

V petek (3/11 °C),
soboto (1/10 °C) in
nedeljo (2/12 °C) bo
delno oblačno.

nascas

Četrtek, 28. januarja 2016

številka 4 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Pomladno-zimske radosti

Januar se počasi poslavlja, prave zime pa v Šaleški dolini letos še nismo začutili. Na srečo so vsaj noči tako mrzle, da lahko na bližnjih smučiščih izdelujejo umetni sneg. A bi zdaj, ko nas čez dan že zelo prijetno grejejo sončni žarki, večina na zimo tako in tako najraje že kar pozabila. No, da je vendar tu, je te dni pokazal led na jezeru in nekaj dni omogočil zagnancem celo

drsanje. Sicer pa v deželo že prihaja pust s svojim bogatim spremstvom, njegova glavna naloga pa je, da spodi zimo iz dežele. Pomagajmo mu s pustnimi norčijami, ki se že začenjajo, ali pa s čisto prijaznimi sprehodi po naravi. Krepijo tako telo kot »duha« in preganjajo če že zime ne, vsaj prehlad.

Odpri poslansko pisarno SMC

Velenje, 22. januarja – Lokalni odbor stranke modernega centra je v prostorih Ljudske univerze odprl poslansko pisarno poslanca Saše Tabakovića, ki je bil izvoljen na listi te stranke v tukajšnjih volilnih okoljih. Otvoritve se je udeležil tudi njegov strankarski kolega, predsednik državnega zbora dr. Milan Brlež. Skupaj s predsednico tukajšnjega lokalnega odbora Brede Kolar so vsi trije zagotovili, da bodo prenašali v državni zbor mnenje in želje tukajšnjih pre-

Med odprtjem poslanske pisarne v drugem nadstropju Ljudske univerze

bivalcev. Saša Tabaković jim bo prislulhnil dvakrat mesečno (dokončno se še niso dogovorili, a verjetno bo enkrat v Velenju in drugič v Šoštanjju).

Odprije poslanske pisarne je bila tudi priložnost, da so čla-

ni te stranke izmenjali stališča o aktualnih dogajanjih tako na lokalni kot državni ravni. Z lokalno so tesno povezani preko Brede Kolar, ki je tudi podžupanja, in še dveh svetnikov, z državnim zborom pa odslej še bolj poglo-

bljeno preko Saše Tabakovića, ki ga bodo naslednji lahko srečali v Velenju na osrednji prireditvi ob dnevu kulture, na kateri bo slavnostni govornik.

Golte brez dokapitalizacije?

Čeprav je bila na zadnji skupščini potrjena dokapitalizacija družbe Golte, se občine lastnice za to niso odločile, čeprav so večinoma pripravljene subvencionirati žičniško infrastrukturo. Mestna občina Velenje je dokapitalizacijo pogojevala s sodelovanjem ostalih družbenikov, ki pa se za to niso odločili. Kakšna bo zdaj nadaljnja pot sanacije, še ni znano.

Pustne prireditve

Velenje, Šoštanj, Mozirje – Pustne norčije so pred vrati in nanje se pustnjaki že zavzeto pripravljajo. V Velenju bo za pustno razpoloženje poskrbel Festival Velenje, ki bo v sodelovanju z Medobčinsko zvezo prijateljev mladine Velenje ter tukajšnjim zavodom Rdeča dvorana pripravil v torek, 9. februarja, otroško pustno rajanje. V Rdeči dvorani ga bodo začeli ob 17. uri.

Šoštanjski pustjaki »pilijo« še zadnje podrobnosti za tradicionalni pustni karneval, ki bo v soboto, 6. februarja, ob 15. uri na Trgu bratov Mravljakov v središču Šoštanjja. Osrednja tema dogodka bo begunska kriza, karneval pa so naslovili Orient ekspres Šoštanj-Evropa. Nanj so tudi letos povabili nekatere tuje skupine. Prvič se bosta v Šoštanjju predstavili skupini iz Brazilije ter Romunije.

Člani društva Pust Mozirski bodo stopili na »sceno« v četrtek, 4. februarja, s podelitvijo trških pravic zaslužnemu priseljencu v Mozirje, pustne aktivnosti pa bodo sklenili na pepelnico sredo.

TAKO mislim

'Ne jamrajmo, iščimo rešitve'

Tatjana Podgoršek

Po nekaterih podatkih živi v Sloveniji pod pragom revščine 291 tisoč ljudi. Med njimi je največ upokojevcev. Revščina v državi je v zadnjem desetletju naraščala mnogo hitreje kot drugod v Evropi. Od leta 2009 do 2013 naj bi se povečala kar za 3,2 odstotka, kar pomeni, da se srečuje z revščino še dodatnih 6.400 ljudi.

Žalostno, a še kako resnično. Prav tako žalostno, a neverjetno, pa bi lahko v povezavi z uvodom dejali za »novo modo«, ki jo spremljamo z odprtimi očmi in ušesi, pa ne moremo verjeti, da je res. Bine Kordež, nekaj prvo ime velikega Merkurja, je za svoja nečedna dejanja prepričan, da jih je izvajal v dobri veri, da dela prav. Za posledice teh se sicer ni javno opravičil, je pa s tožilstvom podpisal sporazum o priznanju krivde, s čimer naj bi si prislužil nižjo kazen. Ker ni bežal od odgovornosti, ker je priznal, da je zaradi njegovih potez šlo veliko podjetij v stečaj, in ker se je na sodišču obnašal lepo, je tožilec menil, da bi bilo za poštenega in moralnega tajkuna neetično, če bi ga sodišče kaznovalo za celotni del kazni. Del te bi si – po njegovem – morali pripisati tudi tisti, ki so ga k temu spodbujali.

V dobri veri, da mu kot sekretarju na ministrstvu za javno upravo nihče ne bo gledal pod prste, si je privoščil vzeti in ne plačati paštete Gavrilovič, jušne kocke, študentsko hrano, suhe slive, čokolado, piškote domačica ... Janko Bugar. Ko je prišla zadeva na dan, se je opravičil, češ, da je šlo za nezrelo dejanje, ki mu ni v ponos, in ga obžaluje. Šlo je za obdobje, ko je bil zelo razočaran nad nekaterimi dogodki. »Še enkrat poudarjam, da dogodek obžalujem, vseeno pa verjamem, da sem dober član te družbe!« Halo!

Tretja stvar samo minulega tedna, zaradi katere si človek večkrat postavljanja vprašanje: pa kje mi živimo, je napis: »Slovenec sem. Ne jamram. Iščem rešitve«. Gre za napis, ki ga je Cerar postavil na govornici, za katero je opravičeval dejanje finančnega ministra Mramorja, ki je kot dekan Ekonomske fakultete v Ljubljani, tudi v dobri veri, da dela prav, poskrbel s plačilom dodatka za stalno pripravljenost profesorjev in fakultetne administracije za sistemsko krajo. Kajti predlagane rešitve so bile ugodnejše, ljudje, ki so bili njen sestavni del, pa so prenesli okrog državo in zaobšli varčevalne ukrepe. Ker je Mramor priznal in obžaloval, Cerar ni videl razloga za sprejem ponujenega odstopa. O tem je Cerar še dejal. »Mislimo resno s pravno državo. Tudi če gre za tiste, ki so našem ožjem krogu.«

Njegovo sporočilo bi lahko zato še tisti, ki delajo pošteno in pošteno plačujejo svoje obveznosti, ki se srečujejo z revščino ne po svoji lastni krivdi, razumeli tudi kot: ne jamrajte, dragi državljani, nad davčnimi blagajnami, prenizkimi pokojninami, plačami, previsokimi davki, znajдите se in najдите kak drug način za prinašanje države naokrog. Išcite rešitve. Če vas slučajno dobjijo, se opravičite in dodajte, da ste to počeli v dobri veri, da delate prav. Če so se zgornji primeri (pa so le delček vse zgodbe) obnašali neetično in neodgovorno do države, zakaj bi se ostali Slovenci ne smeli?

Številni dogodki ob kulturnem prazniku

Mestna občina Velenje pripravlja osrednjo proslavo v počastitev slovenskega kulturnega praznika v četrtek, 4. februarja, ob 19. uri v Domu kulture Velenje. Slavnostni govornik bo poslanec v državnem zboru RS Saša Tabaković. Kulturni program bodo pripravili učenci in učitelji Osnovne šole Gorica.

Uro pred slovesnostjo, 4. februarja, ob 18. uri bodo v Galeriji Velenje pripravili županov sprejem za ustvarjalce, ki delujejo v kulturi. V Galeriji Velenje bo takrat tudi odprtje razstave priznanega slovenskega slikarja, Prešernovega nagrajenca Marka Jakšeta.

• mz

• tp

»Ko svet kihne, začnemo kašljati«

V mlekarni Celeia lani odkupili za 7 milijonov litrov več mleka, kot so načrtovali – Doma ni več toliko priložnosti – Krize še zdaleč ni konec

Tatjana Podgoršek

Aprila letos bo minilo leto od ukinitve mlečnih kvot. Čeprav so bruseljski birokrati trdili, da bo to priložnost za mlečne proizvajalce, so drugi opozarjali, da lahko ukrep zamaje trg. Med njimi je bil tudi direktor mlekarnice Celeia **Marjan Jakob**.

Ponudba mleka ogromna, odkupne cene vse nižje

Je bil mlečni trg še bolj turbulenten kot pred ukinitvijo kvot? »Bil in vprašanje je, koliko jih je pričakovalo, da bodo posledice takšne, kot so danes,« se je odzval Jakob in nadaljeval: »Trebalo se je ob tem zavesti tudi posledic ruskega embarga, ki je zelo prizadel kmetijstvo prav v Evropi. Rusija je uvozila iz EU več kot 3 milijarde litrov mleka in mlečnih izdelkov, zaradi ukinitve mlečnih kvot pa se je odkup mleka povečal za več kot 2 milijardi litrov. Spraviti praktično čez noč na trg približno 6 milijard litrov je skoraj misija nemogoče. Za nameček so se še razmere na kitajskem trgu, ki so ga v Sloveniji tako ope-

vali, drastično spremenile. Ogromna ponudba se najbolj odraža pri padcu odkupne cene mleka. Viški po 13 do 15 centov za liter so sramota in katastrofa. Mleko je globalna surovina, in ko svet kihne, mi začnemo močno kašljati.«

Tudi v mlekarni so lani odkupili več mleka, kot so načrtovali. Po načrtu so ga predvideli slabih 90 milijonov litrov, odkupili pa ga 7,5 milijona litrov več. Nič drugače ne kaže za letos. Po prvih napovedih se je odkup v letošnjem januarju povečal za

ka upajo, da bo ponudba surovine še naraščala in da bodo ob taki dinamiki prvič v zgodovini mlekarnice odkupili 100 milijonov litrov mleka.

Veliko denarja za raziskave trga

Težave so, tako Jakob, v mlekarni v Arji vasi poskušali znova reševati kot nove izzive in z novimi izdelki. Tako bodo ravnali tudi letos. Poleg omenjenega so lani veliko denarja namenili za raziskave tujih trgov. Na domačem so namreč naredili, kar so

naše sodelovanje na nekaterih velikih živilskih sejmih v tujini že daje rezultate. Sem kar vesel, da smo minuli teden poslali v London – v povezavi z Irsko – večjo količino naših izdelkov. To so sicer majhni koraki, a še kako dobrodošli pri prebijanju debelega ledu v tujini.«

Štiri večje naložbe

Leto 2015 so sklenili pozitivno, kar je dobra popotnica tudi za načrtovane 4 večje naložbe, vredne več kot 3 milijone evrov. Pri njihovi uresničitvi predvidevajo sodelovanje bank ter po dveh letih mrka podporo Agencije za kmetijske trge. Na njen razpis bodo prijavi projekta za širitev in dopolnitev proizvodnega programa (skladišče za reprov material in gotove izdelke, polnilni stroj ter hladilni tunel). Po napovedih Jakoba naj bi se že v drugi polovici tega leta veselili izdelkov iz novega polnilnega stroja, kar jim bo odprlo nekaj dodatnih možnosti tudi na slovenskem trgu.

Na vprašanje, ali se bodo odkupne cene mleka še zniževale, in če, za koliko, je Marjan Jakob odgovoril: »Težko je napovedati. Želimo si čimprejšnjih ureditev razmer na trgu, a kot je slišati, krize še zdaleč ni konec. Leto 2016 naj bi bilo najbolj kritično leto v mlečnem sektorju. Pri odkupnih cenah je potrebno biti realen. Če bomo prešli krizo s kaj več kot 30 centi za liter, bomo lahko zadovoljni eni in drugi.«

blizu 6 odstotkov v primerjavi z enakim lanskim mesecem. Kljub zmanjševanju odkupnih cen mle-

lahko, in za širitev proizvodnje, nove izdelke na njem ni več toliko priložnosti. Te so predvsem zaradi kakovostnega mleka in mlečnih izdelkov na tujih trgih, kot so hrvaški, srbski, kosovski, albanski, intenzivno se trudijo na italijanskem, nemškem, avstrijskem in švicarskem. Na teh, ocenjuje Jakob, so izgledi za prodor možni najprej. »Pripravljam zaključne pogodbe, pa tudi

Poslovali pozitivno

Leto 2015 poslovno niso sklenili po pričakovanjih. Fizični kazalniki so bili večji kot predhodno leto, finančni pa ne. Cene so padle za približno 20 odstotkov, vrzel pa so nadomestili z novimi izdelki. Kljub temu so z doseženim zadovoljni. Poslovali so pozitivno, ustvarili so blizu 58 milijonov evrov prihodkov.

Plastika Skaza izbrala zmagovalca

Zmagovalca letošnjega mednarodnega poslovnega Hackathona (International Business Hackathon) je diplomirani ekonomist **Tomaž Jug**. Na dvodnevem tekmovanju v reševanju poslovnega izziva za mlade menedžerje in podjetnike, ki ga je zastavila **Plastika Skaza**, je med skoraj 100 menedžerji iz 8 držav s svojo skupino žiriji predstavil zmagovalno idejo – **Grow by Skaza**. Gre za inovativen način domačega vrtnarjenja z modularnimi posodami iz okolju prijaznih materialov. Koncept Grow by Skaza nas je najbolj prepričal, ker lahko takoj začnemo njegovo produkcijo, izpolnjuje pa tudi vse preostale pogoje. Takšen izdelek potrebuje vsako gospodinjstvo, saj bo zelenja čedalje manj in ga bomo zato prenašali v svoje domove. Grow by Skaza nam bo to dejansko omogočal,« je povedala izvršna direktorica Plastike Skaza **Ana Laura Rednak**.

Vsi člani zmagovalne skupine so prejeli štipendije MBA v obliki podjetniških (Entrepreneurship) modulov na poslovni šoli Cotrugli (Cotrugli Business

School) in denarno nagrado. Glavno nagrado, izobraževanje na Harvardu v obliki HBX modula Plastike Skaza, pa je najboljše skupini izročil izvršni direktor programa **Patrick Mullane**, ki je bil nad obiskom v Sloveniji in tekmovanjem navdušen.

Izvršni direktor HBX modula na Harvardu Patrick Mullane, voditeljica Daniela Bervar Kotolenko, zmagovalca Hackathona Tomaž Jug, izvršna direktorica Plastike Skaza Ana Laura Rednak in direktor razvoja poslovanja David Čepelak.

V ponedeljek, 25. januarja, pa je bila otvoritev razstave risbic otrok zaposlenih v Plastiki Skaza z naslovom Vračamo življenje plastiki. Otroci so ustvarjali na temo Vračamo življenje plastiki. Razstava je na ogled do 31. januarja na Sončni steni Knjižnice Velenje.

GOSPODARSKE novice

GURS zahteva podatke o nepremičninah

Ljubljana – S sprejetjem Zakona o spremembah in dopolnitvah Zakona o množičnem vrednotenju nepremičnin so bili na novo predpisani zavezanca za pošiljanje podatkov o kupoprodajnih in najemnih poslih z nepremičninami v evidenco trga nepremičnin, ki jo vodi Geodetska uprava RS.

V ETN je treba poročati o tistih sklenjenih kupoprodajnih poslih z nepremičninami, za katere je bil obračunan davek na dodano vrednost (zavezanca za DDV) in o najemnih poslih s stavbami in deli stavb, ne glede na to, ali je DDV obračunan ali ne oziroma ali je lastnik nepremičnine pravna ali fizična oseba. Zakonski rok za poročanje je do 15. dne v mesecu za posle, sklenjene v preteklem mesecu.

Analiza vnosov v ETN kaže, da mnogo najemodajalcev oziroma prodajalcev nepremičnin v ETN ne poroča, poroča z velikim zamikom ali pa je poročanje opustilo. GURS je letos poostiril nadzor nad poročanjem in kršitve ustrezno sankcionira. Za opustitev oziroma nepravčasno poročanje zakonodaja predvideva denarne kazni, ki segajo od 1.000 do 10.000 EUR.

Gorenje načrtuje četrto izdajo komercialnih zapisov

Velenje – Gorenje načrtuje četrto izdajo kratkoročnih komercialnih zapisov v predvideni skupni nominalni vrednosti do 30 milijonov evrov, z datumom začetka obrestovanja 3. februarja in datumom zapadlosti 22. decembra letos.

Namen izdaje komercialnih zapisov je razpršitev virov kratkoročnega financiranja – predvsem z namenom sezonskega financiranja poslovanja, skladno z medletno dinamiko gibanja denarnega toka ter optimizacija stroškov financiranja, pravijo v Gorenju.

Hotel Barbara v Fiesi je prodan

Velenje – Premogovnik Velenje, ki je v postopku finančnega in poslovnega prestrukturiranja, je konec decembra podpisal dogovor o prodaji Hotela Barbara v Fiesi. Podatkov o kupnini in kupcu ne razkrivajo, ker kupnina še ni bila nakazana. Gre za prvo prodajo v sklopu dezinvestiranja poslovno nepotrebne premoženja.

Februarja poročilo o odškodninski odgovornosti

Ljubljana – Poročilo o morebitni odškodninski odgovornosti vodstva in nadzornikov Holdinga Slovenske elektrarne in Termoelektrarne Šoštanj, ki so sodelovali pri izvedbi investicije v šesti blok, bo končano v začetku februarja, je za Večer povedal generalni direktor HSE **Blaž Košorok**.

Večji obseg gradbenih del

Obseg gradbenih del se je novembra lani v območju evra povečal za 0,8 odstotka, v celotni Evropski uniji pa za 0,7 odstotka. Slovenija se lahko pohvali z najvišjo rastjo med vsemi državami članicami, saj je bil obseg gradbenih del v predzadnjem lanskem mesecu za 15,5 odstotka večji kot oktobra, je objavil statistični urad Eurostat.

Adrio Airways prodali

Ljubljana – SDH in DUTB sta podpisala pogodbo o prodaji slovenskega letalskega prevoznika Adria Airways nemški družbi 4K Invest, v skladu s katero bodo družbo dokapitalizirali za 4,1 milijona evrov. Država bo k prodaji prispevala 3,1 milijona evrov, 4K Invest pa milijon evrov. Menda moramo biti zelo veseli, da smo se rešili naše kar naprej zadolžene letalske družbe.

Roboti bodo zamenjali 5 milijonov delovnih mest

Avtomatika vedno bolj prodira v naša delovna mesta. Strokovnjaki ocenjujejo, da bo že do leta 2020 v svetu kakšnih pet milijonov delovnih mest manj zaradi uvajanja robotov. Roboti nadomeščajo delo tudi pri nas. V novomeški tovarni avtomobilov Revov je recimo že približno pol proizvodnje avtomatizirane.

Pomoč podjetništvu

Ljubljana – Slovenski podjetniški sklad je lani 776 mikro, malim in srednje velikim podjetjem razdelil za 106,5 milijona evrov spodbud, letos pa bo na voljo še več denarja, dobrih 131 milijonov evrov. Največji delež, kar 84 odstotkov spodbud, bo tudi letos na voljo v obliki garancij za zavarovanje bančnih posojil, kar podjetjem omogoča, da hitreje pridejo do njih.

Razpad Schengena bi pomenil veliko gospodarsko škodo

Ljubljana – Analitska skupina Gospodarske zbornice Slovenije je pripravila analizo morebitnega razpada Schengena zgolj v transportu in turizmu. Ugotovljajo, da če bi vsak tovornjak za prečkanje meje potreboval zgolj uro več, bi to slovenskemu gospodarstvu pomenilo vsaj 8 milijonov evrov več stroškov. Če bi se zgolj vsak deseti Italijan in Avstrijec odločila, da zaradi daljšega potrebnega časa za prečkanje meje ne bi obiskala Slovenije, bi to pomenilo več kot 55 milijonov evrov turističnega izpada letno. ■ mz

Lanske rezultate Gorenja krojijo tečajne razlike

Prodajne načrte v osnovni dejavnosti (gospodinjiski aparati) za lansko leto so presegle, za letos pa napovedujejo večjo dobičkonosnost – Zadnje četrtletje sklenili z dobičkom – Nerevidirane računovodske izkaze bodo objavili 11. marca

Mira Zakošek

Velenje, 15. januarja – Lansko leto je bilo za delavce Gorenja zahtevno, saj so zelo čutili vse globalne težave evropskih in svetovnih trgov, predvsem pa jih je močno prizadela ruska in ukrajinska kriza. Od teh dveh trgov so si veliko obetali. Veliko težav so imeli tudi zaradi valutnih razmerij in ravno te bodo krojile tudi lanske poslovni rezultat.

Celo lansko leto so zaznamovale težke gospodarske razmere, v zadnjem četrtletju pa jim je že uspelo ustvariti dobiček.

Uprava je prve ocene že predstavila nadzornemu svetu. Ta je ocenil, da se je Gorenje po nestabilnih makroekonomskih in političnih razmerah v začetku leta dobro odzvalo in se usmerilo na druga tržišča, na obstoječih pa kljub težavam okrepilo prodajo in tržne deleže. V zadnjem četrtletju so dosegli najvišjo prodajo in ustvarili dobiček. V osnovni dejavnosti aparatov za dom so ustvarili dobro milijardo evrov prihodkov, kar je več, kot so načrtovali. Na dobičkonosnost pa bodo vplivale tečajne razlike, ki jih bo po ocenah več, kot so načrtovali. Znašale naj bi okoli 12,6 milijona evrov, kar je za skoraj enkrat toliko, kot so računali. Na poslovanje je najugodnejše vplivalo zadnje četrtletje, ko so ustvarili tudi najvišji dobiček iz poslovanja

Svojo konkurenčno priložnost vidi Gorenje v prestižnih blagovnih znamkah Asko, Atag in Gorenje.

pred amortizacijo (EBITDA). Ta je višji od primerljivega v letu 2014. Ocenjujejo, da bo EBITDA Skupine Gorenje v letu 2015 med 78 in 80 milijonov evrov.

Ohranili in celo povečali tržne deleže

Vsekakor je spodbudno, da so tudi v teh gospodarsko turbulentnih časih ohranili tržne deleže. To velja tudi za Rusijo, kjer je lani trg gospodinjiskih aparatov padel za kar 30 odstotkov, Gorenju pa je kljub temu uspelo tržne deleže povečati. Seveda so se usmerjali tudi na trge zunaj Evrope. In ti trgi so rasli najhitreje. Uspešno rast tržnih deležev

so dosegli tudi v vzhodni Evropi in državah Beneluksa. Povečali so prodajo izdelkov premijskih blagovnih znamk Asko in s tem delež prodaje premijskih in inovativnih izdelkov, hkrati pa zabe-

Rast prodaje in dobičkonosnosti bodo dosegli s prodajo izdelkov višjega srednjega in visokega cenovnega razreda v državah izven Evrope in državah Beneluksa.

ležili dvig povprečne cene na trgih za več kot 1 odstotno točko.

Prihodki skupine dosegli 1,217 milijarde evrov

Ocenjeni prihodki celotne Skupine za leto 2015 znašajo milijardo 217 milijonov evrov in za 0,6 odstotka zaostajajo za načrtovanimi, kar je posledica spremenjenih makroekonomskih razmer v temeljni dejavnosti, ki jih je zaznamoval strm padec cen sekundarnih surovin v zadnjem četrtletju.

V zadnjem četrtletju so ustvarili pozitivni denarni tok ter posledično znižali čisto zadolženost na raven, primerlji-

vo s koncem leta 2014. Predvidevajo, da bo razmerje med čistim dolgom in EBITDA ob koncu leta med 4,2 in 4,3. Izboljšali so tudi strukturo ročnosti finančnih obveznosti, dolgoročnih je 74 odstotkov, ter znižali obseg potrebnega refinanciranja za leto 2016. V skladu s strateškimi usmeritvami so začeli proces dezinvestiranja nekaterih družb iz temeljnih dejavnosti.

Prodaja aparatov za dom naj bi se povečala za 5,2 odstotka

Zaradi vsega, kar se je dogajalo na svetovnem trgu, so lani izdelali nov strateški načrt, ki so ga tudi že začeli uresničevati. V njem so si zastavili, da bodo letos povečali prihodek od prodaje celotne skupine za 4,6 odstotka, na področju dom pa kar za 5,2 odstotka. Dobičkonosnost naj bi rasla še hitreje, saj naj bi dobiček iz poslovanja pred amortizacijo narasel kar za 13,8 odstotka. Dosegli naj bi ga v višini 7,6 milijona evrov.

Sprejeli so tudi program racionalizacije na vseh področjih. Med drugim optimirajo stroške materiala, storitev in dela pa tudi obratnega kapitala. Še naprej izvajajo tudi ukrepe za ustvarjanje pozitivnega denarnega toka.

Vlagajo v marketing in razvoj

In v čem vidijo svojo rast? Predvsem v izboljšanju geografske in izdelčne prodajne strukture, na trgih, kjer bodo lahko dosegali povprečne višje cene s prodajo aparatov višjega srednjega in visokega cenovnega razreda. Prodajo bodo krepili s prodajo Evrope in v državah Beneluksa. Veliko si obetajo od premijskih blagovnih znamk Asko in Atag ter povečanjem deleža prodaje inovativnih in premijskih izdelkov kot blagovna znamka Gorenje.

Zaposlovanje v šaleških občinah

Stopnja registrirane brezposelnosti pada – Po podatkih Zavoda za zaposlovanje se je lani zaposlilo 1960 brezposelnih iz Velenja, Šoštanja in Šmartnega ob Paki

Tina Felicijan

V primerjavi z letom 2014 se je lani zaposlilo več brezposelnih oseb s stalnim prebivališčem v Velenju (1527 oseb), Šoštanju (320 oseb) in Šmartnem ob Paki (113 oseb). Vodja Urada za delo Velenje Branka Škulj Nussdorfer je dejala, da so to povzročile aktivnosti in povezovanje z delodajalci ter ukrepi aktivne politike zaposlovanja (o teh smo pisali v prejšnji številki Našega časa).

Največ brezposelnih občank in občanov Velenja se je zaposlilo v neznanih dejavnostih (383). Veliko zaposlitev so našli v gradbeništvu (280), raznovrstnih poslovnih dejavnostih (153), trgovini ter vzdrževanju in popravilu motornih vozil (78), precej tudi v gostinstvu, strokovnih, znanstvenih in tehničnih dejavnostih, zdravstvu in socialnem varstvu ter izobraževanju. Najmanj – le dva – sta se zaposlila v poslovanju z nepremičninami, medtem ko se nihče ni zaposlil v rudarstvu ali oskrbi z električno energijo, plinom in paro.

Šoštanjčanke in Šoštanjčani so se najbolj zaposlovali v predelovalnih dejavnostih (75). 73 se jih je zaposlilo v gradbeništvu, 58 v neznanih dejavnostih, 26 v drugih

raznovrstnih poslovnih dejavnostih in 25 v trgovini ter vzdrževanju in popravilu motornih vozil, nekaj pa tudi v gostinstvu, izobraževanju ter socialnem varstvu

bi z električno energijo, plinom in paro, kulturni, razvedrilni ali rekreacijski in drugi dejavnosti.

Tudi občanke in občani Šmartnega ob Paki so se najbolj zapo-

Kako se je v preteklih letih spreminjala stopnja brezposelnosti?

	X 2014	X 2015	Razlika
Šmartno ob Paki	10,5	9,0	-1,5
Šoštanj	11,7	10,9	-0,8
Velenje	14,6	12,2	-2,4
UD Velenje	13,7	11,7	-2,0
OS Velenje	12,9	11,3	-1,6
Koroška	12,3	10,8	-1,5
Slovenija	12,6	11,7	-0,9

Tako kot brezposelnost v absolutnih številkah tudi stopnja registrirane brezposelnosti upada, kar nakazuje na ugodnejšo gospodarsko situacijo.

Na območju pristojnosti Urada za delo Velenje so lani beležili tudi odliv iz evidence brezposelnih oseb iz razlogov, ki ne pomenijo zaposlitve. Teh oseb je 856. Največ se jih je z zavoda odjavilo po lastni volji in iz drugih razlogov (371). 245 oseb so iz evidence izbrisali zaradi kršitev obveznosti. 320 jih je prešlo v neaktivnost, 10 pa v druge evidence zavoda.

in zdravstvu. Nihče se ni zaposlil v kmetijstvu, lov, gozdarstvu in ribištvo ali poslovanju z nepremičninami. Po en občan ali občanka pa v rudarstvu, oskr-

slovali v predelovalnih dejavnostih (33). Nato v neznani dejavnosti (21), gradbeništvu (14), v zdravstvu in socialnem varstvu, v drugih raznovrstnih poslovnih

dejavnostih pa je bilo po 9 zaposlitev. Najmanj jih je bilo v prometu in skladiščenju, finančni in zavarovalniški dejavnosti in dejavnosti javne uprave, obrambe ali obvezne socialne varnosti. Prav tako se nihče ni zaposlil v rudarstvu, oskrbi z električno energijo, plinom in paro, kmetijstvu, lov, gozdarstvu in ribištvo ali poslovanju z nepremičninami, niti v informacijskih in komunikacijskih dejavnostih.

Napoved zaposlovanja v prvem polletju

Zavod za zaposlovanje je oktobra in novembra lani izvedel anketo Napovednik zaposlovanja. Vanjo je zajel delodajalce, ki zaposlujejo deset ali več delavcev. »Za prihodnjih šest mesecev so delodajalci napovedali, da bodo na območju pristojnosti Območne službe Velenje iskali 418 delavcev, na področju prijetnosti Urada za delo Velenje in Mozirje pa 230 delavcev,« pravi Škulj Nussdorferjeva. Med poklici, ki jih bodo delodajalci iskali, je veliko takih, ki so na trgu delovne sile deficitarni. »To pomeni, da je povpraševanje za te poklice med delodajalci prisotno ves čas in so za te delavce s temi poklicnimi profili možnosti za zaposlitev bi-

stveno višje v primerjavi z iskanci v drugih poklicih.«

Največ bodo povpraševali po poklicih s področja gradbeništva (tesarji, zidarji, betonarji, gradbinci), s področja strojništva in kovinarstva (varilci, ključavničarji, strugarji, orodjarji, CNC operaterji, mehatroniki, univerzitetno diplomirani strojni inženirji), potrebovali pa bodo tudi sestavljalce. Nekaj zaposlitev napovedujejo v zdravstvu (bolniški negovalci, zdravstveni tehniki, zdravniki in zobozdravniki, fizioterapevti) in gostinstvu (kuhar, natakar). Delodajalci bodo povpraševali tudi po prodajalcih ter komercialistih ter voznikih tovornjaka predvsem za mednaro-

dne špedicije. Temu vodja urada dodaja, da »poklicna struktura načrtovanih zaposlitev odraža strukturo gospodarstva.«

Anketni podatki pa kažejo tudi na določena strukturna nekladja na trgu dela. »V našem okolju so delodajalci napovedali največje težave pri iskanju ustreznih kadrov na naslednjih področjih: gradbeništvo, predelovalne dejavnosti, promet in skladiščenje, gostinstvo ter zdravstvo,« zavod pa poskuša ta strukturna nekladja omiliti z različnimi programi aktivne politike zaposlovanja za brezposelne osebe in delodajalce.

MESTNA OBČINA
VELENJE

Objavlja

javni razpis za sofinanciranje programov in projektov na področju turizma.

Vsebina razpisa je objavljena na spletnih straneh Mestne občine Velenje (www.velenje.si – Javne objave).

Rok za vložitev prijave je 25. februar 2016.

Bomo v Sloveniji sposobni odvzeti nezakonito pridobljeno premoženje?

Jan Škoberne napoveduje kar nekaj zakonov, s katerimi naj bi naredili v Sloveniji več reda, med drugim odvzeli nezakonito pridobljeno premoženje, zagotovili boljše poslovno okolje in udeležbo delavcev pri dobičku

Mira Zakošek

Jana Škoberneta poznamo v tem okolju kot energičnega mladega fanta, ki si je nabral že obilo političnih in strokovnih izkušenj v državni in občinski upravi, od maja lanskega leta pa zastopa to okolje kot poslanec Socialnih demokratov v državnem zboru. Ta funkcija mu je pripadla potem, ko je Andreja Katič postala obrambna ministrica. Jan je prodoren s številnimi idejami in načrti. Nekaj jih razkrivam v pogovoru z njim.

Ko sva se pogovarjala takrat, ko ste postali poslanec, ste imeli veliko idej, kako do več delovnih mest za mlade. Ste v zvezi s tem že kaj udeležili?

»Skupaj z vlado, predvsem pa ministrstvom za delo, družino in enake možnosti, smo naredili nekaj pomembnih korakov. S sprejetjem proračuna smo tako denimo za letošnje in prihodnje leto odredili kar 3500 štipendij za mlade. Usmerjamo jih v deficitarne poklice, skratka na področja, na katerih lahko zagotovimo tudi delovna mesta in s tem gospodarsko rast. Neposredne učinke pričakujem tudi od vložitve v internacionalizacijo slovenskega gospodarstva. Več kot 210 milijonov smo namenili za promocijo slovenskih podjetniških idej, za prodor podjetij na tuje trge. Po moje je to tisto, s čimer lahko uresničimo idejo po več delovnih mestih.«

Pripravljate zakon o delavskih odkupih in delavskih prevze-

mih, po katerem naj bi stopili na prste tudi tistim, ki so premoženje nezakonito pridobili?

»Da, res sem se z ekipo tega lotil, vem pa, da bo to težko. Vsekakor želimo doseči, da z zakonom omogočimo zelo hiter odzem premoženja neznanega izvora in premoženja, za katerega imetnik ne more dokazati, od kod ga je pridobil. Pri tem pred-

Za letos in prihodnje leto 3500 štipendij za deficitarne poklice

videvamo zelo kratke roke, v katerih bi ta moral zagotoviti dokazila (recimo osem dni).«

Spremenili bi radi tudi izhodišča upravljanja družb?

»Če pogledamo mednarodno prakso, hitro ugotovimo, da je tam, kjer je izhodišče upravljanja družbe, zagotavljanje skupne blaginje, število delovnih mest vedno povečano in je kljub krizi rastlo. Ta zakon bomo predvidoma vložili za marčevsko sejo državnega zbora skupaj še z nekaterimi drugimi iniciativami.«

Iz vas veje duh progresivnosti, kajete ga tudi z zagovorom zakona o legalizaciji konoplje.

»Tudi pri tem izhajam iz mednarodne prakse in vidim povečanje števila delovnih mest. V Ameriki, na Češkem in še kje se je pokazalo, da je to izjemen generator novih delovnih mest in prihodka. Ponekod celo vra-

čajo dohodnino državljanom iz te dejavnosti. Na ta način so tudi pomembno razorožili močne farmacevtske lobije. Da, mnogo stvari je, ki sicer niso neposredno povezane s povečanjem števila delovnih mest, posredno pa vsekakor.«

Jan Škoberne: »Javna podjetja sicer oddajajo posle preko javnih razpisov, a večino jih je že prej pod mizo« dogovorjenih.«

Zagovarjate udeležbo delavcev pri dobičku. Zelo lepo se sliši, vendar pa, ali bosta vlada in parlament kaj naredila za to, da bodo podjetja dobiček tudi ustvarjala. Kaj nam koristi zakon, če ni dobička, ki bi ga delili?

»Po mojem mnenju je tu ključna davčna reforma, ki smo jo So-

cialni demokrati napovedali in tudi pripravili svoj predlog. Seveda nam je jasno, da je treba najprej ustvariti in da lahko šele nato delimo. En korak k temu je vsekakor že sprejeti zakon, ki delno razbremenjuje srednji sloj, torej tiste, ki ustvarjajo največ. S

skrbno zastaviti, z njim pa vsekakor doseči bolj fleksibilen trg delovne sile. Med drugim moramo delodajalcem omogočiti, da se lahko brez težav znebijo kakšnega slabega delavca. Odpraviti je vsekakor treba tudi nerazumno obdavčitev trinajste plače, pa še marsikaj se bo našlo ... Omeniti je treba je še vprašanje plačilne nediscipline, katere velik del, upam, bomo z uvedbo davčnih blagajn zajezili.«

Opozicija je lani zakon o udeležbi dobička že predlagala, zakaj ji niste pristuhnil, glede na to, da tudi sami to podpirate?

»Njihov predlog smo zavrnil enostavno zato, ker ni bil usklajen z delodajalci, kar pa po našem mnenju vsekakor mora biti. Gospodarstvo in sindikati morajo hoditi z roko v roki. Vlada ima

Z zakonom naj bi omogočili zelo hitre odvzeme premoženja neznanega izvora

zdaj o tem pripravljen predlog. Mi ga bomo vsekakor podprli, si pa želimo, da se socialni dialog o tem nadaljuje, saj gre na koncu za korist delavcev. Doseči je treba, da ta od svojega dela ne bo zgolj preživel, ampak dobro živel, in da bo ob tem ustvaril tudi toliko, da bo izpolnil interes delodajalca in lastnika. Dejstvo je, da morajo biti izpolnjeni vsi interesi, drugače se znajdemo, tako kot se nam zdaj pogosto dogaja, na »okopih.«

Da pri nas marsikaj ni tako, kot bi moralo biti, dokazujejo tudi investitorji, ki le redko zaidejo v to okolje.

»Dokler mi ne ustvarimo poslovnega okolja, ne bomo dosegli napredka. Javna skrivnost je, da podjetja v pretežni državni lasti oddajajo posle preko javnih razpisov, ki pa so pod mizo že vnaprej oddani. Pri tem nas čaka res veliko dela. Vzpostaviti moramo poslovno okolje, v katerem štejejo znanje, kakovost in cena.«

Nov zakon o delovnih razmerjih naj bi delodajalcem omogočil, da se znebijo slabega delavca

Jan Škoberne, vsakega poslanca že celo desetletje sprašujemo, ali bo kaj naredil za to našo tako željeno cesto do avtoceste. Ta še vedno ni umeščena v prostor (pa se zdaj vendarle nekaj premika), kje dobiti denar zanjo, pa je še zahtevnejše vprašanje?

»Rešitev vidim o uvedbi namenskega infrastrukturnega centra (to je že v javni razpravi). S tem bi dobili dodatna sredstva in tako bi lahko sfinancirali tudi tretjo os. O tem, kako zelo jo potrebujemo, je že res nesmiselno izgubljati besede. Moram pa reči, da na eni strani to pozdravljam, s celotnim dokumentom pa nisem zadovoljen, saj menim, da mora biti natančno opredeljeno, kam bomo usmerili zbrani denar. Vsekakor bom svoj glas pogojeval s tme, da bo zapisano, da bo šlo za tretjo razvojno os. Aktivnosti potekajo tako, da bi dokument lahko sprejeli do konca leta.«

Kaj menijo o dodatkih na pripravljeno naši poslanci?

Med najbolj odmevnimi slovenskimi aferami so dodatki za pripravljenost univerzitetnih profesorjev in dekanov – Poslance s savinjsko-šaleškega območja smo zaprosili za komentar

Mira Zakošek, Tatjana Podgoršek

Gre za zlorabo

Marija Antonija Kovačič, poslanka DEUS: »Najprej naj povem (moje mnenje), da so dodatki k osebnemu dohodku delovno aktivnega državljanca in državljanke različni: glede na poklic, ki ga opravlja, na naloge iz opisa del in nalog in glede na specifične stalne in občasne naloge. Pri nekaterih poklicih je specifičnost razvidna že v razvidu del in nalog, pri nekaterih poklicih pa take potrebe po dodatku opredeljujejo podzakonski akti, ki opredeljujejo tudi višino teh. Kot smo priča zadnjim dogodkom, se da to določilo zlorabiti z

namenom izboljšave nizkih osebnih dohodkov. Dodatek za pripravljenost zaslužijo dežurni zdravniki, dežurni gasilci, dežurni policisti, vojaki na posebnih nalogah, nočni varnostniki pa morda še kdo po pravilniku, najmanj pa profesorji z malo ur kontakta s študenti ali za znanstveno delo, ki jim prinese napredek v akademskih naslovih in posledično večjo plačo. Malo je tistih, ki si zares zaslužijo dodatke (ki so vrednoteni zelo nizko!) po vseh dogovorjenih in sprejetih zakonskih določilih.«

Izplačila so nezakonita

Nada Brinovšek, poslanka SDS: »Na sporno izplačevanje dodatka za stalno pripravljeno na ljubljanskih fakultetah smo v SDS reagirali s sklicem izredne seje odbora za izobraževanje in komisije za nadzor javnih financ. Predlagali smo sklepe, ki pa jih koalicija pričakovano ni podprla.

Devet fakultet si je med letoma 2012/2014 izplačalo slabih 600 tisoč evrov dodatka za stalno pripravljeno. Nezakonito. Veste, koliko denarja je to? To je več kot 1200 najnižjih pokojnin.

In med prejemniki dodatka sta bila tudi sedanja ministrica za izobraževanje, znanost in šport dr. Maja Makovec Brenčič in minister za finance dr. Dušan Mramor. Ne glede na to, kako visoke prejemke sta ministra prejela, Mramorjeva izjava »da se opravičuje in obžaluje« za to, ker je prejel sporni dodatek, ne vzdrži, oziroma, če bi Mramor imel resen namen, bi moral nepreklicno odstopiti, ne pa, da sta se šla s predsednikom vlade neko igri-

co, v kateri predsednik vlade seveda ni sprejel Mramorjevega odstopa. To je bila le floskula za državljanca. Kje je zdaj etika in morala naših ministrov in predsednika vlade, na kar so nas tako imenovani »novi obrazci« opozarjali pred volitvami?

Cerarjeva odločitev je bila pogumna

Saša Tabaković, poslanec SMC: »Izplačila dodatkov so se zgodila že leta 2008, revizija, ki je naložila Univerzi, da sprejme notranje pravilnike, je bila leta 2009. Afera pa se je zgodila čez

osem let, ko so postali sumničavi do teh dodatkov ravno na Ministrstvu za šolstvo, kjer so tudi sprožili aktivnosti. Ni jih sprožila vlada Janeza Janše in tudi Alenke Bratušek ne, čeprav se je za to vedelo in se zdaj na veliko moralizira. Jaz gnev, ki je sprožen v javnosti, do neke mere vsekakor razumem, ker je nekaj posameznikov, ki so te dodatke prejeli neupravičeno in v absurdno visokih zneskih, a še več je takšnih, ki so do njih upravičeni, jih bodo pa zdaj težko vračali. Dejstvo je, da je predsednik vlade sprejel breme nase. To je nekaj izrazito pogumnega, sam je tudi razložil, da je izrazito pre-

tehtal celotno zadevo. Ga razumem in podpiram. Mislim, da je bil korekten, ko je razložil, zakaj je podprl ministra za finance in v končni fazi tudi ministrico za izobraževanje.«

Vrnjena morajo biti vsa sredstva

Jan Škoberne poslanec SD: »Najmanj, kar javnost upravičeno pričakuje, je, da bodo vrnjena vsa sredstva, ki so bila neupravičeno izplačana, hkrati pa ne sme izostati pričakovanje, da bodo organi pregona izvedli postopke in ugotovili, ali je šlo za namerno oškodovanje javnih sredstev ali za pomoto, kot se trenutno interpretira. Univerza pa mora znotraj sebe narediti temeljito revizijo, saj predstavlja moralni temelj naše družbe in s tako omajanim ugledom ne more opravljati svoje funkcije. Trenutno se namreč upravičeno postavlja dvom, ali lahko Ekonomska fakulteta, ki nepravilno obračunava plače svojim zaposlenim, ustrezno poučuje računovodstvo in to počne po najvišjih akademskih standardih.«

Ko reševalci vklopijo sirene

70 let reševalne službe Zdravstvenega doma Velenje – Veliko prevozov, premalo pa vozil in zaposlenih – Prihodnji mesec dve novi reševalni vozili

Tatjana Podgoršek

Reševalna služba javnega zavoda Zdravstveni dom Velenje praznuje 70-letnico delovanja. V njej je zaposlenih 18 reševalcev in reševalk, na voljo imajo 12 reševalnih vozil, vodja službe **Damijan Ločičnik** pa zagotavlja, da skupaj z dežurno ambulanto izvajajo na terenu, za katerega so pristojni, celovito oskrbo bolnikov na zavidi strokovni ravni. »Reševalna služba je nekaj posebnega, tudi zaposleni v tej službi smo nekaj posebnega. Delamo z ljudmi, ki potrebujejo našo pomoč za ohranitev zdravja ali življenja. Zavedamo se svojega poslanstva vedno, kadar dobimo klic iz urgentne ambulante, iz bolnišnic oziroma zdravstvenih ustanov, od svojcev pomoči potrebnih občanov ali pri prevozih v tujino, ki jih izvajamo po potrebi.«

Začetki v Pesju

Sedanosti in prihodnosti, pravi sogovornik, ni brez zgodovine. O slednji za reševalno službo za obdobje 1945–1960 pisnih virov ni na voljo, so pa nekateri še živči starejši reševalci znali povedati, da segajo začetki delovanja reševalne službe v Pesje. Tu sta namreč konec leta 1945 delovali ambulanta in manjša bolnišnica. V njej večjih obolenj niso zdravili, ampak so bolnike vozili na zdravljenje v zdravstvene ustanove v Celje in Slovenj Gradec. Prvo reševalno vozilo so pripeljali iz Ljubljane, bilo pa je dediščina vojnih časov, parkirano je bilo v garaži tamkajšnjega gasilskega društva. Vožnje so opravljali zaposleni vozniki Premogovnika Velenje poleg svojega rednega dela, v prostem času pa brezplačno. Glede na potrebe premogovnika se je njena dejavnost širila, kar je narekovalo selitve reševalne službe v šoštanjski zdravstveni dom, kasneje pa združitev te

Damijan Ločičnik ob protokolarnem reševalnem vozilu

Zanimivost

V podjetju Benz v Nemčiji, od koder pričakujejo prihodnji mesec dve novi urgentni vozili tipa Mercedes, so izdelali tudi reševalno vozilo, ki ga danes uporabljajo za protokolarne namene. Med drugim so ga imeli priložnost občudovati udeleženci simpozija urgentne medicine v Portorožu, uporabili so ga pri snemanju filma o košarkarski tekmi med Jugoslavijo in Ameriko v ljubljanskem Tivoliju. Leta 1971 so v Nemčiji izdelali štiri takšna vozila za bivšo Jugoslavijo, od tega je eno kupilo Velenje.

in premogovniške zdravniške službe pod okrilje javnega zavoda Zdravstveni dom Velenje.

Nenujni prevozi in služba nujne medicinske pomoči

Danes, po besedah Damijana Ločičnika, izvajajo v reševalni službi sanitetne prevoze (prevozi dializnih bolnikov in bolnikov,

Prostor, v katerem koordinator sprejema klice in spremlja vozila na terenu

ki ne potrebujejo zdravstvenega spremstva), na kontrolne preglede in zdravljenje v bolnišnice po Sloveniji. Nenujne prevoze, ki zahtevajo poleg voznika zdravstvenega tehnika še spremstvo enega zdravstvenega tehnika, pa opravljajo predvsem na območju občin Velenje, Šoštanj in Šmartno ob Paki. Izjemoma oziroma po potrebi prepeljejo bolnike iz Bolnišnice Topolšica v druge dele Slovenije, redki pa so tudi prevozi zaradi premestitve bolnika iz tujine ali pri transplantacijah.

Za potrebe dežurne ambulante delujeta dve ekipi z dvema reševalnima vozila, skupaj s službo nujne medicinske pomoči pa opravljata samo urgentne in nujne prevoze. Kadar sta obe zasedeni, opravi naročen prevoz po navodilih dežurnega zdravnika tudi reševalna služba.

Vse v dobro bolnikov in njihove oskrbe

Za velenjsko reševalno službo je veljalo, da sodi po strokovnosti v sam vrh v Sloveniji. »Me-

Kdaj vklopijo sirene?

V Velenju je pogosto slišati reševalno vozilo s prižgano sireno. Je toliko nujnih voženj?

»Sirene in modre luči vedno vklopimo, ko odhitimo na nujno vožnjo. To naredijo naši reševalci premišljeno. Sirena in modra luč daje reševalcu določeno prednost, ostale udeležence pa opozarja, da je vozilo na nujno vožnjo. Kljub temu mora biti vožnja reševalca odgovorna in varna, da ne spravlja v nevarnost zdravstvene ekipe z bolnikom ter ostalih udeležencev v prometu,« odgovarja Damijan Ločičnik.

nim, da tja še vedno sodimo tako po znanju, usposobljenosti reševalcev, ki so po izobrazbi zdravstveni tehniki, kot opremi. Služba se je vseskozi in se še vedno razvija v dobro bolnikov in njihove oskrbe.«

Poleg vrste internih izobraževanj, predavanj, ki jih organizirajo zbornice in sekcije na ravni države, se poleg tega zaposleni na lastno pobudo odločajo še za dodatna izobraževanja in si jih tudi sami plačajo. Glede skrbi za opremo in reševalna vozi-

vožila v prometni nesreči, priročno hidravlično orodje za razteg vozila ob prometni nesreči. V letu 1993 so celo sami povsem opremili dve reševalni vozili tipa volkswagen, prvi in edini v Sloveniji. Na to so zelo ponosni.

Na vprašanje, kakšne primere reševanja so že vpisali v dnevni ke, pa Damijan Ločičnik pravi: »Blizu 30 let sem že v tej službi in o tem bi lahko napisal debelo knjigo, v njej pa zabeležil lepe in tudi kar nekaj težkih trenutkov. O vsem tem se ne pogovarjam v službi, kaj šele kje drugje. Dejstvo je, da ko sta potrebna reševalno vozilo in reševalec, se vedno nekaj zgodi.«

Finančne in kadrovske potrebe

Ceprav vozila reševalci zelo dobro vzdržujejo, imajo veliko prevoženih kilometrov, saj prepeljejo tudi do 150 oseb na dan. So pa starejša, zato se toliko bolj veselijo dveh novih Mercedesovih urgentnih vozil prihodnji mesec. Ob bok finančnim Ločičnik postavlja v tem trenutku tudi kadrovske težave. »Poleg voznika reševalca je namreč na nujnem prevozu bolnika potreben še spremljevalec. Danes je v dopoldanski izmeni 9, 10 zaposlenih, v popoldanski pa 5, moralo bi jih biti precej več, a je treba upoštevati zakon o prepovedi zaposlovanja v javnem sektorju.«

Vsemu navkljub je Damijan Ločičnik prepričan, da bo reševalna služba velenjskega zdravstvenega doma tudi v prihodnje nudila tistim, ki potrebujejo njeno pomoč, največ, kar lahko. Ključ do tega pa so nadaljnje posodabljanje opreme, vozil, zapolnitev kadrovskih vrzeli in skrb za njihovo strokovnost. ■

Naše zgodbe so različne, dan ni enak dnevu

Srečanje z reševalcem Primožem Kurnikom

Tatjana Podgoršek

»Reševalna postaja Velenje. Prosim! Ja, hvala, jo bomo prišli iskat. Gospa ... je gotova in čaka na prevoz,« je bilo slišati v prostoru, kjer koordinatorji velenjske reševalne službe sprejemajo klice iz bolnišnic, naročila svojcev ljudi, ki jih je treba prepeljati na pregled ... »Taka je naša služba. Naj že kar na začetku povem, da ne bo kakšne pomote. Urgenca je nekaj drugega, kot smo reševalci. Ti se srečujejo s težjimi primeri na terenu kot mi, čeprav marsikdaj tudi nam ni prizaneseno. V urgentnih primerih sem doslej sodeloval malo. Naše delo zna biti še kako adrenalinsko, stresno, naporno, predvsem pa odgovorno, ker se srečujemo z bolniki, ki jih je treba pripeljati z reševalnim vozilom na kraj v vseh vremenskih razmerah, ob vsakem času in ne

glede na dan,« se je 'predstavil' reševalec **Primož Kurnik**.

Včasih bolj naporni petki, danes ponedeljki in torki

V petih letih opravljanja službe se mu za zdaj še ni zgodilo, da bi bil njegov napor pri nujenju pomoči komu zaman, njegovi sodelavci pa so doživeli že tudi kaj takega. So bili pa kakšni drugi dogodki, ki so se ga dotaknili. »V takih primerih reševalci staknemo glave, se pogovorimo, da nam je lažje. Naše zgodbe so različne, dan ni enak dnevu. Včasih so bili zelo naporni petki pa dnevi pred prazniki, počitnicami. Danes je sicer podobno, a sta mnogokrat bolj kot petek naporna ponedeljek in torek.« Primož ni človek, ki bi lahko ob prihodu domov vse, kar se mu je zgodilo tisti dan, odmisli. Podoživlja stvari in se sprašuje, ali je naredil vse prav.

Pravi, da so ljudje, ki jim nudijo pomoč tako ali drugače, večinoma prijazni, cenijo njihovo delo, se jim za to ustno in pisno zahvalijo. So pa seveda izjeme, te skušajo pomiriti s prijazno besedo, dejanji.

Nevarne vožnje

Pri razmišljanju, kaj bi mi kazalo še povedati, je izpostavil

dejstvo, da z vožnjo s prižganimi sireni in modrimi lučmi pravzaprav postavljajo na kocko tudi svoje življenje. Ne vedo namreč, kako bodo opozorilna znamenja, s katerimi jih prisijo za prednost, sprejeli drugi udeleženci v prometu. »Čeprav se nam praviloma zelo mudí, naše nujne vožnje niso brezglave, saj se zavedamo, da je potrebno bol-

nika, ponesrečenca čim prej in čim bolj varno pripeljati tja, kamor ga moramo. Prometna pravila veljajo tudi za nas ne glede, ali smo na nujni vožnji ali ne.« Na žalost, dodaja, se še pre pogosto najdejo nekateri vozniki, kolesarji, pešci, motoristi, ki še niso dovolj osveščeni, kako naj se obnašajo v prometu, kadar zaznajo reševalno vozilo s prižganimi

lučmi in sireno. Veliko nevarnost za reševalce predstavljajo mesta s križišči in semaforji.

Ne glede na vsa tveganja je Primož ponosen na to, da je reševalec. Za poklic se ni odločil po končani osnovni šoli, ampak je kolebal med dvema in se naposled odločil za drugega. A veselje do voženj z reševalnim vozilom, pomagati sočloveku takrat, ko išče pomoč pri reševanju zdravja ali življenja, ga je pripeljalo v te vode. Danes je ponosen nanj, na sodelavce, s katerimi se dobro razumejo, se izobražujejo. »Breme« službe pa običajno »odloži« pri ukvarjanju z različnimi športi, ob branju knjig, uživa v dobri kuhinjski, v družbi z nečakom Žigom ... »Vsega ne smem povedati. Lahko pa zapišete, da sem tudi takrat, ko nisem v službi, reševalec, kadar naletim na dogodek, ko je potrebno nekemu pomagati,« je še dejal Primož Kurnik. ■

Jubilej zaznamovali, kot se za kulturo spodobi

Leto 2016 za šmarško kulturno društvo v znamenju treh jubilejev – Stavijo na mlade

Tatjana Podgoršek

Leto 2016 je za Kulturno društvo Šmartno ob Paki, ki združuje blizu 150 članov v desetih sekcijah, jubilejno. Praznuje namreč 110-letnico delovanja, 40 let pa delujeta folklorna skupina Oljka in Gledališče pod kozolcem. Jubileje bodo zaznamovali tako, »kot mi znamo in kot se za kulturno z dolgoletno tradicijo spodobi,« pravi predsednik društva **Jože Robida**.

Jože Robida: »Kultura je v našem okolju zapisana z veliko črko in dolžni smo nadaljevati prizadevanja tistih, ki so se z njo ukvarjali pred nami.«

Lumpacij Vagabundus

Program praznovanja je pester, prireditve pa se bodo vrstile celo leto. Osrednja bo Lumpacij Vagabundus – spevoigra, ki jo bodo premierno postavili na ploščad za Hišo mladih javnega zavoda Mladinski center Šmartno ob Paki konec junija, ponovili pa predvidoma konec avgusta ali na začetku šolskega leta. »Gre za velik projekt, v katerem bodo sodelovali člani vseh sekcij šmarškega kulturnega društva, pridružili se nam bodo tudi člani Kulturnega društva Gorenje in še nekaterih drugih društev v lokalni skupnosti. Odprt prostor pri omenjenem javnem zavodu bomo »napolnili« z igro, plesom, folklornimi

postavitevami. Za zanimivost naj povem, da je bila spevoigra v našem okolju prvič izvedena v Paški vasi leta 1920, približno pet let kasneje pa v Šmartnem ob Paki.«

Nastopi, večeri znanih slovenskih umetnikov

Od manjših dogodkov v počastitev jubileja velja omeniti srečanje z domačim umetnikom Damjanom Vrenčurjem, pogovorno-glasbeni večer s slovenskim igralcem Gojmirjem Lesnjakom Gojcem ter umetnikom na kitari Igorjem Leonardijem v dvorani doma krajanov v Gorenju. Prihodnji mesec ali marca načrtujejo pogovor z Bogomirjem Verasom, dolgoletnim mentorjem šmarških gledališčnikov, in Ljerkom Belak, lansko dobitnico Boršnikovega prstana. Marca prihaja v goste znana slovenska folklorna skupina iz Kranja Is-

kraemeco, aprila bosta poskrbela za prijeten glasbeni večer Manca in Benjamin Izmajlov. Pripravljajo še razstavo o delovanju kulturnega društva. Postavili jo bodo v prostore bivše knjižnice, ki naj bi postali stalen razstaveni prostor. Ob tej priložnosti se bodo spomnili dveh znanih domačih, a že pokojnih kulturnih zanesenjakov: Tineta Steblovnika in Franca Klančnika. Pozno jeseni snujejo še dan odprtih vaj, na katerih bodo obiskovalcem predstavili delo v posameznih sekcijah, hkrati pa tako promovirali dejavnosti ter povabili nove, predvsem mlade, da se jim pridružijo. Prireditvam so dodali mednarodno noto. Letos miniva 40 let od pobratenja z Novim selom pri Vrtnjački Banji, dogovorili pa so se tudi za gostovanje s slovenskim društvom Kredarica iz Novega Sada. V Šmartnem ob Paki bo nastopil njihov zbor.«

Kultura ob Paki nekoč, danes in jutri

Na vprašanje, kaj je pomenila kultura v okolju na začetku in kaj pomeni danes, je Jože Robida odgovoril: »Očitno so se takrat ljudje radi družili in družili so se na plemenit način. Danes je nanjo treba pogledati bolj podrobno. Smo mrki, manjka nam prijateljstva, sodelovanja in kultura lahko to vsaj malo popravi, nas opomni, da se je včasih dobro usesti, zamisliti nad sabo, se sprostiti in zabavati.« V tem trenutku so zaradi menjave generacij v manjši stiski, pravi sogovornik in hkrati dodaja: »Prepričan sem, da bo kultura tudi v prihodnje plemenitila življenje na območju spodnjega toka reke Pake. Porok so učenci naše šole in nekateri šolniki, ki so pripravljene delati z njimi. Glede na to, kaj so ti že pokazali, se za kulturo ob Paki ni treba bati.«

Neprilagojeni in nevarni

V četrtek, 21. januarja, ob 18. uri sta Šaleško muzejsko in zgodovinsko društvo in Muzej Velenje na Velenjskem gradu pripravila predavanje in predstavitev knjige z naslovom **Neprilagojeni in nevarni** avtorja izr. prof. dr. Andreja Studena. Predavatelj je znanstveni svetnik na inštitutu za novejšo zgodovino v Ljubljani, kjer se ukvarja predvsem s socialno in kulturno zgodovino

19. in 20. stoletja, in predavatelj na Oddelku za zgodovino Filozofske fakultete v Ljubljani.

Avtorja, ki raziskuje predvsem pojave vsakdanjika, je v zadnjem času pritegnila predvsem zgodovina morale in družbeni odkloni. V zadnji knjigi, ki je izšla konec lanskega leta, je obravnaval tematiko, ki je aktualna in predstavlja prvo znanstveno obravnavo podobe in statusa Romov v preteklosti v slovenskem prostoru. V evropski zgodovini skorajda ne najdemo ljudstva, do katerega se je gojilo toliko nezaupanja in zaničevanja. Vse do danes so ostale usedline dojemanja romskega načina življenja, čeprav se je njihov položaj v zadnjih desetletjih spremenil. Predavatelj je predstavil historična pričevanja o Romih, torej podobo v očeh drugih, njihov družbeni status v kontekstu zadnjih 600 let. Med poslušalci je zanimivo predavanje vzbudilo precejšnje zanimanje in nemalo vprašanj, pogojenih z izkušnjami iz preteklosti.

■ Miran Aplinc

»Vse nam je naredu, kar smo ga fehtali«

Ivan Verdnik, mojster vrbopletarstva

Šoštanj, 19. januarja – Na podstrešju vile Mayer v Šoštanju je zbranih okoli 150 pletenih izdelkov, šoštanjkega pletarja Ivana Verdnika. Poleg razstave je v okviru projekta »Vse nam je naredu, kar smo ga fehtali« izdana tudi pregledna brošura z opisom življenja in dela danes že pokojnega mojstra domače obrti Verdnika. V brošuri najdemo poleg kataloškega popisa zapuščine tudi oceni projekta in odnosa družbe do nesovne dediščine, ki ga je zapisal dr. Janez Bogataj. Za plastičen prikaz pletarjenja in življenja ob vonju svežih in posušenih vrbovih vej je režiser Jaka Šuligoj posnel priložnostni film Ivan. Projekt je financirala Občina Šoštanj s podporniki.

O projektu

Špelo Poles, zaposleno na Občini Šoštanj v Vili Mayer, sta na mojstra Verdnika opozorila Vlado Kojc in Zofija Šuligoj, druga Verdnikova hči. Delo in pomen šoštanjkega pletarja, ki je s svojimi praktičnimi izdelki zaljal

Pletla je tudi žena Nežka.

in lajšal življenje Šoštanjčanov, je z besedami, »vse nam je naredu, kar smo ga fehtali« asociativno opisal Štefan Szabo. Izdelke za razstavo je zbirala vsa družina – so žena Nežka in hčere Jožica, Zofija, Majda, Mihaela in Anka, njihovi možje pa so jih »restavrirali«. Zbiranje izdelkov je potekalo od lanskega septembra do odprtja razstave. Ob delu so se kopicili tudi spomini, fotogra-

fije in zapisi, ki so zbrani v katalogu skupaj s popisom razstavljenih predmetov. Katalog je uredila Špela Poles s sodelavci, oblikoval pa Rok Poles. Projekt čudovito zaokrožuje kratek film o življenju s spomini pripovedovalke, žene in Ivanovih hčerk.

O razstavi

Na podstrešju vile Mayer je razstavljenih 153 pletenih izdel-

kov iz bogate pletarjeve zapuščine. Predvsem gre za izdelke, ki jih hranijo sorodniki, nekaj pa jih je izposojenih. Občudujemo lahko praktične predmete, kot so koši, cajne, opletene steklenice, stojala za rože, škafi, izdelki za otroke, vozički, koši za perilo ... kakor tudi povsem dekorativni in okrasni izdelki. Med zbranimi predmeti so na steni urejeni panoji z zapisi in fotografijami, med njimi je osrednja fotografija Ivana Verdnika pri delu. Vide ti je, kot bi vstopili v Verdnikovo delavnico ali njegovo hišo, ki jo je imel ob njej. Razstavo je uredil Rok Poles. V priložnostnem programu ob odprtju so zapele Mihelce pod vodstvom Anke Jazbec, petega Verdnikovega 'dekleta'. V pozdravnem govoru je šoštanjki župan Darko Menih čestital družini Verdnik za spoštljivo ohranjen spomin. Dr. Bogataj je organizatorjem priporočil oživljanje razstave s tematskimi pedagoškimi programi.

O Ivanu Verdniku

Ivan Verdnik se je rodil 20. aprila 1928 v Celju. Z mamo je živel v Orli vasi. Vrbopletarstva se je učil pri mojstru Francu Grenku. Leta 1952 je opravil pomočniški izpit pri mojstru Prahu in se istega leta poročil z Nežko Požgane iz Belih Vod. Leta 1956 sta se preselila v Šoštanj, kjer si je ob hiši uredil delavnico. Za Šoštanjčane je postal Pletarjev Ivan. Zaposlil se je v termoelektrarni in opravljal svojo obrt popoldansko. Z ženo sta bila v kraju dejavna, ravno tako njunih pet hčera. V letih 1990 in 1992 je razstavljal na bienalu mednarodne razstave domače in umetne obrti Alpe Jadran v Slovenj Gradcu in prejel priznanje in naziv mojstra domače obrti, ki mu ga je podelil dr. Janez Bogataj kot predsednik mednarodne žirije. Umrli je leta 2006, septembra, na god sv. Mihaela. O svojem delu je sam menil, da ni odvisno samo od znanja, ampak tudi od razpoloženja, s katerim se človek loti dela.

■ Milojka B. Komprej

Natečaj Botečaj odprt

Velenje – Že sedmo leto zapored se lahko mlade neuvlejavljene glasbene skupine prijavijo na razpis Natečaj Botečaj. Tudi letos so ga pripravili velenjski, krški in slovenjegraški mladinski centri v sodelovanju s Šaleškim študentskim klubom ter Klubom eMCE plac, da bi tistim glasbenikom, ki imajo ideje, niso pa še imeli prave priložnosti za predstavitev občinstvu, omogočili nastope. Tako bodo februarja in marca priredili tri predizbore – v Velenju, Krškem in Slovenj Gradcu, na katerih bo nastopalo po pet skupin, nagrada za najvišje uvrščen bend pa bo snemanje demo posnetka. Glavna nagrada bo snemanje videospota, šest najboljše uvrščenih skupin pa bo lahko nastopalo na velikih odrih festivalov Festival mladih kultur Kunigunda, Dnevi mladih in kulture, Generator Festival, Medkulturni dnevi Slovenj Gradec, Festival Proštok in Sound Arson Festival.

Sodelujejo lahko skupine ali glasbeniki, ki še niso posneli albuma (razen domačih neprofesionalnih posnetkov), katerih vsaj polovica članov je mlajših od 27 let, lani niso odigrali več kot sedem koncertov zunaj domačega kraja ter izvajajo avtorsko glasbo. Prijava mora vsebovati demo posnetek vsaj enega komada, kratek opis skupine, kraj bivanja vseh članov in kontaktne podatke. Prijave je treba oddati do 7. februarja na elektronski naslov natecaj.botecaj@gmail.com.

■ tf

Dubravka Tomšič Srebotnjak spet navdušila v Velenju

Da nam včasih, sploh danes, ko nam je s pomočjo silno razvite tehnologije, vse „jasno“, dostopno, zmanjka besede, razlage za določen dogodek, je dokaz koncert **Dubravke Tomšič Srebotnjak** v Velenju v torek, 19. januarja. V okviru Abonmaja Klasičnega Festivala Velenje je nastopila v veliki dvorani glasbene šole Velenje.

Velenjsko občinstvo je že precej navajeno vrhunske glasbene ponudbe; koncerti, nastopi, tekmovanja se na velenjski glasbeni šoli vrstijo skorajda prehitro, nastopajo odlični solisti, komorne skupine, zbori, orkestri ... Nastop Dubravke Tomšič Srebotnjak na novem koncertnem kavirju Steinwayu pa je bil koncert za zgodovino, dogodek, ki je fasciniral vse prisotne, dogodek, ki močno preraste običajno - odlično, sijajno, perfektno. Pod prsti in iz duše gospe Dubravke so prihajali takšni nebeški zvoki, da smo v dvorani mislili, da smo prestavljeni na drug planet. Toliko energije, vulkanskega temperamenta, potem nežnosti, idi-

ličnosti, pianissima, ki prodira globoko, božajoč najlepše strune človeške duše.

O koncertih Dubravke Tomšič Srebotnjak po celem svetu, o njenem študiju na najboljši glasbe-

ni akademiji na svetu, o njenem druženju z velikim Arturom Rubinsteinom ni potrebno veliko govoriti ... Dela Bacha, Scarlattije, Beethovna in Chopina so živela tako prezentno, jasno, v najlepšem ravnotežju med tehnično briljantnostjo in muzikalnim sporočilom, ki nas je tako prevzela, da smo na trenutke pozabili ploskati, da ne bi „užalili“ svečanosti tega čudovitega sporočila. Želeli smo, da - kot bi rekel Goethe - ta trenutek lepote traja večno. Vse, kar smo lahko naredili, je bilo, da smo spontano vstajali in pozdravljali to darilo, s katerim nas je gospa Dubravka osrečevala.

Še enkrat je glasba pokazala svojo vesoljsko moč, lepoto, najlepše, kar ljudska duša lahko začuti. Mi, ki smo imeli privilegij ta večer uživati zvoke z Olimpa, smo hvaležni, ta trenutek ne more trajati večno, spomin nanj bo dolgo odmeval v naših srcih.

Hvala, gospa Dubravka.

■ Nikolaj Žličar

ALTERNATOR

Gospa Dubravka

Matjaž Šalej

Koncertu naše največje in najboljše pianistke Dubravke Tomšič Srebotnjak pred dobrim tednom dni v »Klasič« morda ni potrebno mojega laičnega pričevanja. Pa vendar se je tega koncerta potrebno spomniti (in spominjati). Njena glasbena kariera, umetniška pot je bila tako uspešna in dolga ter se ni ugasnila, da smo veseli, ker je spet prišla v Velenje. Pričarala nam je nepozaben koncert po štiriindvajsetih letih. Ne samo, da se je vrnila v Velenje s podobno zgodbo kot že dobro desetletje pred tem, ko je krstila nov klavir (v kulturnem domu na začetku osemdesetih), veselimo se, ker smo jo prepričali, da pri nas izvede koncert. Lahko rečem, da smo se na koncu lahko skupaj z njo veselili izjemnega doživetja do zadnjega kotička napolnjene dvorane glasbene šole Velenje. Prisluhnilo smo ji torej tretjič, tako v njenem zgodnjem obdobju, po kasnejših glasbenih izpopolnjevanjih, ko je bila njena energija največja. Takrat je bila njena pot morda najbolj »zvezdna« in prepoznavna v svetovnem merilu. Prisluhnilo so ji lahko tudi pred skoraj četrt stoletja, ko je bila ustvarjalca v najbolj zrelem umetniškem obdobju. Pa seveda zdaj, ko »Gospa za klavirjem« z veliko začetnico samo še dokazuje, da vse glasbene reference, koncertni uspehi, ki jih je dosegla, niso bili iz trte zviti. Še več, z igranjem izjemno zahtevnega klavirskega programa, vsega seveda na pamet in s preišljeno interpretacijo, je prepričala vse. Tudi tiste, ki se bolje spoznajo na klavirsko glasbo, kot se jaz, in ki so morda tudi slišali kaj več in hkrati ob tem spoznali, da je tudi v tem veličina ustvarjalca, kako se zna rešiti iz poustvarjalne zagate.

Sam sem jo v živo poslušal prvič. In sem izjemno vesel in zadovoljen, da sem imel to priložnost uživati v njenem koncertiranju. V programu je imela dela Bacha, Scarlattija, Beethovna, Chopina, v dodatkih pa še Liszta in Debussyja. Vse je odigrala občuteno, tehnično izjemno dovršeno, brezhibno ... Vesel sem, da sem jo spoznal tudi drugače. Njen koncert je bil vpet v moje službeno delo in del mojih poklicnih zadržitev. Ob tem sem si tudi priznal, da je že res, da sem se kot pisec teh vrstic spet zarekel, saj mi je lahko včasih sporno in neetično pisati, kritizirati ali hvaliti dogodke in ljudi, ki so povezani z mojo profesijo ..., ampak zarečenega kruha se človek mnogokrat v življenju naje in ta zapis je torej lahko samo potrdilo našega ljudskega pregovora. Veselilo me je srečati umetnico takega kova in imeti hkrati srečo, da jo lahko pri njenih petinsemdesetih letih še vedno poslušamo muzicirati v tako izvrstni kondiciji, kot jo zmorejo redki vrhunski poustvarjalci njene generacije. Njena izjemna glasbena koncentracija je svojevrstno potrdilo njene glasbene veličine in hkrati še vedno velike, današnje - aktualne ustvarjalne moči ter glasbene inteligence.

Več kot teden dni po koncertu sem še vedno prepričan, da veličine gospe Dubravke kot umetnice in solistke v svetu resne glasbe do danes med našimi rojaki še nihče ni presegel. »Njena glasba« in njene interpretacije to enostavno potrjujejo.

Muniju še eno priznanje

Velenjčan **Iztok Šmajš** - Muni postaja bolj kot doma v tujini vse bolj prepoznaven avtor zanimivih likovnih del. Umetnostni zgodovinar **Marko Košan** je sicer v časniku Delo Šmajša ob predstavitvi njegove fotografije v Cankarjevem domu v letu 2006/7 laskavo označil kot znanitelja nove, bodoče, še ne povsem prisotne umetnosti. Takrat je prvič naznanil vdor slikarstva v medij fotografije na izjemno rafiniran, iznajdljiv in senzibilen način. V minulih dneh je Muni prejel že šesto tujo nagrado v pičlih dveh letih. Tokrat mu je bilo za razstavljenega dela podeljeno priznanje Michelangelo International Prize. »To zvoneče priznanje mi je v veliko čast, saj vsi vemo, kdo je Michelangelo, in vznikniti v njegovi senci gotovo vzpostavlja tudi prepričljiva vrednostna merila.«

Muni napoveduje, da to ni zadnje priznanje, ki ga je prejel, in da bi gotovo bil še uspešnejši in bolj opažen, če bi imel ustrežnejše finančno zaledje, ki bi mu omogočalo manj stresno življenje in ustvarjanje.

Valentina Cehner: Misterija

Mlada likovnica s Polzele je v Galeriji eMce plac postavila svojo prvo samostojno slikarsko razstavo, ki bo na ogled do 21. februarja

»Moje slike so rezultat občutkov, ki jih ne znam opisati z besedo.«
Valentina Cehner

Tina Felicijan

Dvajsetletnica, ki se že vse življenje zanima za umetnost, risanje pa je tisto, kar res rada počne, je otroštvo in mladost preživela v Velenju. Tu, kjer je obiskovala likovno gimnazijo in se po-

čuti bolj domače, je tudi postavila prvo razstavo slikarskih del, ki so nastajala zadnja tri leta. Sicer pa je slikati začela že v otroštvu, ker se tako najlažje izrazi. »Besede niso moj prvi medij izražanja. Iskala sem način, kako ljudem

predstaviti sebe drugače, ne z besedo,« razlaga, zakaj je izbrala prav slikarstvo.

Večina del je v mešani tehniki, nekaj je svinčnika, najraje pa dela z oljem, pravi. »Tematika mojih slik je rahlo temačna in

skrivnostna. Rada imam, da se gledalec prepusti svoji domišljiji in si sam ustvari svojo zgodbo, zato ne razlagam, kaj sem želela sporočiti s svojimi deli.« V njih se kaže nadrealizem, ki ga ima posebno rada, nekaj motivov je tudi bolj realističnih. »Ljudem poskušam s podobami in simboli predstaviti čustva, ki jih čutim.« Tako ideje za umetniško ustvarjanje vleče iz sebe, ko išče svojo lastno identiteto, ali iz narave.

Valentina se trenutno prepušča eksperimentiranju in preizkuša nov slog. Želi se pridružiti akademskemu krogu umetnikov - na ljubljanski akademiji za likovno umetnost bi rada študirala slikarstvo. Še prej pa mora dokončati nekatere druge obveznosti, je ostala skrivnostna.

Še pol leta do Festivala nasledlega kita

Velenje, 29. januar - Jutri bodo na otoku eMce plac do polovice nasedali kiti. S tem tradicionalnim srečanjem na polovici krožne poti na glavno zbirališče - Letni kino ob Šakalskem jezeru - obeležijo lanski Festival nasledlega kita in napovedo novega. Na prireditvi

Half Whale There bodo letos nastopali MeetJah&100TKA, Nina Bulatovix, SomeElse in FNK Crew. Prav tako mešano in glasno, kot bo 29. januarja ob 21. uri v eMce placu, pa bo na julijem Festivalu nasledlega kita. Vstop bo prost, na prireditvi pa bodo zbirali prostovoljne prispevke za Kulturno društvo nasledlega kita. ■tf

čvek, čvek

◀ Najbrž ga ni krajana Gaberk, ki ne bi poznal Alojzije in Jožeta Borovška. Jože je bil v prejšnjih letih zavzet krajevni funkcionar, brez Alojzije tudi danes v kraju mine redkokatera aktivnost. Sploh pa tista, ki se vrti okoli okrasitve ali sladkih dobrot. Če je kaj obema skupnega in jima veliko pomeni, je gotovo gasilstvo. Zaradi tega sta pripravljena menda spustiti vse iz rok. A je Čvek tokrat slišal, kako je Jože dejal Alojziji: »Veš kaj, takole ne gre. Spet si me prehitela pri priznanjih. Gasilskih imava sicer oba veliko, v krajevni skupnosti pa so prej opazili tebe kot mene. Bom tudi jaz moral začeti peči pecivo?« Alojzija ni rekla nič.

▲ Vsestranski umetnik, novinar, kulturni zanesenjak iz Šmartnega ob Paki Jože Krajnc je Rečičanki Faniki Brajdič (upokojenki, pevki v cerkvenem zboru) poskušal po gledališko pokazati, kako se postavlja in nato izruvajo hmeljevke. A Fanika predobro pozna stvari, da ne bi Jožetu konkretno pokazala, zakaj in kako se uporablja orodje, ki mu pravijo hmeljski maček. Na Jožetovo srečo svoje namere ni izpeljala do konca, mu je pa pokazala, da z njo glede tega ni dobro češenj zobati.

▲ Upokojenec Brane Napotnik – z vzdevkom Brane iz Ljubljane, je zaprisežen član Fan kluba Ane Drev iz Šmartnega ob Paki in tudi njen navijač. Na sprejemu zanjo je bil zvezda, a ne zaradi modre bunde kluba, ampak šopkov cvetja. »Ne, ne bom odprl cvetličarne, tudi osmi marec je še predaleč. Najbrž mi je cvetje Ana zaupala zato, ker sem le enkrat samkrat ostal doma, ampak na žalost prav takrat, ko je stopila na zmagovalne stopničke.« je pojasnjeval. Viki Parfant (v ozadju), prav tako zvesti Anin navijač, se je ob njegovem pojasnjevanju samo modro nasmehnil.

frkanje

»Levo & desno«

Oni že, oni ...

Po hitrem in bolečem slovesu naših rokometsev z evropskega prvenstva so igralci zagotavljali, da si bodo hitro opomogli. Oni že, oni, gledalci pa ne.

Bolj zdravo

Če imena kaj povedo, bo življenje v Šoštanju manj nevarno in bolj zdravo. Namesto (Darje) Medved bo občinsko upravo vodil (Drago) Koren.

Prijazno

Policija uresničuje napoved, da bodo stavkali tako, da za občane ne bo boleče. Zato tudi ne »zaračunavajo« kazni. Je pa to boleče za državo.

Prepoznavnost

Velenjsko promenado so prepoznali tudi tuji strokovnjaki. Še prej nekateri domači nepridipravi.

Poudarka

Banke dražijo svoje storitve in s tem močno dražijo svoje stranke.

Meritve in štetje

Ponekod pri nas merijo ceste. Vozniki pa marsikje na cestah štejejo luknje in jame.

Pravljice

Pravljice so pri nas vse bolj priljubljene. Otroci jih radi poslušajo in se česa naučijo. Politiki jih radi pripovedujejo. Ne vem pa, če se kdo od njih kaj nauči. Še sami menda ne.

Proti hrupu

Zaradi slabega načrtovanja morajo ponekod ob avtocesti postavljati protihrupne ograje. Take bi bile potrebne tudi marsikje ob razpravah o trasah novih avtocest.

Jabolka

Velenje je znano po tem, da tu skoraj v središču mesta rastejo jablane s kakovostnimi jabolki. Njihova Ljudska univerza pa uspešno »rodi« jabolka brez sajenja. Jabolka kakovosti.

Razlika je očitna

Varne hiše na srečo ne pomenijo le tega, da so to varno grajene hiše.

ZANIMIVOSTI

Oprala zmagovalni listek lota

V začetku leta so na britanski loteriji podelili glavni dobiček v višini 33 milijonov funtov in kot običajno pozvali dobitnika, da se oglasi pri njih. Ker se 12 dni ni nihče oglasil, so za pomoč prosili medije, ki so pomagali iskati srečneža. Na loterijo je prišla starejša gospa, ki je trdila, da ima dobitni listek, vendar ga je v pralnem stroju oprala skupaj s hlačami – ko je dan po žrebanju ugotovila, da je zadela glavno nagrado, sta s hčerko obrnili celo hišo, na koncu pa listek našli v žepu hlač. Na žalost je bil povsem uničen, črna koda, ki naj bi dokazovala pristnost listka, pa povsem nečitljiva. Ženica je sicer pravilno povedala vplačilno mesto in tudi uro, vendar pa za britansko loterijo to ni dovolj trden dokaz, da je ženica res srečna dobitnica.

41 milijonov otrok, mlajših od pet let, predebelih

Svetovna zdravstvena organizacija (WHO) je opozorila, da je predebelih zaskrbljujoče veliko število otrok: kar 41 milijonov deklec in dečkov, mlajših od pet let. Ob tem organizacija opozarja, da bodo otroci z debelostjo verjetno ostali debeli tudi kot odrasli, zato tvegajo kronične bolezni. Po zadnjih podatkih WHO je sicer delež debelih otrok ali otrok s prekomerno težo v starostni skupini do pet let v letu 2014 dosegel 6,1 odstotka vseh otrok, še leta 1990 pa jih je bilo nezdravo pretežkih 31 milijonov, to je 4,8 odstotka. Največji porast debelih otrok ali otrok s prekomerno težo so zabeležili v državah, kjer ima prebivalstvo večinoma niz-

ke ali srednje visoke prihodke. Otroško debelost načeloma povzročajo hrana in pijače, ki imajo visoko vsebnost sladkorja, soli in maščob, pa tudi pomanjkanje fizične aktivnosti.

Izkazovanje ljubezni s ščurkom?

Američani so znani kot navdušenci nad komercialnimi prazniki, zato ni prav nič presenetljivo, da se že pripravljajo na valentinovo. Je pa nekoliko presenetljiva njihova ideja, da bi svojim najdražjim ljubezen izkazali s ščurkom. »Na valentinovo svojim ljubljanim pokažite, koliko vam pomenijo. Obiščite naš živalski vrt

in madagaskarskega sikajočega ščurka poimenujte po ljubezni svojega življenja.« so sporočili iz newyorškega živalskega vrta. Dodali so, da »brez imena ostaja na tisoče ščurkov, ki bi lahko nosili ime vaše ljubljene osebe« - pa seveda poimenovanje ščurka ni zastoj; v zameno za deset dolarjev vam pošljejo digitalni certifikat o poimenovanju ščurka po vašem izbrancu, za dodatnih 15 dolarjev pa vam ga pošljejo tudi po pošti.

Brili, da bi izkoreninili islam

Oblasti v Tadžikistanu so proti njihovi volji obrile brade skoraj

13 tisoč moškim ter skoraj 1800 ženskam in dekletom zaukazale, naj ne nosijo naglavnih rut. Za to potezo so se odločili v sklopu policijske kampanje za izkoreninjenje konservativnega islama, ki so ga v tej nekdanji sovjetski re-

publiki označili za tuj vpliv. Vodja policije je na novinarski konferenci razglasil, da je bila kampanja uspešna.

Nikoli lačna ali zaspana

Olivia Farnsworth je 7-letna britanska deklica, ki živi z delekcijo kromosoma 6 oz. izbrisom; nikoli ne čuti potrebe po hrani

ali spanju, tudi bolečina je zanjo popolna neznanka. Njena mama Niki Trepak je pojasnila, da deklica, ker ne more čutiti bolečine, tudi nima občutka za nevarnost. »Povozil jo je avto in jo vlek po cesti, a se ni pritoževala.« se spominja mati in dodaja, da je imela veliko srečo, da se je izognila resnim poškodbam. Poseben izziv je, pravi mama, pripraviti jo do hranjenja, ker preprosto ne postane lačna. Tudi spanje ji ne diši – zgodilo se je že, da je bedela tri dni in tri noči zapored.

5127 razlogov za obisk

Toliko mineralov je v geološki zbirki Jožeta Rihtarja v Hiši mineralov, med njimi tudi sloviti jantar iz Premogovnika Velenje, največji na slovenskih tleh

Tina Felicijan

Velenčana **Jožeta Rihtarja** so minerali začeli zanimati, ko se je vpisal v rudarsko šolo. Tako že 30 let zbira raznobarna velika in mala čuda narave najrazličnejših vrst. Danes ima v svoji zbirki več kot 5000 mineralov, ki jih je po večini nabral sam, nekaj pa jih je kupil. »Sedemdeset odstotkov slovenske zbirke sem našel sam. Nekatera najdišča pa ne obstajajo več in lahko minerale le kupiš. Po drugi strani pa sem sedemdeset odstotkov zbirke mineralov s celega sveta kupil na

sejmih, kadar potujem v tujino, pa tudi kaj najdem.« pripoveduje. Zbirka je na ogled v Hiši mineralov v Starem Velenju. Tako domačini kot obiskovalci od drugod jo zelo cenijo, saj sovpada s preostalo turistično ponudbo rudarskega mesta.

Pustolovski hobi

Vsakemu zbiratelju začetniku, bodočemu lovcu na minerale priporoča, naj se odpravi na Pohorje, ki je bogato nahajališče. »A po cestah ne bomo nič našli. Zato je treba v kak kot, v zapuščen kamnolom,« našteva kotič-

ke, kjer se navadno kaj posveti. Ko je šele začel, je minerale našel bolj mimogrede, po naključju, kmalu pa je z zbranimi izkušnjami lahko predvidel, kje bo našel kateri kos. Prav tako samostojno se jih je naučil prepoznati in sortirati. Kot rudar v velenjskem premogovniku je ves čas pozoren na lesket med črnim prahom, zato ima posebno veliko zbirko prav iz velenjskih ro-

»Vrednost zbirke težko oceni, glede na število in kakovost mineralov, vrednih od deset pa do 8000 evrov, pa lahko znaša tudi 200 tisoč evrov.

vov. Rad zahaja tudi v opuščene rudnike. »To je lahko nevarno, a jaz sem iz rudarske stroke, zato to pri meni ni ovira.« Pogosto obiskuje kamnolom v Pirešici, kjer je nabral številne kalcite.

Kot zbiralec in iskalec si želi, da bi na slovenskih tleh odkrivali čim več mineralov, ki jih doslej

Mineralov je prek 8000. Jože Rihtar si želi najti mineral, ki bi ga lahko poimenoval po sebi – takega, ki ga ni našel še nihče. »Ampak v Sloveniji bo to zelo težko,« pravi.

na tem območju še niso našli. »Če je mineral zelo redek, je tudi drag,« pojasnjuje, kako mineralu določiti vrednost. Redki minerali, ki jih išče na sejmih, niso cenejši od 300 evrov, pove za občutek. Pomembni sta tudi kakovost in velikost. »Sicer pa je zame najbolj pomembna lokacija najdbe.«

Tudi gemološka zbirka

Zbirka je organizirana v več sklopov. V prvih dveh sobah so minerali iz Slovenije. V tretji so

minerali s celega sveta. Posebna je tudi gemološka zbirka dragih kamnov, najdenih v naravi – brušeni in iz njih izdelan nakit. Na hodniku pa so na ogled večji eksponati zanimivih oblik. »V Velenju kot rudarsko mesto se muzej mineralov lepo vključuje. Nikjer v Sloveniji ni razstavljenih toliko mineralov. Veliko je zbiralec in njihove zbirke so bogate, a so večinoma v depojih. To pa malo boli,« pravi ljubitelj in poznavalec, zbiratelj in iskalec. Obisko-

Med najpomembnejšimi slovenskimi minerali so cinabarit iz Idrije, kraljica mineralov iz Mežice volfenit, pa Rihtarjeve najdbe – pirit z jaspisom, Meden potok, lepi barit iz Lepe Njive in drugi.

valci si zbirko lahko ogledajo tudi z vodičem.

Temno medeni jantar

Posebej je izpostavil rumeno-oranžno-rjavo obarvane kalcite, ki jih je našel med prvimi, ko je šel na teren v kamnolom v Pirešici. Tako so ti minerali tudi najstarejši kosi zbirke. »To ni prestižen mineral, ni ravno veliko vreden, sem pa sploh zadnja leta našel zelo lepe. Zelo jih cenim.« Kot ljubitelj slovenskih mineralov je posebno ponosen na kremeni. Največje je našel na hribu Hrastrnik v Selški dolini in bil presenečen, da niti niso bili globoko. Po velikosti se zlahka primerjajo z brazilskimi, pravi.

Najljubši pa mu je jantar, ki ga je decembra leta 2008 zagledal na tekočem traku med lignitom. Upal je, da bo na čelu jame Pesje mineralov še več, a zaman. Take najdbe so redke, marsikatera dragocenost iz velenjskega premogovnika pa konča v pepelu. Zato je od takrat bolj pozoren. ■

Zbiralec je vsako leto več, nahajališča pa vse bolj prebrana. Nam najbližja z minerali bogata lokacija je Pohorje. Svetovno priznanega in zelo dragocenega zoisita tanzanita tam ni. Je pa nekaj drugih zoisitov, a so vse redkejši. »Če ni mineralov, pa nabereimo gobe,« se je pošalil Jože Rihtar, ki čas rad preživlja v naravi.

Temperamentni duši v umirjenem Velenju

Mladinski center Velenje že devet let izvaja tudi projekt Evropska prostovoljna služba – Tako je Velenje obiskalo že dvajset prostovoljcev iz Turčije, Španije, Italije – V Velenju in med domačini se vsak drugače znajde

Tina Felicijan

Kulturne razlike so tiste, zaradi katerih so misleci svetu napovedali nemirne čase. Zato je tako pomembno, da kulture spoznavamo in sprejemamo, namesto da se jih bojimo in jih vnaprej zavračamo. Tudi temu je namenjeno mednarodno prostovoljno služenje, ki ga Evropska unija spodbuja s programom Erasmus+. In prav bivanje v drugačnem okolju prostovoljca Francesca in Diega, ki sta trenutno v Velenju, najbolj navdušuje.

S kulturami raste

Zgodovinarica in antropologinja **Francesca Guglielmi** iz italijanskega mesta Spoleto je študirala tudi v Berlinu. Sodelovala je pri več raziskovalnih nalogah – med drugim o državljanjskih pravicah in demokratičnosti v Romuniji ter integraciji mladih Kitajcev, ki prihajajo študirat v Sieno – in tako pridobivala večšine komuniciranja in dela v skupini. V državnem arhivu je delala kataloge o italijanskih zgodovinskih listinah preteklega stoletja. Čeprav rada bere o zgodovinskih dogodkih, jo je spet vleklo v tujino, saj rada proučuje tudi druge kulture. Poleg tega pa je že med študijem v Berlinu spoznala dragoceni pomen mednarodne izkušnje za samozavest in samoiniciativnost. »Zato si zelo želim potovati in spoznavati nova kulturna okolja. Verjamem, da so dobri odnosi med ljudmi in sprejemanje pogledov na življenje drug drugega prvi korak do resnične osebnostne rasti,« utemeljuje. V prostem času uživa v slikovitih dokumentarnih filmih in dramah ter fotografira. »Mislim, da je

čudovito opazovati resničnost in zgrabit delček le-te,« pravi.

Potreboval je odmor

Diego Cuadrado je iz Caceresa v zahodnem delu Španije. Študiral je gradbeništvo in po težkih petih letih se je odločil, da si vzame priložnost za svoje interese – potovanje, spoznavanje novih ljudi, novih družb po Evropi. Za EVS se je odločil, kjer je v tem programu Evropske unije Erasmus+ videl odlično priložnost za to, saj ima plačano bivanje in hrano, dobiva tudi žepnino. Mladinski center Velenje je bil prvi, s katerim se je povezal. »Tako sem vedel, da so dobrovoljni, nasmejani ljudje, pa tudi odgovorni, saj so mi na vsako pošto odgovorili v enem dnevu. Raje delam s takimi ljudmi,« pojasnjuje. Poleg tega ga je zanimal način življenja v tem delu Evrope, zato se je v manj kot tednu dni odločil, da pride v Slovenijo.

Tišje, bolj nedostopno in regulirano

Po nekaj mesecih bivanja in dela v Velenju ter potovanjih po Sloveniji sta ugotovila, da življenje pri nas ni podobno tistemu v velikih mestih z velikimi središči. A kljub temu lahko prosti čas preživljata aktivno in ustvarjalno. Domačini so do njih prijazni in prijateljski ter sproščeni v bližini vsakogar, ne glede na to, od kod prihaja. »Sploh ne opazijo, ali si tujec ali ne. Če pa že, so radovedni, od kod si, zakaj si tu,« pravi Francesca, Diego pa dodaja: »Ljudje se trudijo, da bi mi bilo prijetno, povsod mi pomagajo in poskušajo govoriti angleško, da se lažje vključim. A imam vseeno težave. Ravno zaradi tega tukaj

nimam veliko prijateljev, ker se težko sporazumevam,« pravi, a ni čutili, da bi mu zaradi tega bilo posebno žal. »Velenje je zelo tiho mesto in tega ne maram. Tudi zato ves prosti čas preživim z družbo v Ljubljani ali potujem po Sloveniji.«

»V Španiji je vse bolj živahno, glasno, ljudje se med nakupovanjem glasno pogovarjajo, tu pa je v trgovskih centrih tiho kot v cerkvah.«

Večjih kulturnih razlik nista opazila. »Najbolj očitna razlika je, da Slovenci ne gestikulirajo toliko kot mi, manj uporabljate kretnje in se vedete bolj po pravilih,« opaža Francesca, Diego pa se strinja in dodaja: »Zame je edina in največja razlika ta, da ste Slovenci tako olikani in strogi, tako se držite pravil.

Neradi spreminjate načrte in ne preizkušate različnih stvari. Denimo, vedno počakate na zeleno luč. Jaz pa mislim, da je življenje brez pravil bolj zabavno.« Še vedno ju preseneča, da smo Slovenci tako tihi, vpljudni, uvidevni drug do dru-

se dotikamo. »Kadar v Španiji srečam prijatelja, ga takoj glasno pozdravim, zavpijem in ga objamem. Vi pa ste tako hladnokrvni,« pa z vidika svoje kulture opaža Diego, ki doma sicer ne pogrša in niti ne razmišlja, kje bi raje bil. Je pa tu bolj umirjen kot doma, ker ni toliko temperamenta. Prej je bil osredotočen na načrte, cilje, zdaj pa je bolj sproščen in se prepušča toku. Francesca pa je postala še bolj odprtih misli in je staro sebe pustila za sabo. ■

Francesca in Diego popoldneve preživljata v Središču mladih in otrok v velenjskem mladinskem centru, kjer z otroki razvijajo ustvarjalnost in krepijo spoštovanje do drugačnih kultur.

Abonma za koncerte v eMCE placu

Velenje – Kulturni klub eMCE plac je tudi za leto 2016 sestavil letni koncertni abonma. Veljal bo za vse koncerte, ki bodo to leto potekali v klubu, pa tudi za koncerte v Letnem kinu v organizaciji eMCE placa. Tako je všteti tudi tradicionalni juljski koncert. Programska ekipa napoveduje vsaj toliko koncertov, kot jih je izvedla lansko leto – 40. Že januarja vabijo na predžur Festivala nasledlega kita Half Whale There, ko bodo nastopali MeetJah & 100TKA, Nina Bulatovix, SomeElse in FNK Crew. Februarja bodo na sporedu koncerti skupin Straight Mickey And The Boyz in Nikki Louder, ponovno bo na vrsti party FuLLSUS in metal koncert Železnega aktivizma. Marca pa se bo začel predizbor Natečaja Botečaj, izvedli bodo hip hop koncert TBA, napovedujejo pa tudi obisk Damirja Avdiča. ■ tf

Z jekleno pestjo proti predsodkom

Društvo za spodbujanje in promocijo metalske subkulture praznuje prvo obletnico – Prirejajo koncerte, tematske večere, delavnice, Vratolom

Tina Felicijan

Glasbena zvrst iz velike družine rock'n'rolla se je v poznih šestdesetih in zgodnjih sedemdesetih razvila iz hard rocka. Metal so kmalu začeli igrati tudi velenjski bendi. Med prvimi Alcoholica, Death March in Kaoz. Bendov je bilo vedno več, krog poslušalcev se je širil in pripadnikov subkulture je sploh med mladimi še danes veliko. Med njimi so Sašo, Grega, Urša in Rok, ki so za promocijo in podporo metal glasbe ter kulture nasploh pred dobrim letom ustanovili društvo Železni aktivizem.

»Ne častimo vsi Satana«

Čeprav so bili metal koncerti nekdanje bolj pogostimi v Velenju in širše, so člani Železnega aktivizma zadnja leta ugotavljali, da je koncertov, festivalov, klubskih večerov in drugih dogodkov, povezanih s tem glasbenim žanrom, premalo glede na število navdušencev nad ne le glasbo, temveč celotnim načinom življenja, pa tudi manj kakovostni so. Prej so bili koncerti dva- do trikrat letna poslastica, po septembru 2014 pa so dvomesečni običaj. Za to so poskrbeli predsednik Sašo Simić, podpredsednik Grega Cestnik, vodja programa Urša Verdev in računovodja Rok Tepeš. Lani so na štirih največjih koncertih in celodnevem festivalu med drugimi gostili tudi Guta-

Rok, Grega, Urša in Sašo so se s posebnim klubskim večerom spomnili tudi nedavno preminule glasbene legende Lemmyja.

lax (Češka), Cold Snap (Hrvaška), Noctiferio, Armuroth in Dickless Tracy.

V preteklosti sta metal glasba in metalec kot poslušalec dobila negativen prizvok, javnost pa ima do kruljenja ob bobnih, basu in kitarah temelječi hitri glasbi, dolgolasih v črnem in s piercingi okičenih dekletih mnoge

predsodke. »Zato smo se odločili, da bomo pokazali, da metal kultura ni taka, kot si jo nekateri predstavljajo. Z različnimi aktivnostmi želimo ljudem pokazati, kaj nas v resnici zanima,« pojasnjuje Urša.

Poleg tega pa hočejo v snovanju programa in prirejanju dogodkov vključiti mlade, da sami

Metalec družba dojema kot razbijače in razgrajače ali pa vse zaprte negativce, ki ljubijo dretje. Urša Verdev meni, da je Železnemu aktivizmu že v prvem letu delovanja uspelo razrahljati stereotip in je v družbi do metal subkulture nekoliko več strpnosti. »Če drugega ne, smo vsaj navdušili več mladih nad to zvrstjo glasbe. Pravzaprav nam je to najbolj pomembno – da se zanimanje za metal v Velenju nadaljuje.«

organizirajo aktivnosti, ki jih zanimajo. »Sprejememo vsakogar, ki hoče sodelovati z nami, kaj soustvariti, podpiramo pa tudi tiste, ki želijo sami kaj organizirati.«

Podpirajo svoje in poslušajo druge

Do sedaj največji projekt Železnega aktivizma je prvi celodnevni in v celoti metalu posvečen festival v Šaleški dolini – Vratolom. Izpeljali so ga s pomočjo Mladinskega centra Velenje, Zavoda eMCE plac in Šaleškega študentskega kluba. Obiskovalci so se med celodnevni pikičnik v Letnem kinu lahko udeležili bobnarskih delavnic, poslušali predavanje o tetovajah in piercingu ter se lahko tudi tetovirali ali luknjali, zvečer pa se sprostiti na koncertu.

Sicer Železni aktivizem organizira tudi prevoze na koncerte lokalnih skupin po vsej Sloveniji. Samo s Carnifliate so bili že v Mariboru, Laškem in Kranju, skupaj pa obiskujejo še koncerte svetovno znanih skupin.

Leto bo pestro

Vratolom bo potekal junija, ko bo v Letnem kinu ponovno koncert štirih bendov. A se bo dogajanje s celodnevnega skrčilo na večerno. »Se bomo pa toliko bolj potrudili, da bo program pester,« obljublja Urša, ki napoveduje že tradicionalni Metaldays warmup party, koncerte v februarju in aprilu, nato pa še oktobra ali novembra ob drugi obletnici. Vmes pa klubske večere, delavnice in druge aktivnosti za promocijo metala in potešitev občinstva.

Presegli lastna pričakovanja

Javni zavod Mladinski center Šmartno ob Paki lani posloval pozitivno – Okrepili sodelovanje z društvi – Prepričani, da gredo v pravo smer

Tatjana Podgoršek

Javni zavod Mladinski center Šmartno ob Paki, katerega ustanoviteljica je tamkajšnja lokalna skupnost, je v primerjavi z nekaj preteklimi leti lansko leto posloval pozitivno – zagotavlja njegova direktorica Mirjam Povh. Za malenkost je povečal tudi svoj delež vseh prihodkov. Z najemi prostorov za dejavnosti, prireditvami, organizacijo izleta ter najemom prenočišč je »kapnilo« v blagajno dobrih 20 odstotkov vseh prihodkov. »Ob tem naj

skih in promocijskih aktivnosti ter tudi druge potrebe. Okrepili so sodelovanje z mladimi iz domačega in iz drugih okolij, kar dokazujejo prireditve, namenjenim prav njim.

Po besedah Mirjam Povh so dobro obiskana neformalna izobraževanja, pri čemer se povezujejo še z drugimi zavodi. »O novostih ali nadgradnji obstoječih se odločamo na osnovi vsebin in vrednotenja programov, primernih za čim širši krog ljudi tudi na osnovi izkušenj iz preteklosti.

Blizu 600 nočitev

Lani so delno prenovili mladinska prenočišča. V apartmaju z osmimi ležišči so v celoti zamenjali pohištvo, za 22 skupnih ležišč pa so poskrbeli za novo posteljnino. Lani so zabeležili blizu 600 nočitev, kar je manj kot predhodno leto. V kombinaciji s prenočišči – tako Mirjam Povh – je tudi dvorana Marof vse bolj aktualna za zunanje najeme, in sicer za praznovanja in osebne dogodke.

Mirjam Povh: »Še vedno je večina prireditev in delavnic, ki jih organiziramo, brezplačnih. Za dogodke, za katere je predvideno plačilo, pa je to simbolično.«

Letošnji izziv mednarodna izmenjava mladih

Program nekaterih letošnjih prireditev so že pripravili, druge še snujejo. Prve večje bodo na sporedu že prihodnji mesec. Poleg novih filmskih predstav nadaljujejo neformalna izobraževanja, ustvarjalne delavnice za otroke ... Izjemen lanski obisk jim je dal polet pri organizaciji tradicionalnega Poznopolnega festivala. Letos je pred njimi izziv – mednarodna izmenjava mladih. Izziv je zanje predvsem zaradi pomanjkanja kadrov. Pri tem upajo na sodelovanje s študenti. Sicer pa je v fazi priprav še kar nekaj stvari, dobrodošle so ideje, kaj še lahko počnejo. »Naše prireditve, delavnice, izobraževanja so vse bolj obiskana in vedno več ljudi pokliče ter povpraša po naslednjih prireditvah. Prav tako se večkrat zgodi, da mi kdo reče, da si je v napovedniku »zadevo« obkrožil. Vse to nam kaže, da gremo v pravo smer in da je pred nami še veliko dela v prizadevanjih, da se še bolj približamo ljudem,« je dejala Mirjam Povh.

Lani 124 dogodkov

Lani je javni zavod – zagotavlja Polhova – opravičil že večkrat potrjeno dejstvo o stičišču družabnega življenja vseh generacij tukajšnjih občanov in njihovih prijateljev. Pravzaprav so presegli svoja pričakovanja, dodaja. Organizirali ali soorganizirali so 124 dogodkov. Ohranili so vse tradicionalne prireditve in jih po svojih zmoglostih še nadgradili. Poleg dogodkov, ki so jih »začutili« tudi tisti, ki so malo ali sploh nič povezani z delom zavoda, je med pomembne sogovornice pripravljali dogodke, zavod pa jim je nudil podporo pri zagotavljanju prostorskih, organizacij-

terih letošnjih prireditev so že pripravili, druge še snujejo. Prve večje bodo na sporedu že prihodnji mesec. Poleg novih filmskih predstav nadaljujejo neformalna izobraževanja, ustvarjalne delavnice za otroke ... Izjemen lanski obisk jim je dal polet pri organizaciji tradicionalnega Poznopolnega festivala. Letos je pred njimi izziv – mednarodna izmenjava mladih. Izziv je zanje predvsem zaradi pomanjkanja kadrov. Pri tem upajo na sodelovanje s študenti. Sicer pa je v fazi priprav še kar nekaj stvari, dobrodošle so ideje, kaj še lahko počnejo. »Naše prireditve, delavnice, izobraževanja so vse bolj obiskana in vedno več ljudi pokliče ter povpraša po naslednjih prireditvah. Prav tako se večkrat zgodi, da mi kdo reče, da si je v napovedniku »zadevo« obkrožil. Vse to nam kaže, da gremo v pravo smer in da je pred nami še veliko dela v prizadevanjih, da se še bolj približamo ljudem,« je dejala Mirjam Povh.

ŠOLSKI CENTER ŠENTJUR

v šolskem in študijskem letu 2016/2017 razpisuje naslednje izobraževalne programe:

SREDNJA POKLICNA IN STROKOVNA ŠOLA

1. ŠTIRILETNI PROGRAMI

- Živilsko prehranski tehnik
- Kmetijsko podjetniški tehnik
- Naravovarstveni tehnik

2. TRILETNI PROGRAMI

- Mehanik kmetijskih in delovnih strojev
- Slaščičar
- Pek

3. DVOLETNI PROGRAM

- Pomočnik v biotehnikah in oskrbi

4. PROGRAMA 3+2

- Živilsko prehranski tehnik (3+2)
- Kmetijsko podjetniški tehnik (3+2)

Informativna dneva:

12. februar ob 9.00 in 15.00
13. februar ob 9.00.

VIŠJA STROKOVNA ŠOLA -

Redno in izredno izobraževanje

- UPRAVLJANJE PODEŽELJA IN KRAJINE - inženir kmetijstva in krajine
- ŽIVILSTVO IN PREHRANA - inženir živilstva in prehrane
- GOSTINSTVO IN TURIZEM - organizator poslovanja v gostinstvu in turizmu
- NARAVOVARSTVO - inženir naravovarstva.

Informativni dnevi:

12. februar ob 11.00 in 16.30
13. februar ob 10.30
5. marec ob 10.00.

Informacije: www.sc-s.si

Informacije dobite na Šolskem centru Šentjur ali na telefonski številki 03 746 29 00

1910

Šolski center Šentjur, Cesta na kmetijsko šolo 9, 3230 Šentjur

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

Šola za
**HORTIKULTURO in
VIZUALNE UMETNOSTI**
Celje

70 let

Ljubljanska cesta 97, 3000 Celje
www.hvu.si | 03 428 59 00

INFORMATIVNI DAN

Smo šola s tradicijo, znanjem in izkušnjami, ki jih z veseljem, odgovornostjo in ljubeznijo posredujemo mladim.

ŠOLA, KJER JE LÉPO DOMA.

SREDNJA POKLICNA IN STROKOVNA ŠOLA

cvetličar
vrtnar
hortikulturni tehnik
aranžerski tehnik

Petek, 12. februar ob 9. in 15. uri, sobota, 13. februar ob 9. uri

VIŠJA STROKOVNA ŠOLA

hortikultura
snovalec vizualnih komunikacij in trženja

Petek, 12. februar ob 11. in 15. uri, sobota, 13. februar ob 11. uri

ZNANJE IN TRADICIJA STA NA NAŠI STRANI.
VESELIMO SE VAŠEGA OBISKA.

www.hvu.si | 03 428 59 00

Zlatoporočenca Dragica in Franc Tič

Dragica in Franc Tič iz Velenja sta v krogu sorodnikov in prijateljev obudila poročne zaobljube na zlati poroki. V glasbeni šoli je bila opravljena prijazna slovesnost, posvečena 50-letnici sku-

pnega življenja. Ob tej priložnosti sta za njuno dolgoletno skupno pot prejela tudi priznanje.

Sledila je prava poročna zabava, polna presenečenj in odličnih nastopov, za kar so poskrbe-

le hčerke Janja, Mojca in Petra z družinami, ki so se jima tudi tako v imenu vseh zahvalile za vse, kar sta storila zanje.

■ sk

77 let

Pred 77 leti so v Velenju začeli obiskovati osnovno šolo, ki je bila v nekdanji grajski konjušnici. K pouku so prihajali spomladi, poleti in jeseni bosi, s seboj so za malico prinašali kos kruha in jabolko. Ne vsi. Zato so si grizljaje pogosto delili. Preživeli so predvsem pomanjkanje, kruto obdobje

okupacije, osvoboditev in zdaj živijo v samostojni državi. Prispevali so svoj delež k napredku domačega okolja. Danes so

upokojenci in si pripovedujejo, kaj dobrega in zlega jim je namenila usoda.

■ B. G.

Na fotografiji z desne: Ivo Krofi, Jože Hudales, Mara Petek, Ivan Kortnik, Bojan Glavač in Hanzi Skaza.

Poslovni center Farmin na Trgu mladosti 6

Tokrat smo se sprehodili po velenjski promenadi in obiskali poslovno stavbo Farmina, v kateri najdemo kar nekaj podjetnikov z različnimi dejavnostmi.

Na tem naslovu je registriranih več pravnih subjektov - od društev do odvetniških storitev, pravnih nasvetov, izobraževanj, geodetsko in urbanistično svetovanje, računovodsko-knjigovodske storitve, gostinstvo, bančništvo, zavarovalništvo, šola vožnje, gradbeni in elektro inženiring. Predstavljamo nekaj ponudbe iz poslovnega centra na Trgu mladosti 6.

GEODETSKE STORITVE - GeoVin
Vinko Stropnik s.p.,
Trg mladosti 6, 3320 Velenje
041 614-918, 059 972-763
stropnik@geovin.si

Uredite meje, vris objekta, parcelacija, geodetski načrt, sestava pogodbe ...

LA DONNA

Pizzerija in restavracija
Trg Mladosti 6 (na Velenjski promenadi)
897 48 80 • www.ladonna.si

Delovni čas
ponedeljek - sobota: 7 - 22
nedelje in prazniki zaprto

Nudimo pester izbor različnih jedi: dnevne malice, pizze, lignji, solate, mehiške jedi, palačinke, testenine in dobro kavo

POČITNIŠKI KREDIT

AVTO KREDIT

STANOVANJSKI KREDIT

**IZKORISTITE UGODNE KREDITE
IN SI ZA MANJ DENARJA
PRIVOŠČITE VEČ!**

HRANILNICA LON

Poslovna enota Velenje
Trg mladosti 3
☎ 03 62 05 540
✉ info@lon.si
🌐 www.lon.si

MAX ŠTEFKA

Trg mladosti 6, Velenje
maks.javornik@telemach.net

041 835 956
051 387 605

VSE ZAVAROVALNICE NA ENEM MESTU!

Našim strankam nudimo podporo 24/7 - vse dni v letu!

Enakovredno zastopamo vse zavarovalnice in sklepamo vse vrste zavarovanj.

www.trojatim.si

Info: 041 423 622; info@trojatim.si

Servis in prodaja računalniške opreme

BREZA

Računalniški sistemi

Trg mladosti 6
Velenje
03 5896 004
031 502 647
info@breza-velenje.si

Trg mladosti 6, Velenje, Slovenija | info@cirugi.si | www.cirugi.si | +386 41 347 446

Zastopamo in tržimo športne blagovne znamke

Strat d.o.o.
Trg Mladosti 6, Velenje
041 249 222 | www.strat.si

Vse vrste geodetskih storitev
Nepremičninsko svetovanje

www.racunovodstvo-mavas.si

mavas
računovodstvo

Pomoč in podpora na vsakem koraku.

Valida Muslimović, s.p. | Trg mladosti 6, Velenje | 031 455 160

Jutri izredna skupščina

Košarkarji Rogaške nadaljujejo svoj zmagoviti niz in so po pričakovanju v Šoštanju prišli do prepričljive zmage

S tekmo manj so varovanci **Damjana Novakoviča** na čelu prvenstvene lestvice, doživeli pa so le en poraz, ko so v Šenčurju izgubili za dve točki.

V obeh ekipah sta trenerja razdelila minutažo med deset igralcev. Mladi varovanci **Duška Maličevića** si tako nabirajo izkušnje za prihodnost. Hrabra igra šoštanjskih mladcev pa vseeno ni bila dovolj za enakovrednejši spopad z višjimi in bolj izkušenimi gosti.

S 13 oziroma 11 skoki sta pravi strah pod obročema domačim povzročala temnopolti **Cory Remekun** in **Mijović**, ki sta z 20 oziroma 16 točkami tekmo končala z indeksom uspešnosti 26 oziroma 28. Pri Šoštanjčanin se je pogumno postavljaj po robu mnogo višjim gostom le **Jan Kosi**, ki je bil s šestimi skoki in 13 točkami najboljši domači igralec. V obrambi je z desetimi skoki dobro zaigral še mladinec **Omladič**, sicer pa se tudi **Bukovič**, **Purnat** in **Žnidar-Petelinšek** niso ustrašili zvenečih imen v nasprotni ekipi.

Košarkarji Rogaške so že v uvodnih desetih minutah postavili stvari na svoje mesto in povedli z rezultatom 29 : 11. Do odmora so košarkarji Elektre z boljšo igro dovolili gostom, da so to prednost povišali le za sedem točk, vendar se je razlika v prid gostom v nadaljevanju spet

hitro višala. Po treh četrtinah so Šoštanjčani dosegli le 37 točk, gostje pa so pristali pri 78. Tudi zadnja četrtina je pripadla Rogaški, saj so jo dobili s 25 : 12 in zabeležili zanesljivo in pričakovano zmago z rezultatom 103 : 49. Košarkarjem Elektre v tej tekmi nikakor ni stekel met z razdalje, saj so od 19 poizkusov zadeli le eno trojko.

Košarkarji Elektre že jutri, v petek, nadaljujejo prvenstvo in gostujejo v Škofji Loki. V mladi domači članski ekipi igra kar osem igralcev, ki morajo poleg članskih nastopov zaigrati še v kadetski ali mladinski ligi.

Duško Maličević, trener Elektre Šoštanj: »Kot sem že dejal, nas je čakala težka tekma. Borimo se z 10 domačimi fanti, ki igrajo na več frontah. Nekateri med njimi v dveh dneh igrajo tudi tri tekme. Vsakič me skrbi, da se bi kdo poškodoval, obenem pa jih moram motivirati, da prihajajo na tekme. Naslednji teden bo potekala skupščina kluba, upam, da se odgovorni odločijo in pripeljejo okrepitev. Ne potrebujemo izredno kvalitetnih košarkarjev, pač pa zgolj dodatne, da bomo lahko normalno opravili trening in mi vsakič pred tekmo ne bo treba skrbeti, če se nas bo zbralo 10. Čestitke Rogaški za zmago.«

Nadzorni odbor je sklical izredno skupščino kluba, ki bo jutri,

v petek, 29. januarja, ob 18. uri v prostorih OŠ Karla Destovika - Kajuha Šoštanj. Na skupščini bodo med drugim obravnavali razrešnice sedanjemu vodstvu, predsednik **Janko Bukovič** je pred novim letom podal odstopno izjavo, izvolili pa so nove organe kluba, ki ga v prihodnje čaka izjemno težko delo - ohraniti obstoj kluba s skoraj 70-letno tradicijo.

Več informacij o skupščini najdete na klubski spletni strani.

■ tr

Jelenko lovil deseterico

Chaux-Neuveju - Minuli konec tedna so se nordijski kombinatorci zbrali v francoskem Chaux-Neuveju na svetovnem pokalu. V soboto in nedeljo, 23. in 24. januarja, so skakali na skakalnici HS 118 in tekli na tekaški progi

v dolžini 10 kilometrov. V soboto je **Marjan Jelenko** tekmoval odlično in je bil po skakalnem delu na 8. mestu. Tekaški del pa je opravił slabše in zato končal na 13. mestu. **Gašper Berlot** se na skakalnici ni najbolje znašel, po skoku je bil na 43. mestu. V teku je pridobil nekaj mest in tekaški del končal na 36. mestu. V nedeljo pa sta oba kombinatorca

ostala brez točk. Marjan je bil po skakalnem delu na 21. mestu, tek na 10 kilometrov je končal na 31. mestu. Gašper je bil po skoku na 45. mestu, po teku nekaj pridobil in končal na 40. mestu.

Jerneja, Jan in Ožbej zmagovalci

Planica, 20. januarja - V sredo so izvedli tekmovalce v nordijski kombinaciji za dečke in deklice do 15 let in mladince do 16 let. Skakalni del so dečki in deklice do 15 let izvedli v Žireh, 9. januarja, tekaški del pa 20. januarja v Planici. Na najvišjo stopničko med deklicami do 15 let je stopila **Jerneja Brecl**, ki je bila med dečki na odličnem 5. mestu. **Jan Bombek** je prav tako stal na najvišji stopnički med dečki do 15 let. Tekmovalo je 29 tekmovalcev.

Tekmovalce v smučarskih skokih za mladince do 16 let je potekalo prav tako v Žireh, vendar že 10. januarja. Tekaški del pa so prav tako kot za dečke izpeljali 20. januarja v Planici. Na oder za zmagovalce sta stopila: **Ožbej Jelen** na najvišjo stopničko, tik za njim na drugi stopnički pa je stal **Rok Jelen**, **Denis Pikelj** je končal na 6. mestu.

Brecl četrti na Ljubnem ob Savinji

SSK Ljubno BTC je v soboto, 23. januarja, gostil kar 59 cicibanov in 11 cicibank, ki so tekmovali za točke v pokalu Cockta v smučarskih skokih za dečke in deklice do 9 let. Na skakalnici HS14 se je od tekmovalcev SSK Velenje, cicibanov do 9 let, najbolj znašel **Anže Brecl**, ki je stal tik pod odrom za zmagovalce. Osvojil je odlično 4. mesto. 14. mesto je pripadlo **Liamu Magdiču**, 17. je bil **Nik Tovornik**, na 31. mestu je končal **Mark Križe** in na 57. mestu se je uvrstil **Cene Brglez**. Pri cicibankah do 9 let je **Gaja Hladin** osvojila 8. mesto.

Jerneja slavila tudi v Logatcu

V nedeljo, 24. januarja, je SSK Logatec organiziral tekmovalce v smučarskih skokih za deklice in dečke do 15 let. Mladi tekmovalci so se pomerili za točke v pokalu Cockta. Deklic je bilo na startni listi devet. Med njimi je z najdaljšima skokoma slavila naša **Jerneja Brecl**. Med dečki pa je **Jan Bombek** končal tekmovalce na 6. mestu. Dečkov je bilo na startni listi 23.

■ Saša Sevcnikar

Pomlajena ekipa želi više

V drugi del tekmovanja v II. DOL so stopile tudi članice ŽOK Kajuha Šoštanj. Pomlajena ekipa si po slabšem prvem delu želi boljše nadaljevanje. V prvi tekmi drugega dela so doma s 3 : 0 izgubile proti do sedaj nepre-

magljivi ekipi ŽOK Mislinje. V soboto pa so gostovale pri ekipi s sredine lestvice Swatycomet v Zrečah. Kljub porazu s 3 : 2 v setih so se domov vrnile s pomembno točko, ki jih po 11 krogih uvršča na 9. mesto na lestvici,

pred ekipo Benedikta, in le točko zaostanka za ekipama Prevalj in Mozirja. Ravno mozirjanke bodo naslednje tekme, ki jih bodo v soboto 30. 1. gostile v domači ŠD Šoštanj.

■ B.G., foto Igor Medved

Mednarodne igre šolarjev

V Avstriji, v mestu Innsbruck, so potekale prejšnji teden 7. zimske mednarodne igre šolarjev, ki se jih je udeležilo 800 mladih športnikov iz 54 mest in 22 držav, starih od 12 do 15 let. Med njimi je bila prvič tudi velenjska ekipa. Na igrah so sodelovali športniki iz Smučarskega klu-

ba Velenje: Neža Apšner, Jakob Jurjovec, Lan Marcel Koželjnik, Eva Rauter, Aljaž Rebolj ter trener David de Costa (tekmovali so v veleslalomu, ekipnem paralelnem slalomu in ski crossu) in Smučarsko skakalnega kluba Velenje: Jan Bombek, Jerneja Brecl, Tiara Kaligaro in Lan Vrčkov-

nik ter trener Rolando Kaligaro (tekmovali so v teku na smučeh posamično in v ekipnih mešanah štafetah). Največji uspeh smo dosegli v ski crossu, v katerem je mešana ekipa štirih držav z Jakobom Jurjovcem, članom Smučarskega kluba Velenje, prisluščala zlato medaljo.

Velenjska ekipa mladih športnikov

TAKO so igrali

Kegljanje, 2. liga - vzhod 11. krog

Šoštanj: Litija 6:2 (3201:3156)

Šoštanj: Kramer - 543 (1), Sečki - 586 (1), Fidej - 532 (1), Šehič - 527 (0), Arnuš - 557 (1), Petrovič - 241 - Jug - 215 - 456 (0).

Elektra - Rogaška 49 : 103 (37 : 78, 27 : 52, 11 : 29)

Elektra Šoštanj: J. Kosi 13, Omladič 4, Praunseis, Trap 2, Žnidar Petelinšek 6 (4-4), T. Kosi, G. Bukovič 8, Hasič 8 (0-2), Purnat 8 (4-4), Ivenčnik

Vrstni red: 1. Rogaška, 2. Zlatorog Laško (+1) oba 19, 3. Šenčur Gorenjska gradbena družba, 4. Helios Suns (+1) oba 18, 5. LTH Casting 17, 6. Portorož (+1) 16, 7. Lastovka (+1) 13, 8. Elektra Šoštanj (+1) 12, 9. Hopsi Polzela (+1) 11

Atletika

Maja in Nina zmagali

Zagreb, 23. januarja - Maja Mihalinec (Velenje), ki že ima normo za dvoransko svetovno prvenstvo marca v ZDA, je na sobotnem atletskem mitingu v Zagrebu zmagala v teku na 60 m.

V finalu je tekla 7,34 sekunde. V skoku v daljino je slavila **Nina Djordjevič** (Velenje), ki je skočila 6,31 m.

Kegljanje

Derbi začelja Šoštanjčanom

Srečanje med Šoštanjem in Litijo je bilo za obe ekipi zelo pomembno v boju za obstanek. Domačini so to pot zaigrali na vse ali nič. Že igra prvega para je pokazala, da gostje iz Litije nimajo možnosti za zmago, saj so domačini povedli z 2 : 0 s prednostjo 109 kegljev. Tudi drugi domači par je srečanje začel zelo dobro, saj sta že v prvem setu povečala razliko na 150 kegljev.

V nadaljevanju igre sta domačini nekoliko popustila ter dovolila, da so gostje rezultat in razliko nekoliko znižali. Pred igro zadnjega, tretjega para so Šoštanjčani vodili s 3 : 1 in prednostjo 98 kegljev. Gostje so se v zadnji igri zelo trudili rezultat izenačiti, vendar domača tekmovalca nista dovolila presenečenja, jim je pa uspelo nekoliko ublažiti poraz. S to zmago so Šoštanjčani na lestvici prehitali Litijo in so z 8 točkami na devetem mestu. V naslednjem krogu se bodo v Rušah pomerili z ekipo De Vesta, ki je na lestvici z 8 točkami pred Šoštanjčani.

Čas je za hokej

Ne le zaradi letnega časa, ampak zaradi pogojev, v katerih se v Velenju kali vse več hokejskih navdušencev – Za resnejše treninge in rezultate pa bo treba postoriti še več

Tina Felicijan

Hokejski klub Velenje, ki ima več kot 50 članov, bo letos praznoval desetletnico, klub Gorenje Velenje pa je deloval že v 80-ih letih, ko so na kotalkališču igrali na naravnem ledu, a je nato zamrl. Novi zanesenjaki, ki so včasih igrali tudi na šaleških jezerih, so se ves čas trudili, da bi vsaj v zimskih mesecih lahko drsali doma in širili hokej med

ljudi – ravnali so teren v Letnem kinu, zbijali ogrado, cele noči so zalivali površino in upali, da bo vreme zdržalo in se bo led prijel. Zato se zadnja tri leta, ko se jim je z Mestno občino Velenje uspelo dogovoriti za hlajeno in pokrito drsališče, s toliko večjim zanosom podijo za pakom in skrbijo tudi, da se nad športom navdušujejo mlajši. Pri dečkih so za zdaj uspešni, da bo z njimi trenirala tudi kaka deklica, pa bodo

morali prepričati predvsem mame, da jih spustijo na led.

Boljši in varnejši led

Drsanje na zaledeneli gladini jezera je vsekakor posebno doživetje, a naravnemu ledu ne gre zlahka zaupati. Po izkušnjah velenjskih hokejistov mora biti debel vsaj 15 centimetrov, pravi predsednik kluba **Matjaž Novak**. V vsakem primeru pa je boljše obiskovati drsališče, »kjer ni

Kdaj naj otroci začnejo trenirati hokej? »Mlajši, kot so, bolje je zanje,« odgovarja Robert Jeram. Namreč usvajanje motorike na ledu otroku tudi sicer pomaga pri motoričnem razvoju.

ki do konca drsalne sezone sredi marca napoveduje vsaj še dva termina za hokejsko šolo. Za večji napredek in razvoj športa pa »bodo potrebni še boljši pogoji. Torej večja ledena ploskev, ki bo na voljo vsaj od avgusta do aprila, da bodo lahko resno trenirali,« pravi. Poleg tega pa bodo potrebovali trenerja. Zdaj bodoče hokejiste poučuje gost iz Celja.

Hokejska šola

V tej sezoni se je preizkusilo vsaj 30 tečajnikov. Zanimanja je veliko, tako za začetne kot nadaljevalne tečaje. Vse se začne s tečajem drsanja – odskočno desko za hokejsko šolo. Nato pa tečajnike pripravlja **Robert Jeram** iz Celja, ki je kot mladinec igral hokej, ko se je vrnil s služenja vojaškega roka, pa ni mogel več igrati in se je odločil za sodnika. Pred sedmimi leti je opravil še trenerski izpit in začel poučevati začetnike, stare do osem let. Že drugo leto tudi na velenjskem drsališču, kjer tečajnikom najprej pokaže korak na ledu, ki

ga vadijo, dokler na ozki površini drsalk ne ujamejo ravnotežja in se počutijo varne. »Lani so ti naši fantiči »shodili«, letos pa že drsajo, kot je treba, in se podijo

V poletnih mesecih veliko članov igra inline hokej – z rolerji na asfaltu, zato si v prihodnosti želijo kako ploskev tudi za to. Ob sobotah pa Velenjčani obiskujejo celjsko drsališče in se spopadajo z drugimi ljubiteljskimi ekipami. Namreč s hokejem se med njimi profesionalno ne ukvarja nihče, prizadevajo pa si, da bi za to navdušili najmlajše.

za pakom,« je zadovoljen z očitnim napredkom. Zato so letos začeli delati s palicami.

Na treninge v Celje, kjer so pogoji boljši že zaradi večje površine, je Robert Jeram povabil osemletnega **Jureta Apšnerja**, ki je »shodil« lani, letos pa je s po-

slušnostjo in razumevanjem pokazal voljo do bolj resnega dela. »Ko vidim, da nekdo bolj napreduje, ga povabim v Celje, kjer mu lahko nudim več kot na tej mali površini v Velenju. V enem mesecu je že malo pridobil,« pravi trener, ki je bil po prvem odigranem turnirju za njegovo ekipo z Juretom zelo zadovoljen, »... ker ima glavo za to. Mogoče bo pa naslednji Anže Kopitar,« pušča vse možnosti odprte.

Jure sicer nima vzornika, bi pa rad postal profesionalni igralec. Pri hokeju so mu najbolj všeč streljanje na gol, pak, palica in ščitniki. Pa tudi drsalke. »Drsati ni težko. Jaz sem se drsati in zavirati sprva učil tako, da me je ati držal za roko in sva se skupaj peljala.« Treninge rad obiskuje in mu je všeč, ko ga učitelj kdaj pohvali. Pri tekmih pa mu je seveda najbolj všeč, če da gol. Prav teh si želi še veliko, zato bo še naprej z veseljem obiskoval treninge.

Jureta Apšnerja je za hokej navdušil oče, na treningih pa mu je najbolj všeč, ko na koncu odigrajo tekmo.

Hokej je videti zelo grob šport, ampak dejansko ni. »Grob je mamicam, očetom ne,« pravi trener. Poškodbe so, ampak statistično jih je pri hokeju manj in so lažje kot pri drugih ekipnih športih, saj je zaščitna oprema zelo učinkovita, poglavitna pa je čelada.

Matjaž Novak tudi letos napoveduje vseslovenski hokejski turnir, kak teden pred zaključkom drsališke sezone pa turnir v kerlingu.

maš kam pasti,« pravi, čeprav hujših nesreč, razen nekaj ledenih kopeli, na zaledenelih jezerih ne pomni.

Ob hokejskih večerih drsališče uporabljajo rekreativci, med njimi tudi veterani, letos pa že drugo leto najmlajši, ki se hokejskih korakov šele učijo. »Na njih bomo gradili,« je odločen Novak,

Za ljubezen do snega

Projekt Naučimo se smučati v SAŠA regiji poteka že 12 let – Petošolci na Golteh usvajajo smučarske strmine od začetka januarja do začetka marca – Sodelujejo vse velenjske osnovne šole

Tina Felicijan

Projekt se je usidral na osnovni poli Nazarje, od tam pa se je širil na Mozirje, v Rečico, Šmartno ob Paki, Šoštanj in tudi v Velenje. Zadnja tri leta projekt vodi Športna zveza Velenje, ki je prostojna tudi za celotno regijo, izvaja pa ga Smučarski klub Velenje. »Projekt Naučimo se smučati je zastavljen tako, da sodelujejo vsi petošolci. Je brezplačen. Opažamo, da se ga otroci z veseljem udeležujejo, tudi učitelji so navdušeni,« pravi **Katka Geršak** in pojasnjuje, da ni obvezen – za otroke, ki ne želijo v smučarsko šolo, učitelji organizirajo aktivnosti v šoli, se ga pa večina udeleži.

Otroci se smučanja učijo na Golteh, kjer jih vsak dan po kosilu pričakajo učitelji iz velenjskega smučarskega kluba. Smučajo dobri dve uri, šola pa traja pet dni. »Otroke po predhodnem smučarskem znanju razdelimo v tri skupine. Prvi se učijo smučanja na začetniškem

smučišču ob naši smučarski koči, druga skupina izpopolnjuje znanje na traku, tisti, ki že znajo samostojno smučati, pa gredo z učitelji po celem smučišču,« razlaga učitelj smučanja **David De Costa**. Poučujejo klasično smuko, saj se za učenje deska-

»Čeprav nekateri morda nikoli več ne bodo smučali, je res nekaj posebnega, ko na terenu vidimo navdušenje na obrazih,« David De Costa

nja na snegu ali telemarka logistično in finančno ne bi izšlo. »Gre za to, da otroci, ki še nikoli niso stali na smučeh, dobi priložnost, da spoznajo, kako prijetno je smučati. Potem pa se lahko kasneje v življenju odločajo za telemark, bordanje, freeri-

Velenjski petošolci bodo na Golteh smučali še do začetka marca.

de, skicross ali karakoli,« pravi. Imajo otroci veliko veselja, kaj strahu? »Vsekakor je prisotno oboje. Tiste, ki jih je malo strah, jih bolj motiviramo. Je pa na smučišču najlepše videti otroke, ki so prvič stopili na smuču in se zaljubili v sneg in na koncu sami smučajo,« pripoveduje z žarom. Sicer je v šoli smučanja najtežje poskrbeti za primerno varnost, a tudi to učiteljem smuke ne dela težav.

Zima bo še aktivna

Trenutno se klubi in društva – vsaj tisti, ki delujejo na področju snežnih športov – trudijo po svojih najboljših močeh, da bi otro-

ke navdušili nad snegom. »Glede na to, da snega ni, vsi skupaj čakamo, da bi ga nekaj le zapadlo in bi lahko projekte izvajali tudi v Velenju. Športna zveza Velenje bo vse otroke povabila k sodelovanju na Športnem taboru Zmaga Kuštrina med zimskimi počitnicami, za katerega upam, da bomo lahko vse programe izvedli, kot smo si jih zastavili. Aktivnosti smo pripravili v sodelovanju z zavodom Rdeča dvorana, drsališčem, bazenom in streliščem, skupaj s smučarskim klubom pa bomo imeli smučarski tečaj na Golteh,« našteva zimsko športno dogajanje za otroke **Katka Geršak**, ostale aktivnosti

klubov med počitnicami pa na zvezi še zbirajo.

Načrtujejo tudi projekt Vrtci na smučeh, ki so ga prvič izve-

V Športnem taboru Zmaga Kuštrina med zimskimi počitnicami bodo otroci v varstvu od 8. do 15. ure.

dli pred tremi leti. Otroci, stari od 4 do 6 let, en dan preživijo s smučmi na snegu. Navadno so kar v Velenju, zato je projekt odvisen od vremena. »Cilj smučarskega kluba in športne zveze je, da otroke prvič za dve uri posta-

vimo na smuču v vrtcu, v petem razredu nadaljujemo projekt Naučimo se smučati, v šestem razredu pa gredo v zimsko šolo v naravi, ko že nekako obvladajo smučanje,« razlaga De Costa, ki verjame, da v otrocih tako postopno raste ljubezen do snega in smuke. »Poleti so otroci zunaj, se gibajo, pozimi pa jih je težje spraviti ven v naravo. Pomemben vidik naših projektov je prav to. Da otroci preživljajo čas na prostem, se igrajo in so čim bolj odmaknjeni od »sedečih aktivnosti«, ki nam dandanes delajo samo težave,« je zaključil.

Četrtek, 28. januarja | Petek, 29. januarja | Sobota, 30. januarja | Nedelja, 31. januarja | Ponedeljek, 1. februarja | Torek, 2. februarja | Sreda, 3. februarja

TV SLO 1

Table of TV SLO 1 schedule for Thursday, 28.1.2016, listing programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, 28.1.2016, listing programs like Otroški kanal, Lajko, ris., Edo in Medo, etc.

POP

Table of POP schedule for Thursday, 28.1.2016, listing programs like 24ur, ponov., Mifi, ris., Waybuloo, etc.

VTV

Table of VTV schedule for Thursday, 28.1.2016, listing programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

TV SLO 1

Table of TV SLO 1 schedule for Friday, 29.1.2016, listing programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Friday, 29.1.2016, listing programs like Lajko, ris., A veš, koliko te imam rad, etc.

POP

Table of POP schedule for Friday, 29.1.2016, listing programs like 24ur, ponov., Mifi, ris., Waybuloo, etc.

VTV

Table of VTV schedule for Friday, 29.1.2016, listing programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

TV SLO 1

Table of TV SLO 1 schedule for Saturday, 30.1.2016, listing programs like Kultura, Odmevi, Zgodbe iz školjke, etc.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, 30.1.2016, listing programs like 10 domačih, Med valovi, Najboljše jutro, etc.

POP

Table of POP schedule for Saturday, 30.1.2016, listing programs like 24ur, ponov., OTO čira čara, etc.

VTV

Table of VTV schedule for Saturday, 30.1.2016, listing programs like Prodajno TV okno, Napovedujemo, Miš maš, etc.

TV SLO 1

Table of TV SLO 1 schedule for Sunday, 31.1.2016, listing programs like Živ žav, sledi, Pipi in Melkijad, etc.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, 31.1.2016, listing programs like Duhovni utrip, Posebna ponudba, Glasbena matejina, etc.

POP

Table of POP schedule for Sunday, 31.1.2016, listing programs like 24ur, ponov., OTO čira čara, etc.

VTV

Table of VTV schedule for Sunday, 31.1.2016, listing programs like PONOVI TE ODDAJI TED. SPOREDA, Prodajno TV okno, etc.

TV SLO 1

Table of TV SLO 1 schedule for Monday, 1.2.2016, listing programs like Utrip, Zrcalo tedna, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Monday, 1.2.2016, listing programs like Otroški kanal, Lajko, ris., A veš, koliko te imam rad, etc.

POP

Table of POP schedule for Monday, 1.2.2016, listing programs like 24ur, ponov., Mifi, ris., Florjan, etc.

VTV

Table of VTV schedule for Monday, 1.2.2016, listing programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, 2.2.2016, listing programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, 2.2.2016, listing programs like Otroški kanal, Lajko, ris., A veš, koliko te imam rad, etc.

POP

Table of POP schedule for Tuesday, 2.2.2016, listing programs like 24ur, ponov., Mifi, ris., Florjan, etc.

VTV

Table of VTV schedule for Tuesday, 2.2.2016, listing programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, 3.2.2016, listing programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, 3.2.2016, listing programs like Otroški kanal, Lajko, ris., A veš, koliko te imam rad, etc.

POP

Table of POP schedule for Wednesday, 3.2.2016, listing programs like 24ur, ponov., Mifi, ris., Florjan, etc.

VTV

Table of VTV schedule for Wednesday, 3.2.2016, listing programs like Prodajno TV okno, Napovedujemo, Dobro jutro, etc.

Pomoči veliko, upravičencev še več

Poleg RK, Karitas, Medobčinske zveze prijateljev mladine še odbor, pa viški hrane ... – Poleg paketov hrane, higienskih potrebščin tudi denar

Tatjana Podgoršek

Po zadnjih podatkih Statističnega urada RS se je materialni položaj gospodinjstev v Sloveniji lani nekoliko izboljšal. Tako naj bi bili stanovanjski stroški veliko breme v manj gospodinjstvih, več gospodinjstev bi lahko poravnalo nepričakovane izdatke in si privoščilo počitnice. Stopnja resne materialne prikrajšanosti se je leta 2015 znižala s 6,6 na 5,8 odstotka na osebo. Tako statistika, stanje na terenu pa – po podatkih, ki smo jih zbrali pri nekaterih izvajalcih pomoči v Šaleški dolini – kaže, da je bilo upravičencev do hrane, šolskih potrebščin ... lani več kot predhodno leto.

Območno združenje RK Velenje: več kot 77 ton hrane

Na Območnem združenju RK Velenje so lani na šestih delitvah razdelili več kot 77 ton hrane in higienskih potrebščin, kar je približno toliko kot leta 2014, s paketi pa so pomagali večjemu številu upravičencev. Na začetku leta 2015 so imeli na seznamu

563 družin, na lanski zadnji delitvi pa že 714 ali 1497 posameznikov. Oblačil so razdelili blizu 4 tone, na brezplačno letovanje na morju na Debelem Rtiču so peljali 31 otrok in 6 starostnikov, 151 otrokom iz socialno ogroženih družin v občinah Velenje, Šoštanj in Šmartno ob Paki so razdelili po 50 evrov za nakup šolskih potrebščin.

Karitas Velenje: leta 2014 308, lani 527 prejemnikov pomoči

Da so potrebe po pomoči vedno večje, da revščina narašča, ugotavljajo tudi v Karitas Velenje. Ob tem se sprašujejo, koliko časa bodo lahko še v dobršni meri zadovoljevali potrebe tistih, ki trkajo na njihova vrata. Lani je bilo takih 527, predhodno leto 308.

Če so leta 2014 razdelili dobrih 29 ton hrane in higienskih potrebščin, je bilo tega lani slabih 38 ton. S šolskimi potrebščinami so oskrbeli 72 otrok (leta 2014 66), finančno pomoč je prejelo lani 18 družin ali le ena manj kot predhodno leto. Rabljenih oblačil so lani razdelili 3249 kosov,

predlani 1813. Ob koncu seznama so našli še število opravljenih ur prostovoljcev Karitas Velenje: lani 5466, predlani 3628.

18 ton viškov hrane

Od marca 2014 poteka v mestni občini Velenje projekt Viški hrane. Gre za hrano, ki bi jo zaradi izteka roka uporabnosti trgovci ob koncu dneva dali v uničenje. Koordinator aktivnosti je Zveza Lions klubov Slovenije, v Velenju pa prevzem hrane orga-

nizirajo prostovoljci Lions kluba, Rotary kluba, Območnega združenja RK Velenje ter Strokovnega sveta za socialna vprašanja pri Območni organizaciji Socialnih demokratov Velenje. Ti vsak večer viške hrane dostavijo v zbiralnico, kjer jo primereno hranijo do jutra, ko jo izmenično prevzamejo prostovoljci

delili 18 ton sadja, zelenjave, žit, testenin, pečenega mesa, sendvičev ter ostalih mesnih izdelkov. Poleg tega pa še 53 tisoč kosov kruha, pekovskega peciva, mlečnih izdelkov ter jajc. Vrednost razdeljenih viškov hrane, ki so jo donirali Mercator, Interspar Šalek Selo, Interspar Velenjka ter Spar Center, je preseгла 81 tisoč evrov.

Medobčinska zveza prijateljev mladine Velenje: letovanje, finančna pomoč ...

Na Medobčinski zvezi prijateljev mladine Velenje poskušajo pomagati predvsem otrokom, s tem pa tudi njihovim družinam.

Lani so zagotovili 63 otrokom brezplačne počitnice v koloniji, 106 pa so starši delno krili stroške. V posebej organiziranem počitniškem taboru v Mozirju so s pomočjo Rotary kluba omogočili kar 20 otrokom pestro dejavnost, brezplačne posebne 5-dnevne počitnice na Golteh je doživelo 13 otrok. Družinam so razdelili več kot 50 paketov hrane. S pomočjo donatorjev so pomagali slednjim še z oblačili. Kar precejšnjemu številu otrok so s šolskimi potrebščinami, ki so jih zbirali v akciji poštarja Pavlija, zagotovili lažji začetek novega šolskega leta. Z denarjem za plačilo položnic ali za plačilo

stroškov za zdravstvene potrebe otrok so pomagali 17 družinam. Številke so višje kot predhodno leto.

Odbor za pomoč občanom in občankam MOV: več kot 12.300 evrov

Na Odboru za pomoč občanom in občankam Mestne občine Velenje (MOV) delijo pomoč na osnovi meril in prejetih vlog. Leta 2014 so jih obravnavali 55, od tega so ugodili 30 prosilcem. Za premagovanje njihove stiske in potrebe humanitarnih organizacij v okolju so namenili nekaj manj kot 17.300 evrov.

Lani pa je denarno pomoč odbora prejelo 31 družin in posameznikov v višini dobrih 6.300 evrov, dve humanitarni organizaciji (RK in MZDPM) pa 6.000 evrov. V tem trenutku ima odbor na podračunu dobrih 19.700 evrov.

Pri tem pa ne smemo zanemariti še dobrodelnih akcij koncertov, ki so jih organizirala društva ali posamezniki v tukajšnjem okolju in na nacionalni ravni, vseslovenskega projekta Botrstvo, v katerega se vključuje tudi podjetja iz regije Saša.

Otvoritev predstavili na april

Po napovedih naj bi konec meseca predali svojemu namenu tržnico, ki jo gradijo ob Mercatorjevi trgovini, a se to ne bo zgodilo

Šoštanj – Predsednica krajevne skupnosti Šoštanj Urška Kurnik je namreč povedala, da so morali zaradi manj ugodnih vremenskih razmer za gradnjo podaljšati pogodbo z izvajalcem del na konec marca. Otvoritev blizu 300 tisoč evrov vredne naložbe, ki jo bosta sofinancirala krajevna skupnost in tamkajšnja občina, načrtujejo tako v aprilu.

V tržnici bo prostora za 13 stojnic, razporejene pa bodo ob atrijskem vrtu, v katerega bodo zasadili drevo lipovca. Prostor bo primeren tudi za druženje blizu 80 ljudi.

Na vprašanje, kakšen pomen

Dela pri gradnji tržnice za zdaj stojijo zaradi neugodnih vremenskih razmer.

bo imela pridobitev za kraj, pa je Kurnikova odgovorila: »Veliko, kajti naše poslanstvo je druženje, popestritev življenja v mestu. Tržnica bo nudila možnost druž-

nja, sodelovanja vseh generacij, prav tako bo mesto, na katerem bodo lahko lokalni proizvajalci tudi iz drugih delov lokalne skupnosti predstavili, ponudili ali

prodali pridelke in izdelke, s katerimi se ukvarjajo. Verjamemo, da bo tržnica služila svojemu namenu.«

■ Tp

Svečana podelitev rutic

Velenje, 22. januarja – V taborniškem rodu Lilijski grič Pesje imajo navado, da v januarju pripravijo tradicionalno predstavitev delovanja društva in svečano podelijo taborniške rutice. Taborniki vseh starosti, starši in podporniki društva v Pesju so tudi tokrat uživali v odlično predstavljenih multimedijskih predstavah taborniških akcij, ki so jih izvedli v letu 2015. Še posebej zabavno je bilo, ko so vodniki zaigrali smešne prizore iz akcij ter tako popestrili ozračje pred ogledom filmčka. Sledila je težko pričakovana podelitev taborniških rutic, saj so najmlajši komaj čakali, da stopijo v družino medvedkov in čebelic, malo starejši pa, da postanejo gozdovniki in gozdovnice. Sledil je še taborniški sejem.

■ Rok Srša

Kralj Matjaž vabi na ledene gradove

Črna na Koroškem, 29.–31. januar – Tudi to zimo bodo na Koroškem zrasle ledene skulpture. Na ravnici Mitnek pod koroško goro Peco, pod katero speči kralj Matjaž ovija svojo sivo brado okrog mize, bo namreč spet na ogled prireditve Gradovi kralja Matjaža. Legendo obujajo že od leta 1993, odkar so zgradili že 1300 snežnih gradov in skulptur, te pa poleg drugega kulturnega in športnega dogajanja, tradicionalnih koro-

ških dobrot in razigranega zimskega vzdušja privabljajo obiskovalce od blizu in daleč. Organizatorji sporočajo, da je na prizorišču že dovolj umetnega snega, prave zimske razmere pa pričakujejo v naslednjih dneh, zato tudi ekipe že vabijo, naj se prijavijo, sicer pa to lahko storijo še eno uro pred prireditvijo. Komisijo bodo letos sestavljali kipar Janeza Grauf, arhitekt Borut Bončina, županja Občine Črna na Koroškem Romana Lesjak in

njegovo visočanstvo Kralj Matjaž. Svojo glasovnico bodo ob vstopu prejeli tudi obiskovalci. Gradnja gradov se začne v soboto, 30. januarja, ob 10. uri, spremljevalni program pa bo pester vse dni. Organizatorji še sporočajo, da so tudi letos poskrbeli za parkirna mesta v dolini, od koder bo na prizorišče vozil avtobus.

■ tf

Nikodemovi večeri 2016

Dekanija Šaleška dolina pripravlja od danes, 28. januarja, do nedelje, 31. januarja, vsakič ob 19. uri v dvorani Mladinskega centra Velenje Nikodemove večere. V četrtek zvečer bosta Dani in Vilma Siter govorila o družini na razpotju. V petek bo predaval dr. Igor Bahovec na temo »Božje usmi-

ljenje nikogar ne izključuje – slovenska družina in sinoda o družini«. V soboto bo gost dr. Ivan Štuhec, tema pa »Spravi meč na njegovo mesto,« v nedeljo pa dr. Marko Juhart s temo »Usmiljenje v vsakdanjem življenju.«

■ mz