jamski stvar, am. film
01.55	Sest modelov, nan.
02.00	24ur, ponov.
03.00	Nočna panorama

VTv

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, Gostje: Slovenskih 6, Oktet Podglarji
11.50	Skrbimo za zdravje, izobraževalna oddaja. Sladkorna bolezen
12.50	Vabimo k ogledu
12.55	Hrana in vino, svetovalna oddaja, ponovitev
13.20	VideoSpot dneva
13.25	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Vabimo k ogledu
18.45	Regionalne novice 1
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.25	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Saleške doline, informativna oddaja
20.50	Regionalne novice 2
20.55	Vabimo k ogledu
21.00	Mi znamo, izobraževalna TV nanizanka, 7. oddaja
21.25	VideoSpot dneva
21.30	Jesen življenja, oddaja za tretje življenjsko obdobje
22.00	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30	Mura Raba TV, informativna oddaja
00.00	Vabimo k ogledu
00.05	VideoSpot dneva
00.10	Videostrani, obvestila

SOBOTA, 27. novembra

TV SLO 1

06.05	Kultura
06.15	Odmevi
07.00	Zgodbe iz školjke
07.20	Knjž kraž
10.15	Piko dinozaver
10.45	Začek Bine: Telefon
11.15	Bukvožerček: Judy Moody
11.20	Ribič Pepe
11.25	Kulturni brlog, Črtkova galerija
11.55	Pismo za kralja, nizoz. film
12.40	Polnočni klub: Najlepše darilo
13.00	Tednik
13.05	Poročila, šport, vreme
13.10	Glasbeni spomini z Borisom Kopitarjem
14.20	Bledi konj, ang. film
15.55	Sobotno popoldne
16.10	Uvertura
16.20	Zdravje
16.30	Usoda
16.35	Alternativa
16.50	Poročila, šport, vreme
17.15	Ozare
17.20	Sobotno popoldne
17.25	Na vrtu
17.50	Podjetniki, mi smo face, 1. del
18.00	Z Damijanom
18.25	Podjetniki, mi smo face, 2. del
18.35	Prihaja Nodi, risanka
18.55	Vreme
19.00	Dnevnik, vreme, šport
20.10	Prikiravanje, ang. film
21.40	Hri-bar
22.50	Poročila, vreme, šport
23.20	Usodna nesreča, 12/13
00.15	Ko naju več ne bo, igrani film
00.30	Dnevnik, ponov.
00.50	Dnevnik Slovencev v Italiji
01.15	Infokanal

TV SLO 2

06.35	Tv prodaja
07.05	Skozi čas
07.30	Klic dobrote, posnetek iz Celja
09.00	Pogledi Slovenije
10.30	Posebna ponudba, potr. odd.
10.55	SP v nord. smuč., smuč. teki, 5 km (Z), prenos
12.00	Rokometni magazin lige prvakov
12.25	SP v nord. smuč., smuč. tek, 10 km (M) klasično, prenos
14.00	Polarni triler, dok. odd.
14.55	SP v nord. smuč., smuč. skoki, prenos
16.55	EP v plavanju, kratki bazeni, vključitev v prenos
18.15	SP v alp. smuč., VSL (Z), vključitev v prenos 1. vožnje
18.55	Rokomet, liga prvakov, Celje Piv. Laško - Chambéry, prenos
20.55	SP v alp. smuč., VSL (Z), 2. vožnja
21.50	SP v alp. smuč., smuk (M), posnetek
23.10	Bleščača, oddaja o modi
23.40	Alpe, Donava, Jadran
00.10	Moja mati, nem. film
01.40	Zabavni infokanal

POP

07.00	Tv prodaja
07.15	Medved Rupert, ris. ser.
07.30	Jagodka, ris. ser.
07.55	Rori, dirkalnik, ris. ser.
08.10	Kopalčki, ris. ser.
08.20	YooHoo in prijatelji, ris. ser.
08.35	Fiorjan, gasilski avto, ris. ser.
09.00	Radovedni Jaka, ris. ser.
09.10	Bakuganski bojevniki, ris. ser.
09.35	Altair v Zvezdolandiji, ris. ser.
09.55	Dežela pred časom, ris. ser.
10.20	Misek Stuart, ris. ser.
10.50	Preverjeno, ponov.
11.55	Da bo življenje lažje, am. film
14.00	Zivine, nan.
14.55	Vija vaja ven, ang. film
17.05	Nemirni spanec, ang. film
18.55	24ur vreme
19.00	24ur
20.00	Big Brother slavnih
21.00	Indiana Jones in zadnji križarski pohod, am. film
23.20	Lov na čarovnice, am. film
01.45	Lestvica najhujših drog, dok. odd.
02.50	24 ur, ponov.
03.50	Nočna panorama

VTv

09.00	Miš maš, otroška oddaja, ponovitev
09.40	Vabimo k ogledu
09.45	Zlatolaska in trije medvedki, risani film
10.35	Otroški glasbeni videospoti
10.55	VideoSpot dneva
11.00	Iz arhiva VTV: Dorjenz večer, 2. del koncerta
12.20	Hrana in vino, kuharski nasveti, ponovitev
12.45	VideoSpot dneva
12.50	Videostrani, obvestila
17.55	Vabimo k ogledu
18.50	Eldorado, risani film
18.55	Vabimo k ogledu
18.55	To bo moj poklic: Mizar - 1. del, izobraževalna oddaja
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	1883. VTV magazin, regionalni - informativni program
20.25	Kultura, informativna oddaja
20.30	Martinov koncert Tonija Sotoška, posnetek 2. dela
21.50	Jutranji pogovori
23.20	Mi znamo, izobraževalna TV nanizanka, 7. oddaja, ponovitev
23.45	Vabimo k ogledu
23.50	VideoSpot dneva
23.55	Videostrani, obvestila

NEDELJA, 28. novembra

TV SLO 1

07.00	Živ živ
07.15	Telebajski, 06/90
07.45	Pika Nogavička, 23/26
08.15	Mulčki, 2/6
10.15	Animalija: Aleksova skrivna sifra, 19/40
10.45	Prisluhnimo tišini
11.15	Ozare
11.20	Uborja duha
11.55	Ljudje in zemlja
13.00	Poročila, šport, vreme
13.10	Na zdravje!
13.30	NLF razvedrilna oddaja
14.30	Na naši zemlji z Marjano Grčman
14.35	Glasbator
15.00	Nedeljsko oko z Marjanom Jermanom
15.10	Profil tedna
15.40	Večno z Lorella Flego
15.55	Sportni gost
16.05	Stertovno s Karmen Švegl
16.10	Naglas!
16.25	Glasbator, rezul. glasov.
16.30	Z žlico na ul. 9. del
16.50	Poročila, šport, vreme
17.15	NLF razvedrilna oddaja
18.05	Prvi in drugi
18.30	Toni in Boni, risanka
18.35	Zakaž? Zato!, risanka
18.40	Carli in Lola, ris.
18.55	Vreme
19.00	Dnevnik, vreme, šport
19.55	Špet doma
21.40	Zrebanje lota
21.50	ARS 360
22.05	Večerni gost: dr. Matija Horvat
23.00	Poročila, vreme, šport
23.25	Zadnji utrip, portret dr. matije Horvata
00.10	George Gently, 2/3
01.40	Dnevnik, ponovitev
02.00	Dnevnik Slovencev v Italiji
02.30	Infokanal

TV SLO 2

06.30	Zabavni infokanal
07.00	Infokanal
07.45	Tv prodaja
08.00	Otroški infokanal
09.00	Zabavni infokanal
10.50	Iv prodaja
11.20	Strasti, 35. del
11.50	Sobotno popoldne
14.15	Ugriznimo znanost
14.40	Tomaž Habe, 2/2
15.20	Kaj govoriš? - So vakeres?
15.40	Slovenca v Italiji
16.55	Posebna ponudba, potroš. odd.

Knjižne novosti

Mostovi Madisona

Velike ljubezenske zgodbe so praviloma nesrečne in v tem romanu dobimo še eno potrditev. Štirje dnevi so za Francesco in Roberta usodni. Francesca je poročena ženska, ki leta živi zgledno družinsko življenje in hkrati sanjari o neizživetih ljubeznih. Robert je fotoreporter, ki potuje po svetu in si služi denar s fotografijo.

Francescin mož in otroka odpotujejo za nekaj dni na sejem.

V uživanju samote jo zmoti potujoči fotograf Robert, ki zgreši pot, ko hoče slikati mostove Madison Countryja. Že po prvih besedah med njima vzplamti iskrica, ki se kmalu razplamti v požar. V teh nekaj dneh ni več Francesce in ne Richarda, za večno bivata le še kot Eno. Nikoli več nista fizično skupaj, za vedno pa ostaneta združena v usodni ljubezni.

Po knjigi je posnet tudi film Najini mostovi z glavnima igralcema Meryl Streep in Clintom Eastwood. Malokdaj se zgodi, da se knjiga in film tako ujmeta. V tem primeru je ustvarjalcem filma uspelo! Priporočam oboje.

Naj knjiga na svetu

Ta »naj knjiga« nas popelje v svet posebnih dosežkov. Poskuša nas zabavati in osupniti.

V njej izvemo, kateri so najbolj osupljivi ljudje na našem planetu, kdo so največji umi, kaj je na svetu najbolj zeleno, katera je največja in katera najmanjša država, kje najbolj straši, kateri so čudoviti filmi. Iz življenja v naravi: katere živali so najboljši starši, katera drevesa so najstarejša, kakšne so skrajne prehranske navade živali. Izvemo tudi zanimivosti o našem planetu: kje na svetu je najvišje, kateri so najbolj divji ognjeniki, kaj je najstarejše in kaj najnovejše na svetu.

Skratka, v knjigi najdemo obilico zanimivih stvari o ljudeh, živalih, rastlinah in svetu nasploh.

How to knit

Pletenje je ena od starih uporabnih rokodelskih umetnosti. In v sedanjem, hitrem svetu, ko se znova vračamo v izražanje samega sebe in svoje individualnosti, je to ena od možnih poti.

V knjigi How to knit se naučimo osnov pletenja, pa tudi zahtevnejših

tehnik, pletenja v krogu, ustvarjanja z različnimi barvami volne. Naučimo se skrivnosti vezanja na pleteninah ter postopkov izdelave različnih dekorativnih dodatkov. Knjiga nam daje še dodatne ideje: uporaba dekorativnih perlic v pletenju, lep zaključek pletenine, vstavljanje zadrge ...

Ponudi nam navodila za izdelavo oblačil za dojenčka, za malo večje otroke ter najstnike. Zaključni se z navodili za dodatke, ki so uporabni za vsakogar.

Tone Partljič: Grob pri Mariji Snežni

Roman se bere kot napeta zgodovinska kriminalka. Skozi trenutno dogajanje se ozremo v preteklost, v čas druge svetovne vojne in po njej na Slovenskem.

Glavni junak romana je učitelj, ki s svojo ženo živi v kraju Pri Mariji Snežni. V zakonu je rahlo z dolgočasen. Ima pa veliko strast, knjige, še posebej dela pokojnega pisatelja, ki je pokopan v njegovem kraju. Učitelj dolga leta skrbi za njegov grob in obenem postane strasten zbiralec njegovih del. Skrb za grob mu je zagrenjena le v času komunizma, saj ta režim pokojnemu pisatelju ni bil naklonjen. Njegov izginuli sin je bil namreč na okupatorjevi strani. Dolgočasnega učiteljevega življenja je konec, ko se na grob Pri Mariji Snežni zateče starejši moški, ki je zbežal iz doma ostarelih občanov. Oči cele vasi so uprte v prišleka, vse zanima skrivnostni tujec. Ta naredi na pokopališču samomor, učitelju pa zapusti svoje spominke, ki segajo v čas povojnih pobjev.

Tačka, čarovniška mačka

Tačka je bila črna muca z belo tačko. Zaradi nje je bila zelo nesrečna in se je spraševala: "Kako naj bom prava črna čarovniška mačka, ko pa imam belo tačko?"

Da bi se je znebila, je bila pripravljena storiti vse. Čisto vse.

Tačke si ni več umivala. Res je bila vedno bolj umazana, počrnela pa ni. Je pa pričela smrdeti. Močno. Zelo močno. Nato se je Tačka domislila, da si bo belo tačko prebarvala. Tudi ta ideja ni bila najboljša. In kakšna možnost še ostane čarovniški mački? Seveda – čaranje!

Ji bo s čaranjem uspelo? In če ji bo, bo zadovoljna, da je podobna vsem ostalim mačkam? Odgovor se skriva v tej simpatični knjigi.

■ **Priprava: Stanka Ledinek**

Nagrajenci nagradne križanke R.S.L. – RENAULT MINUTA objavljene v tedniku Naš čas, 11. novembra 2010 so:

1. nagrada: Valentina Mijović, Reteče 127, 4220 Škofja Loka (avtokozmetika)
 2. nagrada: Tanja Zupan, Kranjčeva 1, 3000 Celje (avtokozmetika)
 3. nagrada: Edvard Učanišek, Tavčarjeva 37, 3320 Velenje (avtokozmetika)
- Rešitev križanke: ZIMSKA OPREMA
Nagrado prevzamete na sedežu podjetja R.S.L. Levec.
Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti.

Kdaj - kje - kaj

VELENJE

Četrtek, 25. novembra

- 16.00 Mestna knjižnica Šoštanj Ura pravljic
17.00 Knjižnica Velenje, študijska čitalnica
Okrogla miza - Vloga nizkopražnih programov v celostno obravnavi zasvojenosti
18.00 Muzej usnjarstva na Slovenskem v Šoštanju
Klepet pod Pustim gradom
21.00 Mladinski center Velenje - Plac
Filmski klubski maraton - Projekcija štirih neodvisnih filmov slovenske produkcije (Neskončni voz, Pravi dan v službi, Bititsch, Zadeteta od lajfa)

Petek, 26. novembra

- X Mercator Center Velenje Velika prireditve Pekarne Grosuplje :Praznik Kruha.
9.30 Mercator Center Velenje Izdelava pletenic (cca 2 uri)
16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne ure
19.30 Dom kulture Velenje Premiera gledališke predstave Gledališča Velenje ob 50. obletnici odprtja Doma kulture Velenje Hamlet v pikantni omaki
21.00 Mladinski center Velenje - Plac Filmski klubski maraton Premiera filma Alfa, Beta, Gamat
22.00 Mladinski center Velenje - Plac Klubski večer

Sobota, 27. novembra

- 8.00 - 13.00 Mercator Center Velenje Ekološka tržnica, ob 10. uri predstava za otroke Čebelica Debelica Velika prireditve Pekarne Grosuplje :Praznik Kruha.
11.00 Mercator Center Velenje Predstava peka Matevža (otroška igra za najmlajše).
8.00 - 13.00 Ploščad pri Centru Nova Kmečka tržnica
9.00 - 13.00 Knjižnica Velenje, predverje Vsi kupujemo, vsi prodajamo
9.00 - 15.00 Vila Mojca Velenje

11. novoletni darilni bazar

- 10.30 Dom kulture Velenje Pikin abonma in izven Lutkovno-igrana predstava - Zelišča male čarovnice
18.00 Krstnikov dom pri cerkvi v Vinski Gori Predavanje vrhunškega Alpinista Vikija Grošlja: Nanga Parbat
20.00 Dvorana Centra Nova Abonma Klub in izven - Gašper Bertonecelj trio z Vincentom Herringom
21.00 Mladinski center Velenje - Plac Klubski večer

Nedelja, 28. novembra

- 10.00 Mercator Center Velenje Lumparije - Pismo sv. Miklavžu
21.00 Mladinski center Velenje - Plac Klubski večer

Ponedeljek, 29. nov.

- 14.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem času - Druženje
17.00 Knjižnica Velenje, študijska čitalnica Ustvarjalne delavnice - Sprehod po Antarktiki
19.00 Dom kulture Velenje Koncert: The Beatles Revival ob 50-letnici odprtja Doma kulture Velenje

Torek, 30. novembra

- 12.00 Visoka šola za varstvo okolja Otvoritev fotografske razstave dr. Blaža Repeta
14.00 - 20.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem času MC športne igre
17.00 Vila Mojca Velenje Ustvarjalnica za otroke in starše - Torkova peta

Sreda, 1. decembra

- 16.00 Mladinski center Velenje - Efenkova Mladi v popoldanskem centru Igrajmo se

ŠOŠTANJ

- Sreda, 24. novembra
19.00 Mestna knjižnica Šoštanj Potopisno predavanje

Četrtek, 25. novembra

- 16.00 Mestna knjižnica Šoštanj Pravljicne ure
17.00 Avla OŠ Šoštanj Praznični bazar v avli šole

Petek, 26. novembra

- 19.00 Mestna galerija Šoštanj Pesnik, urednik Zoran Pevec

Sobota, 27. novembra

- 15.00 Hotel Vesna - Terme Topolišca 9. pokal mesta Šoštanj (odprto parso prvenstvo v bridžu)
19.00 Športna dvorana Šoštanj Šoštanj Topolišca : Fužinar Metal Ravne(2. državna odbojarska liga - moški)

Nedelja, 28. novembra

- 16.00 Trg bratov Mravljak Blagoslov in dvig Adventnih vencev

ŠMARTNO OB PAKI

- Četrtek, 25. novembra
20.00 Nova stavba "Centra za Mladinski turizem" - "Marof" Pilates

Petek, 26. novembra

- 15.00 Nova stavba CMT - Marof Plesno gibalne delavnice (šolska skupina)

Sobota, 27. novembra

- X Kleti odprtih vrat šmarških vinogradnikov (Mihael Fajfar, sLatina 21/b, Alojz Podgoršek, ali vrh - Špančeva zidanica)
13.00 Hiša mladih Adventna ustvarjalna delavnica
19.00 Hiša mladih Občni zbor in postmartinovanje Kluba študentov šmarške fare

Nedelja, 28. novembra

- X Kleti odprtih vrat šmarških vinogradnikov (Mihael Fajfar, sLatina 21/b, Alojz Podgoršek, Mali vrh - Špančeva zidanica)

Ponedeljek, 29. nov.

- 16.30 Nova stavba CMT - Marof Plesno gibalne delavnice (predšolska skupina)

Torek, 30. novembra

- 18.00 Hiša mladih Joga

KAM NA IZLET?

- sobota, 27. 11.: IZLET V NEZNANO - Sekc. Premogovnik - PD Velenje in Predav. vrhunškega alpinista Vikija Grošlja: NANGA PARBAT (»Gola gora« - predstav. istoin. knjige) - ob 18 h v Krstnikovem domu pri cerkvi v Vinski Gori (v uvodu kulturni program, po njem druženje) - PD Vinska Gora.

CITYCENTER Celje-

- četrtek, 25. 11., Biotrznica
- vsak četrtek od 16. do 19. ure Škratove ustvarjalne delavnice
- vsak torek ob 17. uri in vsako nedeljo ob 11. uri Pravljicne ure
Od 26. novembra vas pričakujemo na BOŽIČNO-NOVOLETNEM SEJMU!

Otroška ustvarjalnost v Razstavišču 360

Velenje, 17. november - V Razstavišču 360 na centralnem otroškem igrišču v Velenju so pogosto na ogled razstave, ki jih pripravijo v Vrtnu Velenje. V teh dneh se s svojimi likovnimi deli predstavljajo otroci enote Tinkara. Potem ko so se najmlajši septembra veselili na Pikinem festivalu, v oktobru, mesecu požarne varnosti, pa se spoznavali z delom gasilcev, so prav Piko Nogavičko in može z rdečimi avtomobili najpogosteje upodobili v svojih delih za aktualno razstavo. Poleg teh junakov pa je njihovo domišljijo vzbudila tudi pisana jesen. Otroci enote Tinkara vabijo na ogled svojih del do konca novembra.

Koledar imen

November (listopad)

25. četrtek - Katarina

26. petek - Valerij, Konrad

27. sobota - Virgil

28. nedelja - Jakob prva adventna nedelja

29. ponedeljek - Radivoj

30. torek - Andrej

December (gruden)

1. sredo - Karel, Natalija

Lunine mene

28. november, zadnji krajec, 21:36

Človek kot bitje odnosa

Velenje - Slovensko društvo Hospic, Območni odbor Velenje bo danes (v četrtek), 25. novembra, ob 17. uri pripravil v sejni sobi Zdravstvenega doma Velenje predavanje z naslovom Človek kot bitje odnosa. Tokrat bo njihova gostja Renata Jakob Roban, specialistka zaksne in družinske terapije v Društvu za kulturo odnosov SPES. Realno, poučno, strokovno in predvsem uporabno bo spregovorila o medsebojnih odnosih, razlogih in posledicah naših dejanj.

Dvakrat bazar

Šoštanj, 25. novembra, - Danes, ob 17. uri bo na Osnovni šoli Šoštanj prireditve z naslovom Z roko v roki v božično-novoletni čas, ki bo v prostorih telovadnice OŠ Šoštanj. Tam bo božično-novoletni bazar.

Velenje, 27. novembra - To soboto med 9. in 15. uro bodo v velenjski Vili Mojca pripravili tradicionalni Novoletni bazar daril. Tudi letos so v delavnicah, ki jih pripravljajo Medobčinska zveza prijateljev mladine (MZPM) Velenje v sodelovanju s številnimi društvi in prostovoljci, izdelali niz zanimivih daril, ki jih bodo ponudili v nakup. »So darila in Darila; tista, ki so iz srca, drobna, a pozorno izbrana, kupljena z namenom, da z njimi prižgemo iskrico sreče v očeh, razvedrimo žalosten obraz, pokažemo, da imamo radi in da želimo ...« so v vabilu na bazar zapisali organizatorji. Tudi letos bodo namreč izkupiček od prodaje daril namenili bogatitvi programov za otroke, ki jih vse leto izvaja MZPM Velenje. Dogodek bodo ob 11.30 z mini koncertom popestrili mali pevci pevškega zbora Klavirček iz Vrta Velenje - enota Tinkara, pod vodstvom Zdenke Matjaž. Vabljeni na bazar - z nakupom daril boste osrečili in darovali!

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

PODARIM

TRI mlade muce, stare 2 meseca, dve samički in en samiček, podarim. So zelo crkljive in navajene na mačji wc.
Gsm: 031 750 334

IŠČE

MLAJŠA upokojenka, voznica, išče kakrpnolo delo, 2 x tedensko, pri vas ali pri njej na domu. Likanje ali pomoč starejšim osebam.
Gsm: 051 856 033

NUDIM

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

STIKI-POZNANSTVA

ŽENITNA posredovalnica Zaupanje.
Gsm: 031 836 318

DELAVEN očka išče zvesto punco.

Gsm: 031 860 668

SAM z otrokom sem ostal, zvesto dekle bi rad spoznal.

Gsm: 041 959 192

PUNCE in gospe si želijo ljubezni.

Gsm: 031 505 495, Tel.: 090 62 86

(1,99 evra/min)

BREZPLAČNO spoznavanje za ženske do 48 let, 14 evrov za ostale, za dve leti, ugodno za moške.

Gsm: 031 836 378

FANT išče žensko, leta niso ovira.

Gsm: 041 859 096

DEKLE si želi ljubezni.

Gsm: 031 505 495, tel.: 090 62 86

(1,99 evra/min)

PRIDELKI

BUKOVA metrska drva prodam.

Gsm: 041 919 526

DOMAČE krvavice in pečenice prodam.

Gsm: 031 606 147

JABOLČNIK, medenovc, borovničevc in več vrst žganja prodam. Gsm: 041 344 883

VRTNICE, domače, raznih barv (2,5 evra) in ciprese za živo mejo (od 1.5

evra naprej) prodaja Dolinšek.

Tel.: 03 58 70 600, gsm: 041 354 575

NEŠKROPLJENA jabolka carjevič in druge vrste starih sort prodam.

Gsm: 051 382 825

SUHA mešana drva z dostavo prodam.

Gsm: 031 606 147

BUKOVA cepljena drva prodam.

Gsm: 031 517 415

VOZILA

RENAULT espace 2.2 DT, srebrne barve, lepo ohranjen, redno servisiran, l. 2001, lastnik, ugodno prodam. Nujno, zaradi nakupa novega.

Gsm: 041 945 589, 040 807 371

ŽIVALI

BIKCA sivca, težkega od 140 do 150 kg, ugodno prodam.

Gsm: 041 837 093

BIKCA mesne pasme RJ BBP, težkega 150 kg, prodam.

Tel.: 03 58 93 279

PRAŠIČE težke 150 kg prodam za 1,40 evra/kg in starejše svinje prodam za 1 evro/kg.

Gsm: 031 447 283

TELIČKI simentalci, težki od 110 do 120 kg, prodamo.

Tel.: 03 57 28 475, gsm: 031 896 475

KRAVO za zakol prodam.

Gsm: 070 709 416

KRAVO in tele prodam ter fosne debeline 50 in 80.

Tel.: 03 58 81 846, gsm: 031 547 364

PRAŠIČE za zakol ali svinjske polovice prodam. (Fišar, Tabor)

Gsm: 041 619 372

RAZNO

ZELO ugodno prodam TV Gorenje 68 cm, komodi iz češnjevega in smrekovega lesa, belo moško obleko Mura ter več športno elegantnih oblačil, moških št. 50, 52 oz. m ter ženskih št. 38, 40. Vse po simboličnih cenah.

Gsm: 041 469 540

INVALIDSKI skuter, štirikolesni, za vsak teren, akumulatorski, do 12 km/h in do 160 kg nosilnosti, prodam.

Gsm: 031 854 030

DVA jogija, 80 x 200, z nastavljivimi lateks letvicami, prodam. Cena po

dogovoru.
Gsm: 041 441 824

NEPREMIČNINE

VEČJO garažo oddam.

Tel: 03 58 31 520, gsm: 031 539 051

DVE zazidljivi parceli v Dobrni prodam.

Gsm: 041 763 358

V ŠOŠTANJU prodam ali oddam

opremljeno garsonjero velikosti 21,65 m², z balkonom in kletjo. Cena nakupa je 29.999 evra oz. 250 evrov najem z všteti stroški. Pogoj najema je dvomesečno predplačilo.
Gsm: 041 884 370

DEŽURSTVA

Zdravstveni dom Velenje

OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite **SAMO V NUJNIH PRIMERAH**, 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 v Velenju:

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

Zobozdravniki:

27. in 28. 11. – MAJDA BUDNA, dr. dent. med. (dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

Veterinarska postaja Šoštanj:

Dežurni vet. – gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

GIBANJE PREBIVALSTVA

Upravna enota Velenje

Poroke:

Elizabeta in Venčeslav Fras, Flekušek 6 a, Jakobski dol.

Smrti:

Anica Volk, roj. 1961, Gaberke 27, Šoštanj; Bernarda Cokan, roj. 1928, Dobriša vas 3 b, Petrovčje; Kristian

Kuhar, roj. 1932, Ložnica 14 a, Velenje; Frančiška Krenker, roj. 1919, Polzela 205, Žalec; Božidar Krpič, roj. 1942, Sadinja vas 32, Ljubljana; Franc Drozg, roj. 1931, Jenkova c. 11, Velenje; Marjan Merhar, roj. 1951, Smrtnikova ul. 3, Ljubljana; Vili Vybihal, roj. 1927, Polzela 4, Žalec; Janez Radolič, roj. 1932, Selo 12, Velenje.

POGREBNE STORITVE USAR

VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

ZAHVALA

ob nenadomestljivi izgubi našega

MILANA VERDNİKA

1955 - 2010

Kot topla dlan si nas grel, vzorno za nas si skrbel.

Kot rože cvet si venel, kot list v jeseni od nas si odšel. (Teja)

Hvala vsem, ki razumete, kaj smo izgubile, in ste nam stali ob strani v teh težkih trenutkih.

Teja, Ana, Pia, mama in ostali sorodniki

ZAHVALA

Ob boleči izgubi drage mame in ome

IVANE VOVK

iz Šentilja pri Velenju
17. 6. 1938 - 9. 11. 2010

Zdaj se spočij izmučeno srce, zdaj se spočijte zdelane roke. Zaprte so utrujene oči, le moja drobna lučka še brli. (S. Makarovič)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, darovano cvetje, sveče in svete maše. Posebej se zahvaljujemo govorniku Dragu Kolarju, pevcem, Pogrebni službi Usar, praporščakom, trobentaču za odigrano Tišino, župniku za opravljen obred ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: hčeri Zdenka in Irena ter sin Drago z Nado, vnuki Goran, Katja, Žiga, Renata in Anja ter pravnukinji Zoja in Neža

ZAHVALA

Zapustil nas je naš ata

KRISTIAN KU HAR

11. 4. 1932 - 13. 11. 2010

Dobrota, skromnost in hvaležnost so bile vrline, ki so Ti tlakovali pot do Gospoda.

Iskreno se zahvaljujemo g. župniku Mazeju, g. Rusu, dr. med., osebju Bolnišnice Topolšica, pevcem, govornikom, DU Šentilj, godbi in častni straži Premogovnika Velenje, kolektivoma OŠ Antona Aškerca in Gorenja ter Pogrebni službi Usar. Posebna zahvala vsem sorodnikom in dobrim sosedom, ki ste nam pomagali v najtežjih trenutkih. Hvala vsem, ki ste mu izkazali čast in ga tako množično pospremili na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

Ob boleči izgubi

ZDRAVKE DAMJANOVIĆ

s Šaleške ceste 18

25. 2. 1938 - 18. 11. 2010

se sin Mile, hčerke Mirjana, Dušanka in Anda z družinami zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam stali v težkih trenutkih ob strani, nam izrekli sožalje, darovali cvetje ter sveče. Hvala gospodu župniku za lepo opravljen obred in hvala tudi za igranje rudarske godbe v slovo. Iskrena hvala vsem, ki ste jo pospremili na njeno zadnjo pot.

Žalujoci: vsi njeni

ZAHVALA

Ob boleči izgubi žene, mame in babice

ANICE VOLK

iz Gaberk

28. 6. 1961 - 15. 11. 2010

Srce je omagalo tvoj dih je zastal, a nate spomin bo večno ostal.

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za pomoč, izrečeno sožalje, darovano cvetje in sveče. Vsem iskrena hvala.

Vsi njeni

Kdo bo naj osebnost boste odločili vi!

Trije v izraziti prednosti (za zdaj) - Čez teden dni bomo krog kandidat in kandidatov za naj osebnost »prepolovili« in prvič objavili rezultate dosedanjega glasovanja - Kdo bo med štirimi odločate vi

Vse bolj očitno postaja, da je bil krog nominirancev za naj osebnost leta 2010 pravi! Da so med kandidati resnično taki, ki so iz pravega testa. To sklepamo po tem, da ste se za iskanje naj med najzagreli že zgodaj in prav ste storili. Vseh osem jih je med kandidati samo še ta teden, prihodnji teden štiri izločimo. Ostali bodo tisti štirje, ki ste jim doslej (vključno s tem tednom) in glasovanjem namenili največ glasov.

Prvo pomembno štetje glasov bo v torek, 30. novembra. Upoštevani bodo vsi glasovi, ki bodo do nas prispeli do 10. ure (glasovom bralcev Našega časa bomo pristeli tudi glasove poslušalcev Radia Velenje in SMS sporočila).

Glasujejo bralci in poslušalci

Iz časopisa Naš čas izrežete priložen kupon, nanj napišete ime in priimek tistega, za katerega glasujete in dodajte zanj (če želite) obrazložitev. Kupon pošljite na naslov Naš čas, Kidričeva 2a, 3320 Velenje. Če boste pripisali še svoj naslov, boste sodelovali v tedenskem zrebanju (tedensko zrebanje med kuponi, ki prispejo v uredništvo od torka do torka) nagrad sponzorjev. Vsi pa se boste potegovali za glavno nagrado ob koncu izbora, veliki gospodinjski aparat Gorenja. Nagrajenca bomo izžrebali na silvestrovanju na Titovem trgu v Velenju.

V programu Radia Velenje lahko po telefonu 897 50 03 in 897 50 04 glasujete vsak dan, razen sobot in nedelj, dopoldne ob 9.50 in popoldne ob 16.50. Glasovanju bodo vsakič namenjene 3 minute. V istem času glasovanje poteka tudi s pomočjo SMS sporočil na številko 031 26 26 26.

Kdo izmed osmih bo po tem tednu med štirimi?

Za zdaj jih je še osem. Po tem tednu bodo samo štirje. Tisti štirje za katere bo prispelo največ glasov. Pri štetju bomo upoštevali vse.

Tokrat nominirancem ob »-

naših« slikah dodajamo »vaše« obrazložitve.

Srečko Čater, v. d. sekretarja Območne organizacije ZSSS Velenje: »Eden redkih, ki se tako odločno bori za delavce.« Pa še: »Posebej se je izkazal v borbi za pravice Vegradovih delavcev.«

Miran Šumečnik, pedagog, dirigent: »Dirigent prve klase.« Tudi: »S posluhom za mlade.«

Branko Tamše, roketni trener: »Na igrišču gre s srcem.« Ali: »Izjemen taktik, izvrsten motivator, predan poslu.«

Dr. Uroš Rotnik, štirinajst dni že bivši direktor Termoelektrarne Šoštanj: »Najbolj verodostojen udeleženec afere TEŠ 6.« Ali: »Žalostno in sramotno za državo, da odstavlja tako sposobne ljudi.«

Kupon za predlog naj osebnosti

3

Glasujem za _____

Obrazložitev _____

Moj naslov _____

Nagrajenci minulega tedna

Med tistimi, ki ste glasovali s kuponi, izrezanimi iz Našega časa, smo izžrebali tri nagrajence. Sani prejme: **Angela Zaveršnik, Primorska 5 a, 3325 Šoštanj**; montazo in centriranje pnevmatik **Elfrida Gojevič, Jerihova 32, 3320 Velenje** (nagradi prispeva Vulkanizerstvo in avtopralnica Milan Živic iz Škal); dve pici, ki ju podarja Picadilly iz Velenja pa je žreb naklonil **Margareti Gantar, Toledova 8, 3320 Velenje**. Nagrajenci bodo potrdila prejeli po pošti.

Srečko Čater

Miran Šumečnik

Branko Tamše

Dr. Uroš Rotnik

Jože Kožar

Lidija Fijavž Špeh

Marcela Puvalič

Marko Mandič

ZAUPAJTE VODENJE POSLOVNIH KNJIG

SVETOVALNI PISARNI CENTRIH

SPREJEMAMO STRANKE ZA LETO 2011

Igor Centrih, s. p.
Trg mladosti 6,
VELENJE

Balon in pica prihodnji teden

Prihodnji teden bomo med tistimi, ki boste glasovali s kuponi izrezanimi iz Našega časa, izžrebali dve nagradi. Polet z balonom za eno osebo podarja **Svetovalna pisarna Centrih Velenje**; z dvema picama pa bo nekoga razveselil **Picadilly** iz Velenja.

PICADILLY
Rezervirajte si prostor za praznična sproščanja s slavnostnim Jodlnikom po vaši želji.
PIZZE IN REZANCI IZ KRUŠNE PEČI, SOLATE, SLADICE, NAREZKI, BIFTKI, ROASTBEEFI, STEAKI-T-BONI ...
STARI TRG 35, VELENJE, TELEFON: 03 586 93 58

Katarinin sejem je bil živ

Potekal je pred muzejem usnjarstva, ki je na dan sejma z dvema razstavama zaznamoval prvo leto delovanja

Milena Krstič - Planinc

Šoštanj, 20. novembra - V Šoštanju, pred Muzejem usnjarstva Slovenije, je v soboto dopoldne potekal osmi Katarinin sejem. Ponujal je bogato izbiro izdelkov domače in umetne obrti, pokušino kulinaricnih dobrot, med in medene izdelke, posebna pozornost pa je veljala usnju in usnjenim izdelkom. Na prostor pred muzejem so postavili sedemnajst stojnic in povsod so beležili dober obisk.

Vsemu prej naštetemu so pozornost namenili tudi že prejšnji sejmi, tokrat pa je bilo drugače zato, ker je Muzej usnjarstva praznoval prvo obletnico delovanja. Pripravili so dan odprtih vrat in ob tem razstavi Usnjarska orodja in dopolnjeno razstavo Usnjarski stroji. »Z obuditvijo tega sejma v Šoš-

V muzeju so odprli dve novi razstavi. Nadvse zadovoljni: vodja tega muzeja **Miran Aplinc**, župan **Darko Menih**, vodja Muzeja Velenje **Damijan Kljajič**.

Katarina je privabila veliko ljudi.

tanju negujemo bogato sejemsko dediščino in ohranjamo zgodovinski spomin na številne generacije naših usnjarjev. Sejmi, tedenski in letni, so sodili med trške pravice Šoštanja že v 14. stoletju,« je bil ves ponosen, predvsem pa

zadovoljen z obiskom župan **Darko Menih**. Sejem nosi ime po Katarini Aleksandrijski, ki goduje prav danes (25. novembra) in je zavetnica vseh poklicev, ki imajo opravka z noži in kolesi, torej tudi usnjarjev. Katarinin sejem je bil v preteklosti največji šoštanjski sejem. **Miran Aplinc**, vodja muzeja, na katerega so Šoštanjčani nadvse ponosni, je povedal, da so v prvem letu muzeja - odprli so ga 19.

novembra lani, v njem našli blizu 3.500 obiskovalcev. »V tem letu smo se zelo trudili, da zbirke še dopolnimo. Veliko in dobro sodelujemo z usnjari iz cele Slovenije, s Tehniškim muzejem. Premete, stroje in tudi informacije še zbiramo. Vse bo prišlo prav, ko bomo muzej še nadgradili. Prvo obletnico pa smo zaznamovali z odprtjem dveh razstav.«