

V petek (-2/6 °C),
soboto (-1/6 °C) in
nedeljo (0/8 °C) bo
pretežno oblačno.
Možne padavine.

nascas

Četrtek, 11. februarja 2016

števila 6 | leto 63

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Mladi utripali v kulturni dan

V Šaleški dolini, ki je znana po bogatem kulturnem ustvarjanju na različnih področjih, smo s številnimi prireditvami obeležili kulturni dan. Potekale so po krajevnih skupnostih, šolah, kulturnih ustanovah in društvih. Vse tri občine pa so pripravile tudi osrednje občinske slovesnosti. Na fotografiji je slovesnost Mestne občine Velenje, kulturni program so pripravili učenci Osnovne šole Gorica.

So pa ta dan tudi v tem okolju kulturne ustanove odprle svoja vrata in ponudile zbirke na ogled brezplačno. Društvo šaleških likovnikov pa je pripravilo dan odprtih vrat v njihovih novih prostorih na Goriški 45. Obiskovalci so si lahko ogledali likovnike pri delu. Več o prireditvah ob kulturnem prazniku v Velenju, Šoštanju in Šmartnem ob Paki pa preberite na strani 3.

■mz

Male pustne šeme

Velenje, 9. februar – Pust je bil letos res neizprosno zimo. S kurenti in drugimi šemami jo je pregnal tako daleč, da je bilo vreme na pustni torek precej bolj aprilsko kot zimsko. A to ni ustavilo najbolj korajžnih otrok in njihovih staršev, ki so pustno rajanje začeli že na Titovem trgu,

od koder jih je čarodej popeljal v čarobni svet super junakov, princesk in spakov, vseh mogočih živali – nekateri so se jih bali, pa jamskih ljudi in zveri, Indijancev in kavbojcev, policistov in zapornikov, klovnov, Vikingov, piratov, pravljinih škratov in mnogih drugih pisanih šem, ki so se

lovile, plesale, vriskale in se veselile slovesa od zime ter pozdravljale pomlad. Še posebno tudi družina Srebernjak, ki se sicer ne ukvarja z vrtnarstvom, za pusta pa so se dekleta razcvetela v rožice, ati pa je skrbel, da niso bile žejne.

Osrednja pustna prireditev v Velenju je bila res živahna in dobro obiskana. Od Pusta pa so se vsaj za letos dokončno poslovili še včeraj popoldne v Šaleku, kjer so ga pokopali z vsemi častmi in utrujenega prepustili počitku do naslednjega leta.

■tf

TAKO mislim

Kultura je življenje

Milena Krstič - Planinc

Na slovenski kulturni praznik so gasilci v Ljubljani odstranili žico, ovito okoli kipa Prešerna, kipu njegove muze pa iz rok odstranili klešče. Drugje po Sloveniji, tudi v Velenju, so na praznik odstranjevali žice s krajevnih tabel. Namestila naj bi jih skupina aktivistov, ki je želela na tak način občane in oblast privedi k razmisleku o tem, kam lahko pripelje politika zapiranja meja.

O tem so – posredno ali neposredno – razmišljali tudi govorniki na številnih proslavah po državi.

Kam lahko pripelje cenzura, se je pokazalo na osrednji državni proslavi. K škandalu! Ko je že vse kazalo na to, da bo tokrat šlo brez, se ni izšlo.

Kulturne ustanove po državi so na ta dan na široko odprle vrata. Obiskovalcev je bilo veliko. Ne sicer toliko kot po trgovinah, tistih, ki so bile na praznični dan odprte, a vseeno jih je bilo veliko. Pohvalno in dober znak, če to pomeni zavedanje, da niso pomembni samo polni nakupovalni vozički in kopičenje materialnih dobrin. Če tak obisk ni le muha enodnevnica, ampak pomeni zavedanje, da nam je pomembna tudi duhovna hrana, potem je kultura na dobri poti.

Malo manj pohvalno, pa čeprav smo Slovenci menda edini narod, ki praznujemo kulturni dan kot državni praznik, pa je, da ga (spet) niso pozdravljale zastave. Vsaj v tolikšnem številu, kot bi bilo pričakovati, ne. Morda ne bi bilo slabo, če bi upravniki večstanovanjskih objektov tiste, ki imajo v njih na skrbi zastave (naprej jih morajo sploh imeti), spomnili na to, da jih je treba za državne praznike obesiti.

Tudi to je kultura. Ali kot je rekel eden od govorcev na slovesnosti ob slovenskem kulturnem prazniku – kultura je način življenja in je mozaik, ki ga sestavljamo celo življenje.

VALENTINOV TEDEN
od torika do sobote 13. februarja

TORTICE ZA ZALJUBLJENE

Lucifer
KAVARNA

LOKALNE novice

10.000 »svetniških evrov« v dobrodelne namene

Velenje – Svetniške skupine prejemajo v skladu z zakonom za svoje delovanje sredstva iz občinskega proračuna. Trošijo jih lahko na osnovi posebnega pravilnika, ki ga je sprejel svet Mestne občine Velenje. Lani niso izkoristile skoraj 19 tisoč evrov. 10.000 so jih potem namenili odboru za pomoč občankam in občanom, preostalo pa je ostalo v občinskem proračunu.

Energetsko prenovili devet stavb

Velenje – V mestni občini Velenje so lani udeležili številne naloge s področja učinkovite rabe energije, izboljšanja energetske učinkovitosti javne razsvetljave in oskrbe z energijo. Energetsko so prenovili devet stavb: Center za vzgojo, izobraževanje in usposabljanje Velenje, podružnično osnovno šolo Pesje, osnovni šoli Livada, Mihe Pintarja Toleda, prostore krajevnih skupnosti Staro Velenje, Škale ter Pesje. S pomočjo evropskih sredstev so energetsko prenovili tudi vilo Rožle, regijsko Galerijo Velenje in Podjetniški center Standard. V izboljšanju učinkovitosti javne razsvetljave so izvedli štiri projekte. Na območju krajevnih skupnosti Konovo, pri občinski upravni stavbi in pri osnovni šoli Gorica so stara potratna svetila in reflektorje zamenjali za energetsko učinkovitejša. V energetski sanaciji daljinskega sistema ogrevanja pa so prenavljali toplovođe in vročevode.

Imenovali Svet zavoda za turizem

Velenje – Svetniki občin Velenje, Šoštanj in Šmartno ob Paki so konec lanskega leta ustanovili Zavod za turizem Šaleške doline, ki ga zdaj že konstituirajo. Velenjski svetniki so v svet tega zavoda imenovali Alojza Hudarina, Janeza Jevšnika in Srečka Dobelška.

Obiski omejeni tudi v Bolnišnici Topolšica

Topolšica – Že nekaj časa poročamo o omejitvi obiskov v bolnišnicah Celje in Slovenj Gradec zaradi velikega števila prehladnih obolenj. Zdaj pa so ukrep uvedli tudi v Bolnišnici Topolšica. Obisk je omejen na eno zdravo osebo. Ta je lahko pri bolniku eno uro. Ukrep velja do preklica, so še sporočili iz bolnišnice v Topolšici.

Izobraževanje za mladinske delavce

Velenje – Mladinski svet Velenje vabi na izobraževalni vikend vse, ki so aktivni v lokalnih mladinskih organizacijah Mestne občine Velenje in Šaleške doline. Izobraževanje bo potekalo na temo projektnega menedžmenta in vodenja organizacij, mednarodnega mladinskega dela in programa Erasmus+ ter odnosov z javnostmi in promocije, in sicer od 26. do 28. februarja v Mladinskem centru Šmartno ob Paki.

Mango v Celju

Celje – V CityCentru so odprli Mangovo prodajalno. Tako se ta proizvajalec vrača na slovenski trg. Gre za eno najbolj zaželenih španskih modnih znamk, ki so jo slovenske potrošnice menda zelo pogrešale. Otvoritev so se udeležile številne modne navdušenke, med njimi sta bili tudi Maja Štamol in Tjaša Kokalj. Na

sliki: Darja Lesjak, centrova menedžerka Citycentra Celje, Helena Walland, vodja Mango poslovalnic, Branka Jerala, vodja komercialne v Nami, Mira Koporčić Veljić, direktorica Name.

Kaj zanima velenjske svetnike?**Kakšne so velenjske kopalne vode?**

Andrej Kuzman (NSI) je bil zelo negativno presenečen, ker je v Delu prebral, da velenjske kopalne vode ne dosegajo vseh kriterijev, da bi jih uvrstili med kopalne vode in jih kot takšne tudi objavljali. To ga je presenetilo še toliko bolj, ker meritve o ustreznosti velenjske kopalne vode v tem okolju objavljamo. Opozoril je tudi na vandalizem, ki ga je vse več v garažni hiši nad velenjsko avtobusno postajo. Opozoril pa je tudi, da v Starem Velenju ni niti enega parkirišča, namenjenega invalidom.

Postavke obračuna KP nerazumljive

Mersad Dervisević (SD) je pohvalil dosežke, ki jih je Mestna občina Velenje v zadnjih letih udeležila s pomočjo nepovra-

tnih evropskih in državnih sredstev, in izrazil upanje, da bodo pri črpanju teh sredstev uspešni tudi v bodoče. Opozoril pa je na »neugledno stanje« ekološkega otoka pri Šaleški 19 v središču mesta in na to, da so postavke na položnicah Komunalnega podjetja nerazumljive in da ga občani pogosto opozarjajo na to, da sploh ne vedo, kaj se jim zaračunava.

Wi-fi signal na tržnici

Mihael Letonje (SLS) je izrazil skrb, kaj se dogaja z Rekreativno-turističnim centrom Golte, ki ga občine očitno ne bodo dokapitalizirale. Zanima ga, kakšna je njihova razvojna vizija. Opozoril pa je tudi na težavo branje v velenjski tržnici, kjer imajo velike težave pri rokovalju z davčnimi blagajnami zaradi preslabega wi-fi signala.

Vodovod Petelinjek

Franc Sever (Vsi v isto smer Sever) je bil nezadovoljen z zadnjimi odgovori, povezanimi z gradnjo vodovoda v krajevni skupnosti Vinska Gora, med drugim za zaselek Petelinjek. Ocenil je, da so ocenjene naložbene vrednosti previsoke. Predlagal je, da se to še enkrat preveri in da se vključi v plan tudi ta vodovod. Izrazil je tudi nezadovoljstvo nad opravljenimi sanacijskimi deli na objektu v Starem trgu.

Dejanu Lahu priznanje

Matej Jenko (samostojni svetnik) je prenesel v svet Mestne občine Velenje mnenje stanovalcev središča mesta, ki so nezadovoljni zaradi hrupa, ki v poznih nočnih urah prihaja iz lokala Ritmo pri velenjskem bazenu. Predlagal je tudi, da se cenik parkiranja, kar

je informacija javnega značaja, objavi na spletnih straneh Mestne občine Velenje. Opozoril je še na slabo »kulturo« pobiranja pasjih odpadkov ter na neustrezne rešitve lokala Nostalgija v podhodu v središču mesta, iz katerega prihajajo neprijetne vonjave. Predlagal je tudi, da podelijo Dejanu Lahu, avtorju arhitekturne zasnove velenjske promenade, priznanje, saj je njegov projekt pomembno zaznamoval prepoznavnost Velenja doma in po svetu.

Kako je z uporabnim dovoljenjem?

Suzana Kavaš (SDS) ni bila zadovoljna z odgovorom, ki ga je dobila na vprašanje, kaj je z uporabnim dovoljenjem Podjetniškega centra Standard. Ponovno je zahtevala jasen odgovor, kdaj so ga dobili.

Informativni dnevi na Šolskem centru Velenje

Velenje – Ta vikend bo bodočim dijakom svoja vrata odprl tudi Šolski center Velenje. V petek, 12. februarja, ob 9. uri bo v dvorani Doma kulture Velenje potekal informativni dan za programe Gimnazije. Ob isti uri bo na Medpodjetniškem izobraževalnem centru potekal informativni dan za programe Elektro in računalniške šole. Ob 11. uri bodo prav tako na Medpodjetniškem izobraževalnem centru predstavili programe Strojne šole ter Šole za rudarstvo in varstvo okolja. Ob isti uri bodo v predavalnici Višje strokovne šole predstavili programe Šole za storitvene dejavnosti. V petek ob 15. uri in v soboto ob 9. uri bodo na Medpodjetniškem

izobraževalnem centru ponovno predstavili programe Elektro in računalniške šole, Strojne šole ter Šole za rudarstvo in varstvo okolja. Gimnazijski program bodo predstavili še v učilnici A112 na gimnaziji, v veliki predavalnici Višje strokovne šole pa še programe Šole za storitvene dejavnosti.

Gimnazija Velenje je za program Umetniška gimnazija – likovna smer napovedala preizkus posebnih nadarjenosti za soboto, 5. marca. Istega dne bo potekal tudi preizkus glasbene nadarjenosti za program Umetniška gimnazija – glasbena smer.

Savinjsko-šaleška naveza

Naša deželica prodira v širni svet**Po Iranu še Irak – Kadrovski prestopi – Zlati grič v zlate čase – Žalčani bodo le pili pivo**

Ni še dolgo tega, ko je četica Slovencev obiskala Iran, kmalu bo druga četica obiskala Irak. Sosednji državi, skupini naših obiskovalcev pa nič kaj »sosednji«. Prva je pod vodstvom našega gospodarskega ministra Zdravka Počivalška obiskala vse bolj mirno in po ukinitvi sankcij razvoja željno državo, v kateri si svoj kos kruha obeta tudi Slovenija. V drugo, bolj nemirno, odhaja poldruga deseterina naših vojakov. Postali smo namreč še aktiven član globalne koalicije proti teroristični skupini Islamska država. Tja ne bomo poslali le vojakov – naša ministrica Katičeva pravi, da jim bomo darovali tudi orožje. Nekaj tistega »skrivnostnega« orožja, ki se je (z) našlo na mariborskem letališču. In z njim razne orožarske zgodbe. »Odgovorni« zagotavljajo, da zaradi te pomoči naša deželica ne bo v večji nevarnosti in da je naša dolžnost, da sodelujemo. Ali kot bi rekel naš Karl: ne moremo le prejemati, moramo tudi kaj dati.

Bolj za šalo nekateri opozarjajo na domači »dvoboju« med sedanjim in nekdanjim ministrom z našega območja. Počivalšek naj bi se bil spraval nad nekdanjega ministra Mateja Lahovnika. Seveda gre le za navidezni boj, ki ga nekateri vidijo v pobudi, da bi spremenili tako imenovani Lahovnikov zakon o prejemkih menedžerjev v državnih podjetjih. Nekateri vseeno letijo previsoko in bi jim pač bilo treba prističi peruti. Mislim na prejemke.

Nekakšne izredne razmere pa naj bi bile v Celju. Župan Bojan Šrot, ki je nekaterim padel v oči zaradi nakupa za mnoge predragega službenega avtomobila, je druge presenetil z izstopom iz stranke SLS. Prav tiste, katere predsednik je nekoč bil. In katere predsednik je zdaj njegov pooblaščenec Marko Zidanšek. In kot da to ni dovolj, je dala odpoved na mestu direktorice občinske uprave Tina Kramer, ki jo je na občino pripeljal prav župan. In odšla naj ne bi nikamor drugam kot v družbo Simbio, katere direktor je predsednik SLS Marko Zidanšek. Zaradi takih »rošad« je v knežjem mestu veliko različnih ugibanj. In ko je ena dama mesto direktorice občinske uprave zapustila, ga je druga zasedla. Znana »sejmarka«, dolgoletna izvršna direktorica družbe Celjski sejem Breda Preskar

Obrez, je postala direktorica OU Slovenske Konjice. Tudi tam je bilo o tem kar nekaj razprav.

V Laškem in Ljubljani je precej razprav o odpovedih. Česar so se po prevzemu Pivovarne nekateri bali, naj bi se zgodilo. Od 150 do 200 delavcev z različnih področij naj bi bilo po prevzemu Heinekena v obeh največjih slovenskih pivovarnah odveč. Nekateri so se že upokojili, drugi bodo delo zapuščali postopoma. A pravijo, da ne na »neboleč« način. S tem mislijo tudi na to, da naj bi bil novi lastnik z odpravinami kar radodaren. Ob tem pa nekateri zanima, kakšna bo usoda nealkoholnih pijač pivovarne. Mednje na našem ožjem območju sodi tudi znana tovarna sadnih sokov Vital v Mestinju. Zanj je bilo kar nekaj zanimanja tudi med Slovenci, a vse kaže, da bo, podobno kot Radenska Tri srca, pristala v rokah češke družbe Kofola. Vendar dogovora še ni. In ko smo že pri pijačah in Čehih: tudi naš znani pridelovalec vina konjiški Zlati grič je od tega meseca dalje v čeških rokah. Pisali smo že, da je ta družba zaradi velikih naložb v izgradnjo sodobne vinske kleti zašla v velike finančne težave, vsi dose-danji poskusi, da bi prilezli na zeleno vejo, pa niso uspeli. Zdaj jih je kupil češki zasebni sklad. In ta res obljublja razvoj in vrnitev Zlatega griča v bolj zlate čase. Ne le v čistem vinarstvu, tudi v turizmu.

Za še »boljši« turizem si (seveda) prizadevajo tudi v Žalcu. A kot smo že poročali, se pri enem od novih objektov s tega področja zatika. Oziroma se je zatikalo, saj so pred dnevi na izredni seji občinskega sveta »nepipovivci« pogoreli in večinsko so soglašali s postavitvijo fontane piv. Večinsko so tudi menili, da si jo Žalec zasluži, z njo pa bi tudi res lahko zaslužili. To naložbo v mestnem parku bodo šele začeli, so pa že končali prvi del obnove kulturnega doma oziroma Doma II. slovenskega tabora. Prenovljeno avlo doma so prav ob kulturnem prazniku tudi slovesno odprli.

Pa še to: Nova Cerkev, kraj v vojniški občini, bo dobila visoko šolo. Taka bo kar podružnična osnovna šola. V to se bo spremenila, saj bodo nekaj učilnic uredili še – na podstrešju.

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvođe informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števk.

»Kultura je tudi, da drug drugemu prisluhujemo«

Govornik na osrednji proslavi ob kulturnem prazniku v mestni občini Velenje je bil Saša Tabaković – Kulturni program so pripravili učitelji in učenci osnovne šole Gorica

Mira Zakošek

Velenje, 4. februarja – V povsem napolnjeni dvorani doma kulture je potekala osrednja slovesnost v počastitev slovenskega kulturnega praznika. Otroško razigran, duhovit in izviren kulturni program so pripravili učitelji in učenci osnovne šole Gorica, ki so v družbeno aktualne prisposobe sedanjega trenutka uspešno vnašali zakladnico Prešernove poezije.

Slavnostni govoril je bil poslanec SMC Saša Tabaković, ki je doslej osrednji velenjski oder poznal kot gledališki igralec. Velenjsko kulturo zelo ceni, prav tako uspehe pri zagotavljanju prostorskih pogojev zanjo in meni, da smo lahko zgled mnogim v Sloveniji.

Do kulture se je takole opredelil: »Kadar danes govorimo o kulturi kot taki, bi rad poudaril, da v resnici govorimo o svojem življenju. Kako to življenje prepoznavamo, kako se do njega oprede-

Med proslavo

ljujemo, kako ga čutimo, kako ga analiziramo, kako ga vrednotimo in v kaj ga pretvarjamo. Zato tudi lahko govorimo, da je kultura del narodne identitete. Ker je naša identiteta enostavno skupek preteklih odločitev, ki smo jih

kot narod sinhrono povlekli ob določenih prelomnih zgodovinskih vprašanjih in ker je narodna identiteta skupni vzorec našega temeljnega razumevanja sveta, ki nas obdaja. Kultura tako ni nič drugega kot samo artikulira-

na manifestacija vsega naštetega. Nas kot skupnosti in nas kot posameznikov,« je dejal in med drugim dodal: »Kultura je, kako drug drugemu prisluhujemo ali pač ne želimo slišati. Kultura je, kako drug drugega razumemo

ali ne razumemo. Kultura je, ali zmoremo neko osnovno življenjsko omiko ali je ne zmoremo. Kultura je, ali spoštujemo naše znanje in kdaj ga podcenjujemo. Kultura je, ali smo pri svojih dejanjih pogumni ali preveč boje-

na gibala naših razmišljanj. Kako doživljamo začetke in kdaj na določene teme postavljamo piko. Kako doživljamo rojstva in kako smrti. Vse to je naša kultura.«

V svojem govoru se je zamislil nad slabo podobo funkcionalne pismenosti slovenskih šolarjev. Nad podatki, kako šolarji prebrano vsebino doumejo in jo utemeljujejo, moramo biti zaskrbljeni. Naši šolarji so namreč po primerljivosti žal na repu Evrope. To pomeni, da šolarji znajo prebrati sosednje črk in jih povezati v besedo. Znajo tudi te besede povezati v stavek ali poved. A kaj, ko še vedno ob kompleksnejših besedilih težko razbirajo, kaj to sosednje dejansko vsebinsko pomeni in kaj naj s to vsebino pravzaprav v življenju počnejo, kako naj si z njo pomagajo.

Končal je z verzi slovenskega pesnika Gregorja Strniše, ki je v enem od svojih dramskih tekstov zapisal: »Med človeškimi zidovi stojimo, a nad nami modro nebo.« Želim si, da ko se bomo vsi skupaj upajoče zazrli v to modro nebo, da bomo to modrino vsi zagledali enako sinje. »

Slavnostni govornik Saša Tabaković

či. Kultura je tudi, ali smo kot družba kritični ali »kritizerski«. Kultura je tudi, kako doživljamo družbeno skladje in kako neskladje. Kako doživljamo misel-

Kultura je življenje

Slavnostni govornik Kajetan Čop na slovesnosti ob kulturnem prazniku v Šoštanju: »Danes praznujemo naša človečnost, naše ustvarjanje in naše vrednote.«

Milena Krstič – Planinc

Šoštanj, 8. februarja – Z odprtjem instalacije v bron vlitih pomanjšav Prešernovega kipa v Vrbi, ki jih je oblikoval akadem-

ski slikar Vasja Ulrih – ta je k dogodku v podobi Prešerna prispeval tudi recitacijo – se je v predverju dvorane kulturnega doma v Šoštanju na praznični večer začela osrednja slovesnost ob kul-

turnem prazniku. Nastopili so Jerica Žgeč – violončelo, Jerneja Srebernjak in Oktet TEŠ.

Praznični nagovor zbranim je prispeval direktor Zavoda za kulturo, Kajetan Čop: »V Slovarju

slovenskega knjižnega jezika piše, da je kultura skupek dosežkov, vrednot človeške družbe kot rezultat človekovega delovanja in ustvarjanja. Zame je kultura način življenja vsakega med nami in mozaik, ki ga sestavljamo celo življenje. Kultura je življenje. Pokažemo jo z nasmehom, objemom, prijazno besedo, ponujeno roko pomoči potrebnim. V teh dneh je Slovenija polna pametnih, moralističnih govorov o tem, kaj je kultura in kako smo Slovenci kulturni narod. A Slovenci smo narod, ki sobiva s

pripadniki drugih narodnosti v Sloveniji in današnji državni praznik ni samo narodni praznik, ampak praznik vseh državljanov Republike Slovenije. Danes praznujemo naša človečnost, naše ustvarjanje in naše vrednote.«

Kljub deževnemu in temnemu večeru se je v Šoštanju kulturi in Prešernu poklonilo veliko udeležencev slovesnosti. Med njimi sta bila Ida in Vinko Pejovnik: »Pravzaprav sva redna obiskovalca vseh dogodkov v Šoštanju. Vesela sva, da se kaj dogaja. Kultura nama veliko pomeni. Prešeren je velik poet, velik mož, ki se mu je treba pokloniti vsakič znova.«

V veliki dvorani so v Šoštanju v sklopu proslave predvajali projekcijo filma Andreja B. Mlakarja, posnetega ob 200-letnici Prešernovega rojstva, na temo obnove in postavitve Prešernovega spomenika v Vrbi z naslovom V Prešernovem letu 2002.

»Pravzaprav sva redna obiskovalca vseh dogodkov v Šoštanju. Vesela sva, da se kaj dogaja. Kultura nama veliko pomeni. Prešeren je velik poet, velik mož, ki se mu je treba pokloniti vsakič znova.«

Glavna slovesnost se je odvijala v avli, v dvorani je bil na ogled film V Prešernovem letu 2002.

Ida in Vinko Pejovnik: »Sva redna obiskovalca vseh prireditvev.«

Mladi ustvarili bogat večer kulture

Z otroki sveta okrog sveta in nazaj domov k domači poeziji

Šmartno ob Paki – Letošnja občinska proslava ob slovenskem kulturnem prazniku so v Šmartnem ob Paki pripravili tamkajšnji šolarji in navdušili z izvirnostjo in ustvarjalnostjo.

V program, nad katerim sta bdeli predvsem vodji Petra Vnuk in Magda Omladič Novinšek, so učenke in učenci OŠ bratov Le-

tonja položili pomembno in še kako aktualno sporočilo, da je kultura univerzalna, da je njeno bogastvo ravno v raznolikosti, a da moramo, če želimo spoznavati in ceniti kulturo drugih, najprej zares čutiti svojo in biti nanjo ponosni. Proslavo 'Otroci sveta' so poimenovali po istoimenski knjigi Benke Pulko

in Janje Vidmar. Slednja se je udeležila tudi dopoldanske prireditve v šoli ob zaključku letošnjega bralnega projekta in pred slovesno podelitvijo bralnih pri-

znanj mladim šmarškim bralcem z navdušenjem pohvalila ustvarjalnost šmarških šolarjev in zavzetost mentorice učiteljic, ki so pripravili potovanje okrog sveta

z ukrajinsko pesmijo, kuharskim dvobojem italijanskih šefov, plesom in pesmijo iz Zambije, iransko izštevanko, čutnim indijskim plesom, pozdravom v plesu na-

rodov, izvirno predstavitevjo domovine Pike Nogavičke in za piko na i z maorskim borbenim plesom haka, s katerim so devesolci navdušili tudi na občinski prireditvi. V bogatem večeru kulture na deskah šmarškega kulturnega doma, ko so obiskovalci lahko prisluhali tudi flavtistkam, šolskemu mladinskemu pevskemu zboru ter pevkam in pevcem MePZ Šmartno ob Paki, pa so šolarji potovanje z otroki sveta zaključili pri večnih verzih poezije našega največjega pesnika, s čimer so želeli sporočiti, da imamo Slovenci tako v svoji zgodovini kot tudi danes med nami umetnike, na katere smo lahko upravičeno ponosni.

■ MAJ

Nočitve ne sledijo obisku

Lansko leto je TIC Velenje obiskalo več kot 34 tisoč turistov – Najbolj priljubljene destinacije so bile Muzej premogovništva Slovenije, Muzej Velenje, plaža, ki je bila v poletnem času najbolj obiskana, ter znamenitosti v središču mesta

Tina Felician

Lani so na Turistično-informacijskem centru Velenje zabeležili precej več obiskovalcev kot prejšnja leta, kar pripisujejo aktivni promociji mesta po Sloveniji. Vodja TIC-a **Urška Gaberšek** je nad sezono na splošno zadovoljna, saj je tudi prodaja spominkov porasla in so povratne informacije obiskovalcev pozitivne. Veliko priložnosti pa vidi pri nastanitvah, saj je prenočilo manj obiskovalcev kot leto prej. »Pri tem pa moramo še ogromno narediti. Ustvarjati moramo konkretne ponudbe večdnevni doživetij skupaj z nastanitvenimi ponudniki.« Če želi Velenje okrepiti turizem kot gospodarsko panogo prihodnosti, pa je dela veliko tudi na drugih področjih.

Uspešni turistični produkti

V lanskem letu so turistično ponudbo razširili. Med drugim so izvedli senzorično vodenje po mestu, ki so ga razvili ob svetovnem dnevu turističnih vodičev in so obiskovalce popeljali na spoznavanje Velenja z vsemi čutili, predvsem pa je bilo namenjeno osebam z različnimi omejitvami. Uspešna so bila tudi vsakomesečna tematska vodenja, iz katerih se

Lani je Velenje na enodnevni izlet obiskalo prek 40 odstotkov več turistov v skupinah kot leta 2014. Zmanjšalo pa se je število nočitev. Obiskovalcev iz tujine je bilo 13 odstotkov in so pogosteje prenočili kot slovenski turisti.

ogromno naučijo tako turistični delavci kot občani. Vključili so se v projekt Slovenia green oziroma Zelena shema slovenskega turizma (gre za poslovni trajnostni model, ki destinacije spodbuja k razvoju do okolja, prebivalcev in obiskovalcev prijaznega turizma). Vzpostavili so aplikacijo TIC Velenje za mobilne naprave. Pripravili so tudi dokumentacijo za ustanovitev Zavoda za turizem Šaleške doline. »Želimo usklajeno razvijati turizem celotne doline,« pravi Gaberškova.

Turistični produkt Doživetje socializma, ki ponuja izkušnjo vsakdanjika v tistih prejšnjih časih, še ni čisto končan, po delih pa ga že tržijo in je iz leta v leto bolj uspešen. »Postopoma se ga lotevamo, ker je zelo občutljiv. Vse zgodovinske podatke preverjamo, testiramo in smo zelo previdni.«

»Marsikdo je ob ogledu mesta šokiran, ker si je predstavljal, da je to industrijsko mesto, a je vse prej kot to – je mlado mesto, zazrto v prihodnost in res vredno ogleda,« pravi Urška Gaberšek.

Poslovni, festivalski, športni turizem

Podjetja se v preteklosti niso toliko povezovala s turizmom, zdaj pa skupaj delajo produkte

z doživetji in nočitvami. Prej poslovnemu gostu niso ponujali turističnih aktivnosti, zdaj pa so podjetja začela tudi z različnimi ogledi. »V tem imamo še veliko možnosti, ki jih želimo izkoristiti, zato bomo v prihodnje še več delali na tem področju.«

Več nočitev zabeležijo med Pikinim festivalom, pa tudi med mednarodnim književnim srečanjem Lirikifest in festivalom Kungunda ter ob atletskem

mitingu. Na ostalih področjih, predvsem športno-rekreativnem in v povezavi s plažo ob Velnjskem jezeru, pa bodo morali storiti še »malce več«.

Izzivov je še veliko

Velenje ima odlična, raznolika izhodišča za razvoj turizma, pa vendar še ni med najbolj priljubljenimi destinacijami. Kaj mu stoji na poti? »Mogoče preteklost,« razmišlja Gaberškova. »Velenje je bilo znano kot gospodarsko pomembno območje, kjer razvojni potencial turizma ni bil prepoznan. Sedaj se trendi obracajo in turizem sodi tudi tu med vodilne gospodarske panoge, a ga bo treba še razviti in omogoči-

ti prave pogoje: dovolj proračunskih sredstev, kadrov, produktov in projektov.« Marsikateri nezloščeni biseri, denimo grada Šalek in Turn, potrebujejo velike investicije za ureditev in vsebino, da bi lahko postali atrakcija.

»Ponudniki morajo prepoznati možnosti in učinke povezovanja,« poudarja Gaberškova. Razvoj turizma lahko spodbudi sodelovanje in mreženje z različnimi ponudniki – gostinci, prostovoljnimi športniki, turističnimi društvi, ki pripravljajo odmevne prireditve, a potrebujejo več pomoči. »Še bolj bomo aktivni na družbenih omrežjih, spletno stran bomo poleg slovenskega, angleškega, nemškega in hrvaškega jezika prevedli tudi v italijanščino.« Več se bodo usmerili v projektno delo – veliko si obetajo od znaka Slovenia green ter brezplačne promocije in izobraževanja v projektu Evropske destinacije odličnosti. Tako je njihova vizija pripraviti vabljiva doživetja v športu, kulturi, mladih in trajnosti, »da bo turizem takšen, da ga bodo prenesli okolje, občani in obiskovalci, saj menimo, da je turizem prihodnost Velenja.« Temu cilju pa se seveda približuje po korakih, ki bodo lahko z razumevanjem lokalne skupnosti, podporo entuziastov, mladih, tudi z naložbami vedno večji, je sklenila pogovor Urška Gaberšek.

Na sejmu Natur Alpe Adria se je pred kratkim zaključil projekt Več znanja za več turizma. Potekal je na temo zeleni turizem. Ustvarjalo je 46 srednjih šol iz vse Slovenije, med njimi tri s Šolskega centra Velenje, sodelovale pa so tudi hrvaške in srbske šole. Učenci so morali pripraviti svoj turistični produkt. Vse tri naloge velenjskih dijakov – Doživetja z zmajčkom Pozojem, Škalčkova kolesarska pot ter Ajda, srp in žuljave roke – so dobile srebrne nagrade.

Krepitev zdravja na delovnem mestu

Nujna bi bila sprememba davčne zakonodaje, s katero bi bili delodajalci priznani stroški za izvajanje ukrepov – Gorenje je v promociji zdravja na delovnem mestu primer dobre prakse

Milena Krstič – Planinc

Velenje, 4. februarja – Blizu trideset udeležencev, predstavnikov delodajalcev iz gospodarstva in negospodarstva, se je v četrtek udeležilo regijskega posveta v sklopu projekta »Vseslovenska kampanja za ozaveščanje delodajalcev za ohranjanje in krepitev

zdravja zaposlenih na delovnem mestu.«

Posvet je potekal v organizaciji Savinjsko-šaleške gospodarske zbornice, kot partnerji pa ga izvajajo Združenje delodajalcev Slovenije, regionalne gospodarske zbornice in Sindikat novinarjev Slovenije.

Namen projekta je doseči večjo ozaveščenost in informiranost slovenskih delodajalcev, zaposlenih ter javnosti o pomenu promocije zdravja na delovnem mestu in koristih, ki jih to prinaša.

Igor Hrast iz Izobraževalno-raziskovalnega inštituta Ljubljana je poudaril pomen ustreznega pristopa k načrtovanju promo-

cije zdravja na delovnem mestu in pomen kontinuiranega in dolgoročnega izvajanja ukrepov ter načrtovanje. To mora temeljiti na ustrezno zastavljenih ciljih.

Inšpektorji na terenu ugotavljajo, da se je večina večjih delodajalcev oziroma večjih gospodarskih družb lotila načrtovanja in izvajanja promocije zdravja

na delovnem mestu kmalu po uveljavitvi Zakona o varnosti in zdravja pri delu, številni manjši pa se tega lotijo šele, ko je pri njih opravljen inšpekcijski pregled oziroma po izdaji ureditvene odločbe. Mag. Franci Kotnik iz Savinjsko-šaleške gospodarske zbornice je zato z veseljem poudaril, da ima njihova največja

Tudi udeleženci posveta so malo telovadili.

članica Skupina Gorenje to področje vzorčno urejeno.

Kot primer dobre prakse so ga spoznali tudi udeleženci. Predstavila ga je mag. Vilma Fece.

Področje varnega in zdravega dela je eno njihovih najstarejših področij. Leta 1964 so zaposlili prvo osebo, ki je delala na področju varstva in zdravja pri delu.

V Gorenju so si zastavili cilj znižati število delovnih nezdov za 20 odstotkov v primerjavi z letom 2013 do leta 2018 v skupini DOM in povečati motiviranost zaposlenih za varno in zdravo delo.

»Za spremljanje stanja smo opredelili več merljivih kazalnikov, kot so bolniški stalež, nezgode pri delu, invalidnost, fluktuacija ... Ukrepi, ki jih izvajamo, so razdeljeni na dva dela: na ukrepe na delovnih mestih in ukrepe za

zdrav življenjski slog.« Med prvimi navaja ergonomsko urejanje delovnih mest, zdravstveno preventivne programe za prijazen delovni okolje, dva odmora s telovadbo v proizvodnih obratih, zdravo prehrano med delovnim časom. Podpora zdravemu življenjskemu slogu pa daje dru-

štvo za šport in rekreacijo, plansko društvo, projekt Mobilna ambulanta, predavanja in delavnice za obvladovanje stresa, za preprečevanje uživanja drog in drugih prepovedanih substanc ...

Mag. Vilma Fece, mag. Franci Kotnik, Igor Hrast

Do konca maja lahko delodajalci oddajo opis inovativnega ukrepa, ki ga v njihovi organizaciji izvajajo za promocijo zdravja na delovnem mestu. Strokovna komisija bo organizacijam z najboljšimi ukrepi podelila priznanja.

Spremeniti je treba davčno zakonodajo

Udeleženci posveta so bili v razpravi enotnega mnenja, da je treba v čim krajšem času doseči spremembo davčne zakonodaje, tako da bodo delodajalci priznani stroški za izvajanje ukrepov pri promociji zdravja na delovnem mestu. Za ta namen so na Združenje delodajalcev Slovenije in Gospodarsko zbornico Slovenije naslovili pobudo, da si za to spremembo še naprej aktivno prizadevata.

»Zakonodaja je delodajalcem naložila, da imajo izdelane načrte, jih izvajajo in da za to rezervirajo sredstva. Davčna zakonodaja pa temu ne sledi. Ko pripravljamo ukrepe za promocijo zdravja, smo vedno v dilemi. Če bi bilo to urejeno, bi bilo drugače in tudi manjši delodajalci bi se tega lažje lotili,« ocenjuje mag. Vilma Fece.

Število davčnih zavezancev se povečuje

Finančnemu uradu Velenje »ostale« odmere, kontrole davkov, izterjave in splošne podpirne naloge – Inšpekcija in prekrškovni postopki »odšli« v Celje

Milena Krstič – Planinc

Velenje – Ob združitvi Carinske uprave Republike Slovenije in Davčne uprave Republike Slovenije v Finančno upravo Republike Slovenije in v nadaljevanju tudi združitvi carinskih in davčnih uradov na lokalni ravni se je bivši Davčni urad Velenje 1. januarja 2015 preimenoval v Finančni urad Velenje. Finančni urad Velenje tako že leto dni deluje z novo organizacijsko strukturo in novim vodstvom. Za direktorico je bila imenovana **Darija Vidmar**, ki je bila pred tem osem let direktorica Carinskega urada Celje. V njem je kot vladna štipendistka tudi začela svojo poslovno kariero.

Del nalog, ki jih je prej izvajal Davčni urad Velenje, je Finančni urad Velenje izgubil, krajevna pristojnost pa je ostala enaka?

»V krajevni pristojnosti Finančnega urada Velenje je ostalo izvajanje nalog odmere in kontrole davkov v Sektorju za davke, izvajanje nalog izterjave v Sektorju za izvršbo in splošne podpirne naloge v Službi za splošne zadeve.«

Ni pa več tukaj inšpekcije?

»To smo prenesli v pristojnost Finančnega urada Celje, tja pa so bili premeščeni tudi inšpektorji, ki so prej delali v Davčnem uradu Velenje. Inšpektorji iz Finančnega urada Celje torej danes izvajajo inšpekcije nad zavezanci, ki po krajevni pristojnosti sodijo v naš urad.«

Spremembe so tudi pri izvajanju prekrškovnih postopkov.

»V Finančni upravi imamo organizirane kompetenčne centre, ki prekrškovne postopke vodijo enotno za vse zavezance na predlog posameznega finančnega urada. Za zavezance iz naše krajevnosti vodijo prekrškovne postopke prav tako v Finančnem uradu Celje.«

Koliko vas je tukaj zaposlenih?

»Trenutno 48, kar je malo. So-

očamo se s precejšnjo kadrovsko stisko, na kar ves čas opozarjamo Generalni finančni urad. Trenutno so napovedi, da bo drugače, dobre.«

»Naš moto je, da stranka, ki pride na finančni urad, ker želi nekaj urediti, od nas odide zadovoljna. Zelo se trudimo in zadovoljstvo strank tudi spremlja-

»Strategija službe je razvoj elektronskega poslovanja. Za zavezance, pravne in fizične osebe z dejavnostjo, je obvezno poslovanje preko aplikacije e-Davki. Fizične osebe pa lahko prav tako – imeti morajo le digitalno potrdilo – preko te spletne aplikacije oddajajo vloge in napovedi. Z nami pa je vedno možno navezati stik tudi po elektronski pošti. Seveda so nekatere izjeme, ko je treba uporabiti klasične poti, saj se vseh vrst napovedi še ne da vložiti v elektronski obliki.«

Še vedno so aktualne davčne blagajne?

»Na našem uradu zavezancem pomagamo predvsem z odgovori na vprašanja, ki se jim porajajo, dogajanj na terenu pa mi ne nadzorujemo. Nadzor nad uporabo davčnih blagajn izvajajo uslužbenci Mobilnega oddelka in inšpektorji iz Finančnega urada Celje. Želela bi poudariti, da so obveznosti v zvezi z davčnimi blagajni tako na strani zavezancev kot kupcev. Ob delu pa zaznavamo, da zavezanci še danes postavljajo vprašanja v smislu – ali moram imeti davčno blagajno, čeprav bi morale biti te že uvedene z 2. januarjem letos. Vendar pa v praksi že opažamo, da se po mesecu dni stvari spreminjajo in s tem tudi urejajo.«

Cilji za letos?

»Finančna uprava Republike Slovenije ima za svoje delovanje zapisane strateške cilje, Finančni urad Velenje pa ima seveda povezano s temi cilji zastavljene svoje. Stremimo k povečanju učinkovitosti izvedenih nalog, večji kontroli nad zavezanci in uspešnim izterjavam. Na prvo mesto pri tem postavljamo strokovnost. Glede na to, da je naše delo precej stresno, je cilj vodstva tudi ustvarjanje dobre klime med zaposlenimi, da bodo zadovoljni in bodo radi prihajali v službo. Tako bodo delo tudi dobro in uspešno opravili.«

Darija Vidmar: »Vsebinsko Knjigo pohval in pripomb redno obravnavamo.«

Koliko zadev obdelate v enem letu?

»Čeprav je število vhodnih in izhodnih dokumentov merljiv podatek, ne bo povedal dovolj. Raje bi poudarila, da se je lani povečal delež vseh davčnih zavezancev in da se to število še povečuje, tako pravnih kot fizičnih oseb z dejavnostjo kot število registriranih zavezancev za davek na dodano vrednost.«

Kako »blizu« ste si s strankami?

Število zavezancev, vpisanih v davčni register Finančnega urada Velenje, se je lani povečalo za 1,4 odstotka v primerjavi z letom 2014; število pravnih oseb za 2,05 odstotka, fizičnih oseb z dejavnostjo za 1,05 odstotka. Izdali so za 1,45 odstotkov več odločb o dohodnini in 1,84 odstotkov več odločb odmere nadomestila za uporabo stavbnega zemljišča. Vir: *Almanah občin Velenje, Soštanj in Šmartno ob Paki*

mo. Imamo Knjigo pohval in pripomb, katere vsebinsko obravnavamo mesečno in trimesečno. Lahko rečem, da je število pripomb minimalno v primerjavi s številom pohval.«

Upajo na skorajšnje rešitve kadrovske podhranjenosti

Prijazen je že sprejem. To je treba priznati.

»Ob vstopu na urad vsako stranko najprej sprejme varnostnik. Mi smo zelo zadovoljni, saj gospod Srečko, ki je večino časa varnostnik v naši stavbi, vedno ustvari zelo dober prvi vtis. Čeprav ni zaposlen na Finančnem uradu Velenje, saj je varovanje urejeno z zunanjo organizacijo, se zelo trudi in zelo dobro sodeluje s strankami. Marsikatera gata tudi zelo pohvali. Niste edini, ki ste to opazili.«

Vse več pa je elektronskega poslovanja. Z njim so »bližnja srečanja« odveč?

duje 1,8-odstotno rast, v prihodnjem letu pa 2,3-odstotno.

Januarja več brezposelnih

Ljubljana – V Sloveniji je bilo januarja prijavljenih 4,5 odstotka več brezposelnih kot decembra, skupno število pa se je ustavilo pri 118.165. Stopnja brezposelnosti se je povečala predvsem zaradi večjega števila iztekov zaposlitev za določen čas. V primerjavi z lanskim januarjem je bilo število brezposelnih manjše za 4,9 odstotka. V celotnem lanskem letu je bilo na zavodu povprečno prijavljenih 112.726 brezposelnih, kar je 6,1 odstotka manj kot v letu prej. Brezposelnost naj bi se zmanjševala tudi v tem letu.

Onemogočen odpust obveznosti

Ljubljana – Vlada je sprejela predlog novele insolvenčnega zakona, s katerim uvaja dodatne varovalke, s katerimi se bo nepoštenim dolžnikom prepre-

čil odpust obveznosti. Spremembe se obetajo tudi pri poenostavljeni prisilni poravnavi, ki bo po novem možna le še za mikro družbe, ne pa več tudi za majhne družbe.

Slovenski javni finančni dolg se počasi zmanjšuje

Ljubljana – Slovenski javnofinančni primanjkljaj bo po napovedih evropske komisije letos dosegel 2,4 odstotka BDP. Spomnimo, po maastrichtskih merilih je najvišja dovoljena meja pri treh odstotkih BDP. Po napovedih Bruslja bo imela najvišji javnofinančni primanjkljaj na evrskem območju Španija – letos bo znašal 3,6 odstotka BDP. Drugi največji primanjkljaj (3,4 odstotka BDP) pa bodo imele kar tri države z evrom – Grčija, Francija in Portugalska. V celotni EU bo imela nasploh najvišji primanjkljaj Hrvaška (3,9 odstotka BDP).

Sušilnik perila Asko zmagovalec

Na testu največje avstralske potrošniške revije Choice se je med 22 preizkušenimi sušilniki perila najbolje odrezal sušilnik Gorenje-ve premijske znamke Asko.

Sušilnike perila so preizkušali v številnih kategorijah in ugotavljali, kateri posuši perilo najhitreje, delovanje katerega povzroči najmanj stroškov, kateri je najtišji in katerega so uporabniki glede na osnovi svojih izkušenj ocenili kot najbolj zanesljivega. Revija Choice je največja avstralska potrošniška revija, ki preizkuša in primerja gospodinjske aparate, da bi potrošnikom priskrbelo neodvisne in zanesljive rezultate, ter na osnovi teh oblikuje priporočila za kupce.

Gorenje Keramika odprla salon v Novem mestu

Gorenje Keramika je v Novem mestu odprla že svoj četrti prodajni salon, v katerem so kupcem na voljo kakovostne dekorativne keramične ploščice najnovejših modnih trendov.

Namestnica komercialnega direktorja **Anita Lamešič** je ob otvoritvi dejala: »Na Dolenjskem deluje precej keramičarjev, našo ponudbo pa želimo še bolj približati končnemu uporabniku. Ponudba Gorenja Keramike je kakovostna in raznolika, keramične ploščice pa izdelujemo s pomočjo izpopolnjene tehnologije. Želimo, da salon Gorenje Keramika postane odprt prostor, v katerem lahko kupci izbirajo med kakovostnimi slovenskimi izdelki.«

Gorenje izdalo četrto izdajo komercialnih zapisov

Velenje – Gorenje je z namenom sezonskega financiranja poslovanja že četrtič zapored izdalo komercialne zapise v vrednosti 28,9 milijona evrov. Komercialni zapisi z datumom začetka obrestovanja 3. februarja in datumom zapadlosti 22. decembra letos imajo najnižjo obrestno mero do sedaj – v višini 2 odstotkov letno.

■ mz

MESTNA OBČINA
VELENJE

Obvestilo

Mladinski svet Velenje, Mladinski center Velenje in Mestna občina Velenje, pod častnim pokroviteljstvom župana Mestne občine Velenje Bojana Kontiča, bodo 10. februarja 2016 objavili javni natečaj:

Naj prostovoljec in prostovoljna organizacija leta 2015 v mestni občini Velenje.

Razpisna dokumentacija bo objavljena na spletni strani Mestne občine Velenje www.velenje.si (Javne objave). Javni natečaj bo odprt do 10. marca 2016.

Več informacij: info@msv.si

Prijazno vabljeni k sodelovanju!

MESTNA OBČINA
VELENJE

obvešča vse zainteresirane osebe, da bosta v Uradnem listu RS, ki bo izšel v petek, 12. februarja 2016, objavljena dva javna razpisa s področja mladih:

- javni razpis za sofinanciranje mladinskih projektnih aktivnosti**, ki jih bo v letu 2016 sofinancirala Mestna občina Velenje, in
- javni razpis za sofinanciranje in financiranje projektov mladih za doseg ciljev iz Lokalnega programa razvoja delovanja mladih v Mestni občini Velenje v letu 2016.**

Javna razpisa bosta trajala od 12. februarja 2016 do **14. marca 2016**. Besedili obeh razpisov in vsa razpisna dokumentacija bodo objavljeni tudi na spletni strani Mestne občine Velenje www.velenje.si (za občane / javne objave in razpisi).

Vljudno vabljeni k sodelovanju.

GOSPODARSKE novice

Barbara Jančarjeva?

Velenje, Fiesa – Hotel Barbara v Fiesi, ki ga Premogovnik Velenje že dlje časa prodaja, naj bi do konca meseca dobil novega lastnika. Če bo vse potekalo po pričakovanjih, naj bi to postal celjski poslovnež Aleksander Jančar, ki že ima hotele Piran, Europa, Celeia in 17 odstotkov Term Dobrna. Cena naj bi bila postavljena med dvema in tremi milijoni evrov.

Polzela odpušča

Polzela – Tovarna nogavic Polzela je v teh dneh odpuščala 18 delavcev, kar je predsednik uprave družbe **Marko Klemenčič** napovedal že na zboru delavcev v začetku leta. Vsi odpuščeni delavci bodo prejeli odpravnine, pri odpuščanju pa so skušali najti socialni model. Kako bo potekala nadaljnja proizvodnja, je odvisno od dokapitalizacije. Trenu-

tno ima Polzela največ naročil iz Nemčije in Švice, kamor tovarna prodaja tudi svoj najnovejši produkt, nogavice iz naravnih materialov z dodatkom industrijske konoplje. Naročil sicer v teh dneh še ni toliko, da bi delali vsi zaposleni, a pričakujejo, da bo že marca drugače.

Nova gospodarska napoved je slabša

Ljubljana – Evropska komisija je podala zimsko gospodarsko napoved, ki je nekoliko slabša od jesenske. Območju evra za letos napoveduje 1,7-odstotno rast, prihodnje leto 1,9-odstotno, celotni EU pa 1,9-oziroma dvo-odstotno. Rast poganja zlasti potrošnja, med pozitivnimi dejavniki komisija izpostavlja nizke cene nafte, ugodne pogoje financiranja in nizko vrednost evra. Evropska komisija je v primerjavi z novembrsko oceno nekoliko poslabšala gospodarsko napoved za Slovenijo. Za letos ji napove-

OD SREDE do torka *Mojca Štruc*Sreda,
3. februarja

Vatikanski državni tajnik kardinal Pietro Parolin je odprl nove prostore apostolske nunciature v Ljubljani.

Nekdanji predsednik SLS ter sedanjí celjski župan Bojan Šrot je izstopil iz stranke.

V Sindikatu vojakov Slovenije so vložili tožbe za izplačilo dodatka za delo preko polnega delovnega časa.

Mediji so zapisali, da se bo Slovenija boja proti Islamski državi udeležila z do 15 vojaškimi inštruktorji.

Slovenija v boj proti IS pošilja do 15 vojaških inštruktorjev.

Na letalu somalijske družbe Daalo Airlines Airbus A321 je eksplodirala bomba, ki je povzročila luknjo v trupu – a je imelo letalo srečo, da je kljub poškodbi varno pristalo.

V Združenih državah so potrdili primer prenosa virusa Zike s človeka na človeka p spolnimi odnosi in ne le s pikom komarja.

Četrtek,
4. februarja

Državni svet je s 24 glasovi za in štirimi proti izglasoval odločilni veto na novelo zakona o medijih.

Udeleženci donatorske konference v Londonu so za pomoč od vojne opustošeni Siriji v enem dnevu zbrali rekordnih devet milijard evrov.

Sodišče v Jeruzalemu je dva Izraelca, ki sta leta 2014 umorila in zažgala palestinskega najstnika, obsodilo na dosmrtno ječo, tretjega Izraelca pa na 21 let zapora.

Policija je v več nemških mestih izvedla racije proti domnevnim islamskim skrajnežem, pri čemer so iskali štiri Alžirce, ki naj bi bili povezani s skrajno skupino Islamska država.

Zaradi napovedane pokojninske reforme je v Grčiji potekala 24-urna splošna stavka, ki je zaustavila železniški in pomorski promet, prizemljena pa so ostala tudi letala.

Besedni obračuni med Rusijo in Turčijo zaradi vpletenosti

obeh v sirsko vojno so postajali vse ostrejši; Rusi so tokrat Turkom očitali, da pripravljajo invazijo v Sirijo.

Petek,
5. februarja

Janko Medja je na novinarski konferenci naznanil, da odstopa s položaja predsednika uprave NLB.

Janko Medja je odstopil s položaja predsednika uprave NLB.

Predsednik republike Borut Pahor je izdal ukaz o imenovanju Smiljane Knez za veleposlanico Slovenije na Hrvaškem.

Komisija za nadzor obveščevalnih in varnostnih služb je poslanecem predlagala sklic izredne seje državnega zbora o obvladovanju prebežniške krize.

Po 80 dneh stavke so policijski sindikati sporočili, da se bodo njihova pogajanja z vlado nadaljevala prihodnji torek.

Znanstveniki na Kemijskem inštitutu v Ljubljani so v sodelovanju s francoskimi kolegi našli način, kako litij-ionskim akumulatorjem do 50-odstotkov povečati energijsko gostoto.

Jug Tajvana je stresel močan potres z magnitudo 6,4.

Policija v Kölnu je imela ob začetku pustnega karnevala znova precej dela zaradi spolnih nadlegovanj.

Sobota,
6. februarja

Po več evropskih mestih so potekali protislamski protesti, ki jih je navdihnila nemška Pegida. Ljudje so se tako zbirali v Dresdnu, Varšavi, Pragi, Calaisu, Amsterdamu in drugod.

Na sirsko-turški meji se je nabralo že 35 tisoč beguncev, ki jih Ankara ni spustila v državo, temveč jih je nameščala v taborišča na sirski strani meje.

V Wattener Lizumu južno od Innsbrucka na Tirolskem je plaz zasul 17 čeških turnih smučarjev, pet jih je v nesreči umrlo.

Naši smučarski skakalci pa so osvojili prvo mesto na ekipni tekmi v Lillehammerju.

Zmagovalka ekipne tekme v smučarskih skokih je bila Slovenija.

Makedonija je začela z nameščanjem dodatne žičnate ograje.

Nedelja,
7. februarja

Medtem ko je na meji med Sirijo in Turčijo čakalo okoli 20 tisoč sirskih beguncev, je turški predsednik Recep Tayyip Erdogan dejal, da bo Ankara mejo odprla, če bo potrebno.

Tunizija je sporočila, da je za obrambo pred napadalci vzdolž meje z Libijo zgradila pregrado v obliki peščenih gričev in jarkov z vodo.

Severna Koreja je z izstrelitvijo rakete vznemirila svetovne sile.

Severna Koreja je izstrelila raketo z dolgim dosegom, ki je po navedbah Pjongjanga v vesolje ponesla satelit. Kot plaz so se vsule kritike svetovnih sil.

Ponedeljek,
8. februarja

Slovenski veleposlanik v New Yorku Andrej Logar je na sedežu Združenih narodov vložil uradno slovensko kandidaturo Darnila Türka za generalnega sekretarja Združenih narodov.

Mediji so poročali, da bo v tem tednu zaživel nov režim na avstrijsko-slovenski meji, po njem pa bodo lahko prebežniki v Avstrijo prehajali le še prek Šentilja, kjer jih pričakujejo okoli 2500 na dan.

Presenetil nas je jutranji pogled na nekatere občinske table in spomenik Franceta Prešerna v Ljubljani – ponoči so jih namreč neznaní aktivisti ovili v bodočo žico, s čimer naj bi želeli izrazi-

ti nestrinjanje s politiko zapiranja mej.

Na makedonsko-grški meji je začela makedonska vojska postavljati drugo, dodatno žično ograjo ter napovedala, da bo med prvo in drugo potekal koridor.

Združeni narodi so opozorili, da na območjih spopadov v Južnem Sudanu najmanj 40 tisoč ljudi umira od lakote. Vlado in upornike je ZN pozval, naj dovolita dostavo nujno potrebne pomoči.

Torek,
9. februarja

Domači mediji so se razpisali, da uživa vlada Mira Cerarja najnižjo podporo, odkar je nastopila mandat ter da njeno delo kot pozitivno ocenjuje le še 18 odstotkov ljudi.

Predstavniki vlade in stavkovni odbor policijskih sindikatov so po več kot mesečnem premoru nadaljevali pogajanja, a kljub večurnim pogovorom rešitve še niso našli.

Znova je bila pozornost usmerjena v Nemčijo; tokrat zaradi trčenja dveh potniških vlakov na Bavarskem, v katerem je deset ljudi umrlo, 150 potnikov pa je bilo ranjenih.

Na Bavarskem sta trčila dva potniška vlaka.

Severna Koreja je ponovno zagnala svoj plutonijev reaktor, v katerem bi lahko pridobivala plutonij za izdelavo jedrskega orožja.

Nekdanji grški finančni minister Janis Varufakis je v Berlinu ustanovil novo panevropsko politično gibanje za »demokratizacijo Evrope«.

Žabja perspektiva

Gugalnica

Odpravim se raziskat, kako priti do mestnega igrišča. Tistega namreč, sredi katerega je davno tega stalo pravo letalo. Skozi podhod, ki obljublja "kuhinjo bratskih narodov" (če nekaj takšnega v tistem podhodu zares obstaja, moram raziskati nekega dne v prihodnosti) za naju ni mogoče. Razen če bi vozček nesla po štengah, med katerimi je položena nekakšna rampa za kolesa, ozka in strma, skratka neuporabna. Nekdaj se je na igrišče prišlo tam, kjer danes stoji ne-več-tako nova avtobusna postaja z rumenimi stebri in krogi, ki se je ne bom nikoli navadila. Ko odprejo okna pisarn, se pljuca ubogih davčnih uslužbenk ne napolnijo ravno s po podrastju dišečim gozdnim zrakom.

Kaja Avberšek

Če sem že tu, grem še pogledat, ali lahko spijem kavo v kavarni ob bazenu. Ne morem. Sprehodim se okoli velike bele plastične tende, ki je prejšnje poletje verjetno pokrivala kafič. Piha. Za sotoriščem odkrijem nekaj kot pokopališče napol razcufanih barskih miz in stolčkov. Odpre se mi razgled na zakopan letni bazen. Skoraj sem že pozabila, seveda smo včasih imeli tudi letni bazen. Par avtomobilov je parkiranih na zakopanini, po kateri poplesuje črna plastična plahta. Melanholija me grabi.

Nič. Izgleda, da me bo pločnik mimo puhtečih avtobusov pripeljal do vhoda na igrišče. Zelo je ograjeno, najbrž je tako prav, svet je postal res nevaren. V oči mi pade prepoved opravljanja potrebe na igrišču. Res ni prijetno hoditi po dreku, kajne. In ljudi je potrebno na to opozoriti.

Joj, leta nisem prišla sem. Indijanske vasi ni več. So pa kakšna hecna nova igrala, kar je zelo v redu. Tistale petelinja glava s štirimi zibajočimi se avtomobilskimi gumami izgleda prav špansko. Po tistemle hribu smo se davno tega valjali, hehe ... Joj, kako rada imam gugalnice in kako dolgo se že nisem gugal! Nekoč, ko bom velika, želim imeti gugalnico z zelo dolgimi štriki nad prepadom. Spodaj bo morje in razgled - horizont. Tista črta med vodo in zrakom, ki je v resnici ni ... vajtapu, kajne?

Ob tejle gugalnici bom parkirala vozček, sonce sije in močan veter preganja posamezne vatate oblake. Le kaj me tako vleče na gugalnice, že od nekdanj? Je to občutek, najbližji letenju, ki sem ga začutila do sedaj? Veter, elementi, premiki ... Telo je lahko, iz globine popka vznikne tisto sladkasto "unheimlich", ki me celo preplavi. Saj je neopisljivo, občutenje, kot da sem z vsem eno, nič, in neskončnost, čuden mir in nemir obenem ... Oblaček prekrije sonce in moja sončna očala mu nakodrane robove obarvajo v mavrice. Kako lep in pravljichen je svet, jaz napol letim, poleg mene pa v svojem črnem poršu spi novi človek, Novi Človek pravzaprav.

Nekaj v tej vesoljni harmoniji zavibrira, tujek kljuje vanjo, na sebi začutim pogled. Ozrem se prede in nekaj deset korakov stran mlada ženska s prstom kaže name. Z možkim me gledata in se napol zgroženo, napol v posmehu nasmihata. Ne moreta nehat buljit. Veter piha v mojo smer, zato slišim vzklike čudenja in neodobravanja. "To pa še nisi vidla!?" Dodobra sta si me že ogledala, mene in moje prevratniško početje, pa še kar ne moreta spustiti pogleda z mene. Oddaljujeta se in še čez ramo pogledujeta in zmajujeta z glavo. Ja, draga moja, zmešana baba se je znašla sredi velenjske idile. Verjetno česa takšnega res še nisi videla, verjetno ti nos nese tam nekje do Pesja in svet, ki zate obstaja in je sprejemljiv, se tam nekje tudi konča.

Takoj pomislim na dogodek izpred parih dni. Sedim v kinu in gledam krasen, ganljiv film. Za mano sedijo tri bitja ženskega spola, se na glas režijo goloti, izpuščajo neartikulirane krike in komentarje, ki bi jih le pogojno sprejel od kake hudo hormonske in primitivne najstnice. Tri bitja štejejo okoli petinštirideset let, groza me je. In jaz sem v tem mestu eksot, ki si pri teh letih in z otrokom (!!) dovoli nekaj tako ekscentričnega, kot je guganje na otroškem igrišču.

In odgugala se bosta drugam, bližje tisti črti, kjer se stikata morje in nebo ...

Plastenke ponekod
že prepovedane

Čeprav si v Sloveniji marsikje umišljamo, da uspešno urejamo težave s smetmi, nam drugje kažejo, da se da narediti marsikaj bolje. Avstriji in Nemci tako še vedno za mleko pogosto uporabljajo steklenice. V Ameriki pa so šli ponekod še korak dlje. Na površinah, ki so v lasti mesta San Francisco, je recimo odslej prepovedana prodaja plastenek. S tem je San Francisco postal prvo ameriško mesto s tako prepovedjo, ki je sicer milejša od podobnih prepovedi prodaje plastenek, ki že veljajo v 14 nacionalnih parkih in na številnih univerzah. Kršitelje bo lahko doletela kazen v višini 1000 dolarjev.

V Grčiji so znova stavkali.

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

MIC tudi kot center uporabnih znanj?

Ponovoletna srečanja Šolskega centra Velenje priložnost za nove in načrtne oblike sodelovanja s partnerji – Medpodjetniški izobraževalni center kot izziv tega tisočletja čaka na izražene potrebe gospodarstva

Tatjana Podgoršek

Velenje, 2. februarja – Šolski center Velenje (ŠCV) že vrsto let organizira ponovoletno srečanje, saj je to – menijo – priložnost za predstavitev dosežkov ter uspehov, ki so najbolj zaznamovali preteklo leto, predvsem pa za nove in načrtne oblike sodelovanja s partnerji. Tudi tokrat je bilo na Medpodjetniškem izobraževalnem centru (MIC), ki vse od njegovega nastanka velja za most med izobraževanjem in gospodarstvom, kar s projekti, razpoložljivo opremo ter drugimi oblikami sodelovanja nenehno potrjuje.

Vedno imajo nekaj za bregom

Po mnenju Ivana Kotnika, direktorja ŠCV, je vsako koledarsko oziroma šolsko leto zanje specifično. Za minulo velja, da je uspešno končalo izobraževanje na šolah centra več kot 500 dijakov in študentov, zaznamovali so ga številni projekti, ki jih bo-

gati in jim hkrati omogočajo rast. Niso pa v tem času spoznali vseh šolskih ministrov pa tudi obljubljenih razpisov, ki jih željno čakajo že leto dni, še ni bilo. Med letošnje prednostne projekte je Kotnik uvrstil nadaljevanje oziroma nadgradnjo tistih iz preteklih let, kakovostno opravljanje svojega osnovnega poslanstva ter nadaljnje iskanje priložnosti na trgih, predvsem JV Evrope, saj se programsko ne morejo več širiti, ampak le teritorialno. »Pri tem si želimo sodelovanja s čim več partnerji, saj vsak zase ne pomnimo veliko, s skupnimi nastopi pa so naše zgodbe lahko bistveno drugačne.« Mesto, kjer to že sedaj počnejo zelo organizirano in bodo v prihodnje še bolj, je MIC. Sicer pa imajo – tako Ivan Kotnik – vedno nekaj za bregom.

Še center uporabnih znanj?

Piri tem je imel v mislih MIC tudi kot center uporabnih znanj. Uredili naj bi ga na območju, kjer je danes parkirni prostor.

Obsegal naj bi blizu 2.000 kvadratnih metrov, projekt pa so že predstavili članom parlamentarnih odborov za gospodarstvo ter za šolstvo v prejšnji vladi. »Ponašamo se z več kot 10 milijonov vredno opremo, ki bi jo lahko s pridom izkoristili uporabniki centra. Med njimi mladi, ki so končali srednje šole, izobraževanja ne nadaljujejo, imajo pa dobre ideje. Te bi s pomočjo opreme lahko tu razvili. Velik izziv je vajeništvo, saj ga vsi dijaki ne bodo mogli opravljati pri

delodajalcih. Center uporabnih znanj bi bil kot nalašč tudi za ljudi, ki že imajo delovne izkušnje, pa so med brezposelnimi. Pridobitev specialnih znanj bi jim omogočila večjo možnost na trgu delovne sile.« je pojasnil ravnatelj MIC-a Darko Lihteneker. Kot je dejal, za zdaj sogovornika za ureditev centra še nimajo, menijo pa, da bi si morali stroške deliti ministrstva za gospodarstvo, za delo, družino, socialne zadeve in enake možnosti ter za šolstvo, znanost in šport.

Doseganje sodelovanja z Občino Šoštanj, podjetji DBSS ter Daihen Varstroj so utrdili še s podpisom partnerske pogodbe.

Udeležence srečanja so Lihteneker in njegovi sodelavci seznanili z dosežki, ki so najbolj zaznamovali preteklo leto. Med

drugim z nadgradnjo avtomatiziranega sistema ICIM za možnost fleksibilnega delovanja z vključitvijo industrijskih robotov, nadgradnjo didaktičnih modulov inteligentnih inštalacij, z doseženimi prihranki energetske sanacije objektov Šolskega centra ter s prenosom novih tehnologij s področja varilstva v šolska izobraževalna okolja in za trg dela v sodelovanju s podjetjem Daihen Varstroj iz Lendave. »MIC je izziv tega tisočletja. Na vas je, da izkoristite njegove številne možnosti. Mi smo pripravljene na uresničitev vaših potreb.« je še dejal Darko Lihteneker.

Ob koncu uradnega dela srečanja sta Ivan Kotnik in Darko Lihteneker podpisala še partnersko pogodbo o sodelovanju z Občino Šoštanj, velenjskim podjetjem DBSS ter že omenjenim lendaevskim Daihen Varstroj.

Udeležence ponovoletnega srečanja so seznanili z opravljenim delom, dosežki, ki so najbolj zaznamovali preteklo obdobje, ter letošnjimi načrti.

V ospredju ustvarjanje novih delovnih mest

LAS Zgornje Savinjske in Šaleške doline bo dajal prednost štirim tematskim področjem – Regija Saša upravičena do 2,3 milijona evrov

Tatjana Podgoršek

Nazarje, 27. januarja – 65 partnerjev, združenih v Lokalne akcijske skupine (LAS) Zgornje Savinjske in Šaleške doline, je na skupščini v prostorih gradu Vrbovec v Nazarjah potrdilo strategijo lokalnega razvoja skupine do leta 2020.

Cvetka Mavrič, direktorica Zavoda za razvoj podeželja in turizma Savinja s sedežem na Ljubnem Savinja, je povedala, da so partnerji pri tem poudarili potrebo po še večji zavzetosti, boljšem sodelovanju in vzpostavitvi sistemske rešitve območja regije Saša pri prehranski samooskrbi, predelavi lesa in v turizmu, predvsem pa pri ustvarjanju novih delovnih mest. Za ukrepe na tem področju bodo namenili tudi največ denarja. Pri tem so se v primerjavi s minulim programskim obdobjem zavzeli za 25 odstotkov večjo vključenost ranljivih skupin, h katerim sodijo brezposelni mladi do 30. leta starosti, ženske in starejši. Med pomembnejša področja ukrepanja so uvrstili še varstvo okolja in ohranjanje narave ter razvoj osnovnih storitev.

Na vprašanje, koliko denarja lahko LAS obeh dolin pričakuje za svoje projekte v tem programskem obdobju, je Cvetka Mavrič odgovorila: »Iz postavke tako imenovanega razvoja, ki ga vodi skupnost, je LAS upravičena do 2,3 milijona evrov. Vira financiranja sta dva, in sicer evropski kmetijski in evropski regionalni sklad. Lastnih sredstev pa moramo zanje zagotoviti od 15 do 20 odstotkov.«

Partnerji so pri sprejemu strategije območja združene LAS za programsko obdobje do leta 2020 poudarili potrebo po še večji zavzetosti ter še boljšem sodelovanju.

Priložnosti in izzivi prihodnosti poklicev

Prednosti poklicev, za katere izobražujejo na Šoli za rudarstvo in varstvo okolja Šolskega centra Velenje – Možnost za do 300 evrov nagrade na mesec – Vsako leto kakšnega zlatega maturanta

Tatjana Podgoršek

Jutri (v petek) in v soboto bodo izobraževalne ustanove pripravile informativni dan. Nanj se skrbno pripravljajo tudi na Šoli za rudarstvo in varstvo okolja Šolskega centra Velenje (ŠCV). Želijo namreč čim več devetošolcev seznaniti, da izobražujejo za poklice z veliko možnostmi za zaposlitev ter za takšne, ki predstavljajo tudi izzive za prihodnost.

Albin Vrabčič, ravnatelj šole, je povedal, da edini v Sloveniji izobražujejo za poklica geostrojniki rudar in geotehnik, ki sodita sicer med tradicionalna, a poklica z veliko možnostmi za zaposlitev, okoljevarstveni tehnik pa je poklic bodočnosti.

Geostrojniki rudar, geotehnik ...

Dijake v prvih dveh programih izobražujejo – pojasnjuje sogovornik – v tesnem sodelovanju s Premogovnikom Velenje, saj jih ta večino tudi zaposli. Pred nedavnim je dobilo delo v njem 30 geotehnikov in mehatronikov. »Oba programa imata kar nekaj prednosti v primerjavi z drugimi.

Albin Vrabčič: »Verjamemo, da bodo devetošolci prepoznali prednost poklicev, za katere izobražujemo.«

Dijake izobražujemo po programu, ki je zelo blizu dualnemu sistemu, kar pomeni, da pridobijo določena teoretična znanja v šoli, veliko uporabnih, praktič-

nih znanj pa v podjetju. Zato so dijaki po uspešno končanem šolanju takoj uporabni za delo na deloviščih.«

Ob tem ni zanemarljivo dejstvo, meni Vrabčič, da ima dijak iz programa geostrojniki rudar že v času šolanja svoje prihodke. Vsakokrat, ko gre v jamo na opravljanje praktičnega dela, dobi 8 evrov, če je prizadeven pa poleg tega še 25 evrov, vsi imajo tudi štipendije. »Po izračunih zasluži dijak 3. letnika, ki preživi prvi del šolskega leta na praksi na Premogovniku Velenje in za dva dni prakse na teden v drugi polovici šolskega leta, do 300 evrov nagrade na mesec.«

Ob že omenjenih prednostih velja poudariti še, da sta tako geostrojniki rudar kot geotehnik poklica, ki sta uporabna v gradbeništvu. Oba programa imata namreč poleg modulov, pomembnih za podzemno pridobivanje

rude, tudi modele, ki so zelo blizu gradbeni dejavnosti.

... in okoljevarstveni tehnik

V tem šolskem letu izobražujejo na šoli osmo generacijo okoljevarstvenih tehnikov, ki jih Albin Vrabčič uvršča med poklice prihodnosti. »Za pravičen odnos do narave, da bomo spravili danes neurejene stvari na tem področju v red, je potrebno strokovno znanje. Dokaz za to je urejena nekdanja degradirana okolica Velenja. Pri tem naj poudarim, da sodi program okoljevarstveni tehnik med programa gimnazije in tehnike. Naši dijaki pridobijo veliko splošnih in prav tako veliko konkretnih uporabnih znanj. Maturanti šole lahko izobraževanje nadaljujejo v drugih poklicih, če se tako odločijo. Dokaz o kakovostni šoli pa so zlati maturanti. Vsako šolsko leto imamo kakšnega.«

V današnjih dneh je ob zapisnem pomembno še, da imajo dijaki šole možnost nadaljevati izobraževanje v programih doma, in sicer na Višji strokovni šoli ŠCV ter na Visoki šoli za varstvo okolja.

V novem šolskem letu 110 mest za novince

Za šolsko leto 2016/2017 je šola razpisala 110 mest za novince, od tega 26 v programu geostrojniki rudar, po 28 mest za programa geotehnik in okoljevarstveni tehnik ter 28 prostih mest za program geotehnik po sistemu 3 + 2.

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 povem, da je večina prireditev še vedno brezplačnih, za tiste, za katere pa je predvideno plačilo, je to simbolično. Tako poskušamo vsako dejavnost približati čim širšemu krogu uporabnikov. Veliko med njimi jih je od drugod.«

Lani 124 dogodkov

Lani je javni zavod – zagotavlja Polhova – upravičil že večkrat potrjeno dejstvo o stičišču družabnega življenja vseh generacij tukajšnjih občanov in njihovih prijateljev. Pravzaprav so presegli pričakovanja, dodaja. Organizirali ali soorganizirali so 124 dogodkov. Ohranili so vse tradicionalne prireditve in jih po svojih zmožnostih še nadgradili. Poleg dogodkov, ki so jih »začutili« tudi tisti, ki so malo ali sploh nič povezani z delom zavoda, je med pomembne sogovornica uvrstila izjemno dobro sodelovanje z društvi v okolju. Skupaj so pripravljali dogodke, zavod pa

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

jim je nudil podporo pri zagotavljanju prostorskih, organizacijskih 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 zame-

njali 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, pravi Mirjam Povh, je tudi dvorana Marof vse bolj aktualna za zunanje najeme – za praznovanja in osebne dogodke.

Letošnji izzivi 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 lani obisk jim je dal polet pri organizaciji tradicionalnega Poznoletnega festivala. Letos je pred njimi izzivi – mednarodna izmenjava mladih. Iziziv 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.

Predinformativni dan v presežkih

Prestavilo se je kar 56 različnih visokošolskih ustanov – Še vedno največ zanimanja za tehniške fakultete in naravoslovje

Tatjana Podgoršek

Velenje, 28. januarja – Andragoški zavod Ljudska univerza Velenje je v sodelovanju s Šolskim centrom Velenje pripravil že osmi predinformativni dan za dijake

mače okolje in manjše skupine pa omogočajo varnejše počutje, kar je pomembno za komunikacijo. »Izbira študija je izjemno pomembna odločitev, ki ne sme biti prepuščena naključju. Še zlasti ne v teh časih.«

dajo potrdila oddali pri referentkah uprave enote, ki so ta dan gostovale v prostorih gimnazije. Tudi te so imele veliko dela, saj so prejele blizu 200 vlog.

Največ zanimanja so dijaki znova izkazali za vse tehniške

Utrinek s predinformativnega dne

zaključnih letnikov in druge odrasle udeležence izobraževanja. Na njem je predstavilo programe, pogoje in možnosti izobraževanja kar 56 različnih visokošolskih ustanov iz vse Slovenije, kar je največ doslej, odziv tistih, ki jim je bil predinformativni dan namenjen, pa je bil zelo velik.

Predstavnici organizatorjev **Biserka Plahuta** z Ljudske univerze ter **Gabrijela Fidler** s Šolskega centra Velenje sta povedali, da so povabili ustanove v Velenje zato, ker se zavedajo, da je najboljša informacija iz prve roke, do-

Predstavitve so potekale na desetih različnih lokacijah na Ljudski univerzi ter v prostorih šolskega centra v sedmih zaporednih terminih, študijske programe pa so predstavljali in odgovarjali na vprašanja dekanov, predavateljev, asistentov na fakultetah in tudi študentje. Vpisna služba Univerze Maribor je predstavila vpisni postopek, za katerega je med drugim potreben certifikat oziroma potrdilo, zato so v sodelovanju z Upravo enoto Velenje dijakom, ki si tega še niso uredili, omogočili, da so zahtevek za iz-

fakultete in naravoslovje, še vedno je zelo aktualna Filozofska fakulteta Ljubljana. Po pričakovanju je bilo največ obiska na predstavitvi vpisnega postopka Vpisne službe Maribor.

Sogovornici sta zatrdili, da so bili vsi z organizacijo in izvedbo predinformativnega dne zelo zadovoljni. To ter velik odziv dajeta organizatorjem polet za izvedbo takšne prireditve tudi prihodnje leto.

Dobrodelnost gimnazijcev za staro in mlado

Velenje, 29. januarja – Minuli petek je v organizaciji Šolskega sklada gimnazije in ob pomoči več sponzorjev izvenel dobrodelni koncert, v katerem so mladi glasbeniki pokazali razpon glasbenih zvrsti, od klasike – pod okriljem glasbene šole Frana Koruna Koželjskega – do rocka v izvedbi sedanjih in nekdanih di-

jakov gimnazije in drugih šol Šolskega centra. Večer je bil srčen in glasen – kot pritiče mladim, bistvo koncerta pa naj strnejo verzi naše dijakinje **Tjaše Srotič**, pesnice in glasbenice v orkestru:

O, to človeštvo, kot da smo vsak zase 'nareti'. In človek se vsak dan mora vase zapreti. Odeja hlinjena prijaznosti nas prekriva,

svetlobo odganja, jo tepe, zakriva. Le nekdo bi vstati moral iz groba – ta grob je vase uklenjena današnja doba. Le en sam bi vzdignil oči, pa bi vsi lahko bolj srečni bili. Zato stopimo skupaj, zakričimo na glas: "Dobrosrčnost ni prisiljen nasmeh ali namrščen obraz, radodarnost živi, bije ... v nas."

■ AŠ

»Astronomska« prva nagrada in zlato priznanje

Osmošolec Anže Krejan še na astronomsko olimpijado – Vse, kar obstaja, z znanjem astronomije lažje razumeš

Tatjana Podgoršek

V Murski Soboti je pred nedavnim potekalo državno tekmovanje iz astronomije. Med več kot 360 osnovnošolci ter srednješolci, najboljšimi s šolskih tekmovanj, je učenec osmega razreda osnovne šole Antona Aškercia Velenje **Anže Krejan** osvojil prvo nagrado in zlato priznanje. Rešil je 90 odstotkov vseh nalog in se s tem uvrstil na olimpijado oziroma mednarodno tekmovanje iz astronomije v Sankt Peterburgu. Po zdajšnjih informacijah bo tekmovanje ekipno in ne posamezno, slovenska ekipa pa naj bi reševala naloge v Murski Soboti.

Na državnem tekmovanju je sodeloval že lani, prejel zlato priznanje, a uspeh ni zadostoval za uvrstitev še kam dlje. Zaradi izkušenj in boljše pripravljenosti je imel tokrat boljši občutek, je

Anže Krejan. »Rešil sem 90 odstotkov vseh nalog, kar mi je omogočilo uvrstitev na mednarodno tekmovanje.«

povedal Anže, in ni se uštel. »Z mentorjem Andrejem Plešejem sva se pripravljala na tekmovanje

ob sredah in petkih, znanje pa sem utrjeval še doma pri izpolnjevanju testov. Sem pričakoval, da bo na državnem zahtevnejše, kot je bilo.«

Astronomija mu je pri srcu že od malih nog. Mama mu je brala knjige na to temo, v petem razredu je po njih posegal še bolj. V tem trenutku prebira knjigo s 400 stranmi. »Je zelo zanimiva in vse bolj ugotavljam, da vse, kar obstaja, s poznavanjem astronomije bolje razumeš.« Poleg knjig zelo rad pogleda še kakšno TV oddajo o tej temi, sploh na National Geographic Channel. Tudi matematika, v kateri je prav tako veliko enačb, dodaja, mu zelo »leži«.

Mentor je bil njegovega uspeha zelo vesel, Anže tudi sam kar težko verjame, da je »prilezel« tako daleč. Lepo bi bilo, če bi jima uspelo na mednarodnem tekmovanju doseči dobro uvrstitev. Za to se bo trudil in v pripravah nanj reševal naloge iz minulih »astronomskih« olimpijad. V povezavi s to vejo znanosti Anže razmišlja o svoji nadaljnji izobraževalni in hkrati življenjski poti. Zanima ga astrofizika. Če ne v Novi Gorici, pa kje v tujini.

Razvoj založniške dejavnosti?

Ustanova Velenjska knjižna fundacija je decembra dobila novo upravo in strokovni svet – Še naprej se bo ukvarjala z založništvom, kulturnimi prireditvami s področja književnosti ter negovanjem jezikovne kulture

Tina Felicijan

Nosilec knjižnozaložniške dejavnosti in soustvarjalec lokalne književne kulture v Velenju, kakor je zapisano v lokalnem programu kulture velenjske občine, je Ustanova Velenjska knjižna fundacija, ki letos praznuje petnajst let. S tem letom se je tudi postavila na svoje noge, pravi pobudnik za njeno ustanovitev ter glavni in odgovorni urednik in programski vodja festivala Lirikonfest **Ivo Stropnik**. »Z imenovanjem urednika, strokovnega sveta in predvsem nove tričlanske uprave,« pojasnjuje in napoveduje, da bodo sledili ciljem novega lokalnega programa kulture in naredili »premik na področju založniških vsebin. To je bil velik manko v velenjskem prostoru in mislim, da je to škoda, saj se s književnimi vsebinami vendarle identificiramo navzven.«

Tretja uprava

Vodja Urada za družbene dejavnosti Mestne občine Velenje **Drago Martinšek** meni, da je po tem, »ko smo postavili pravno podlago, določili prostore, urednika, izpolnili formalne pogoje

za možnost prijavljanja na javne razpise, pred Ustanovo eno leto obdobje.« Predsednica nove uprave, v kateri sta še **Karmen Grabant** in **Terezija Jaklič, Biljana Škarja** si je ob prevzemu funkcije zadala, da bo Ustanova še naprej sledila svojemu osnovnemu namenu. »To je predvsem spodbujanje bralne in jezikovne kulture pri lokalnem prebivalstvu. Ohranili bomo izredno širok spekter dejavnosti, ki jih

Napovedujejo paket štirih knjig

V Velenju je založništvo najmanj razvita kulturna dejavnost, pravi Stopnik, »... pa vendarle je v okviru nekega kampanjskega založništva bilo že ogromno postorjeno. Izdali smo zahtevne monografije z več področij. Ni pa to bilo povezano. Tudi pri založbi Pozoj smo izdali okoli sto knjižnih naslovov. S tem smo zanesli možnost založniške dejavnosti v ta prostor in iz njega.«

»Poslanstvo Ustanove Velenjska knjižna fundacija je ozaveščanje o literarni umetnosti, širjenje bralne kulture, skrb za prepoznavnost Velenja ter oživljanje lokacij, na katerih bi literatura lahko dobila svoje mesto.« **Drago Martinšek**

Ustanova izvaja, seveda bomo pa program tudi nadgradili in še bolj kakovostno izvajali aktivnosti,« napoveduje, med cilji uprave pa našteva povezovanje z ostalimi akterji pri negovanju bralne kulture s kakimi projekti ter kakovostno izvajanje in nadgradnjo programa, ki je potrjen za letošnje leto.

Novoustanovljeni strokovni svet – njegov predsednik je **Drago Martinšek**, člani pa **Andreja Ažber, Ana Godec, Vinko Mihelak, Dimitrij Amon, Katarina Rošar in Tina Felicijan** – se bo sestal februarja in natančneje določil letošnji založniški program. Naloga sveta je voditi knjižnozaložniško politiko ustanove, še posebej pozorni

»Zadali smo si, da bomo sedaj, ko smo se okrepili z eno zaposlitvijo in imamo možnost za prijavo na nacionalne in evropske razpise, delali še bolj intenzivno.« **Biljana Škarja**

pa bodo na predloge urednika, pravi Martinšek. »Cilj založniške dejavnosti je v naslednjih letih izdajati vsaj pakete štirih knjig: eno reprezentančno monografijo ter knjige s področij literature za otroke, domoznanstva in leposlovja.« Poleg teh štirih zbirk pa bodo dopolnjevali (že zajetni) zbirki Lirikonfestovih mednarodnih revij za izvirno in prevedeno

Je UVKF kadrovske pripravljena na izvajanje tako založniške kot lektorske in prireditvene dejavnosti?

Za enkrat je na Ustanovi zaposlen le urednik. »Zagotovo je ogromno brezposelnih, ki so sposobni te vsebine izvajati in z novimi pristopi ustvariti novo delovno mesto,« pravi in dodaja: »Če v humanistiko ne bomo vlagali, nas bo – kot je rekel pokojni Tone Pavček – pobralo, če ne bomo brali. Uredništvo, založništvo, raziskovanje v družboslovju, humanistiki, je zagotovo tista vrzel, v kateri mora naš prostor še kar nekaj postoriti, predvsem pa zaposliti ljudi.« Drago Martinšek je glede tega optimističen. »Ustanova je kadrovske bolj pripravljena kot v preteklosti. Če bo uspešna na nacionalnih in mednarodnih razpisih, si bo ustvarila pogoje za kadrovske okrepitve. Temelji za to pa so dobri.« Mestna občina Velenje je Ustanovi Velenjska knjižna fundacija letos namenila 100 tisoč evrov.

poezijo Rp.Lirikon21 ter pesniških zbirk nagrajencev velenjske/čaše nesmrtnosti (letos bo to desetletni pesniški opus lanske nagrajence Maje Vidmar).

Lirikonove šestnajstinke.« Sklicana tema letošnjega festivala bo tujost in odtujenost v novejši literaturi, ne samo poeziji. »Torej vprašanja, ki se dotikajo književ-

»Mislim, da vsaka večja občina, takšen prostor, kot je Velenje, mora imeti pokrito infrastrukturo na področju kulture. Sem zagotovo spada tudi založništvo.« **Ivo Stropnik**

Jubilejni Lirikonfest

Med predfestivalne dogodke 15. Lirikonfesta Stropnik uvršča vsebine, ki jih bo ustanova skušala mrežiti v Hiši mineralov in vili Bianci v Starem Velenju. »Gre za željo, da s kulturnimi vsebinami oživljamo ta del mesta. Tako bomo tja zanesli mesečne pogovore z aktualnimi avtorji, vezane na letošnjo temo festivala, t. i.

nega ustvarjalca: disidentstvo, begunstvo, vseevropsko preseljevanje ljudi, narodov, skoznja pa vprašanje: kaj pa jezik in identiteta.« Vse tiste, ki poezije ne spremljajo, ne razumejo in jim zato skozi življenje marsikaj uide, pa Ivo Stropnik že zdaj vabi na Lirikonfest, ki bo letos potekal na začetku septembra.

Baletni spektakel navdušil

Velenje je bilo med tremi slovenskimi mesti, v katerih je pretekli teden ansambel Ruskega cesarskega baleta odplesal Labodje jezero

Tina Felicijan

Leta 1994 ustanovljen Ruski cesarski balet, ki ga vodi nekdanji solist Bolšoj teatra **Gediminas Taranda**, je evropski del svoje enoletne turnee po 21 državah petih kontinentov, kjer bodo odplesali 215 predstav, začel prav v Sloveniji. Velenjčana **Dejana Tamšeta** so opazili pri organizaciji nekega drugega dogodka in nato prav njemu ponudili pripravo njihovih predstav v Sloveniji. Izbral je Ljubljano, kot naše osrednje mesto, Mursko Soboto in »Velenje, ker je moje mesto in sem tu že izvedel nekaj uspešnih zgodb. Čeprav je Velenje specifično in nikoli ne veš, kaj bo ljudem všeč in kaj ne, se mi je zdelo vredno poskusiti s tem dogodkom, ki je bil prvi take vrste,« je povedal. In ni brnil v prazno, saj ga je Velenje s svojim obiskom presenetilo – Rdeča dvorana je bila res polna.

Ansambel, ki ga sestavlja 40 umetnikov z najboljših ruskih

baletnih šol – Moskve, St. Peterburga in Perma, je navdušil obiskovalce v Rdeči dvorani, ki je bila za toliko občinstva edini primeren objekt. »Drugi razlog za izbiro te dvorane pa je bil, da smo lahko na tak dogodek povabili tudi ljudi, ki sicer ne hodi v kulturne hrame, kot so gledališča, operne hiše, Cankarjev dom. Skratka, da smo dogodek približali širši množici, družinam,« je pojasnil Tamše. Naposled se je športni objekt izkazal za dobro »kuliso Labodjemu jezeru.« Čeprav so nekateri precizni plesni koraki komu ostali skriti za glavami številčnega občinstva ali stebri odra in scene, so nepopisno lahko oddivanje od tal nagradili z navdušenim ploskanjem.

Absolutno fantastična in romantična baletna zgodba, sanje o ljubezni, ki nikogar ne pustijo ravnodušnega, je o Labodjem jezeru z **Ano Godec** s Festivala Velenje spregovoril umetniški

direktor **Gediminas Taranda**. »Labodje jezero je predstava, ki ljudem ogreje srca in jo absolutno ljubijo v vseh državah. Po tej predstavi so ljudje nasmejani, dobro razpoloženi. Mislim, da povsod potrebujemo predstave o ljubezni, saj je vsaka država čisto nora na ta balet. Povsod pa nekatere predstava navduši, drugi je ne marajo, a to je normalno. Tisti ljudje, ki razumejo dušo in imajo odprto srce, razumejo vse,« je dejal in lahko ugotovil, da je velenjsko občinstvo razumelo.

Največkrat izvajani balet v zgodovini je navdušil tudi obiskovalko z Ljubnega. »Današnja predstava je super, res izvrsten balet. Mislim, da takega dogodka že dolgo ni bilo v Velenju. Vidi se in sliši zelo dobro,« je povedala **Ana Jamnik**, ki je prej bila malo skeptična, kako bo to v taki dvorani, »ampak je vse okej,« je potrdila med odmorom. »Sem zelo navdušena in uživam.« Sicer ima

gledališki abonma, a jo je Labodje jezero prepričalo, da bo večkrat obiskala tudi balet, saj so ji »takšne kulturne prireditve zelo všeč.« Uživala sta tudi zakonca **Sušec**. »Moram reči, da sem prvič na taki prireditvi, tako da mi je vse novo. Je zanimivo, ne morem pa reči, da uživam,« je dejal Uroš, ki po televiziji balet večkrat gleda, je pa bilo v živo malo drugače. »Glasba se mi zdi nekoliko premalo glasna, da bi jo začutil. Mogoče to pogrešam. Sicer se pa na balet ne spoznam, da bi lahko rekel, a so plesalci dobri ali slabi.« Na oder ni najbolje videl, ker so mu vogalni stebri odra nekoliko zastirali pogled. »Verjetno je v kakem Cankarju bolje,« predvideva. Beli balet pa je bil všeč soprogi **Gabireli**. »Zelo uživam. Lepo je, lepe plesalke. Pozdravljam take prireditve v Velenju,« je povedala in izrazila željo, da bi se tudi v prihodnje dogajalo kaj podobnega.

Regijsko glasbeno tekmovanje

Med 1. in 4. februarjem se je odvijalo 19. regijsko tekmovanje mladih glasbenikov celjskega in koroškega območja, ki ga organizira Zveza slovenskih glasbenih šol. Tekmovanje je potekalo na glasbenih šolah v Celju in Velenju. Letos so mladi glasbeniki tekmovali v igranju na klavir, pihala, petju, diatonični harmoniki in v komornih skupinah s trobili. Na tekmovanju je nastopilo kar 190 mladih glasbenikov iz 13 glasbenih šol celjskega in koroškega območja. V Velenju smo lahko ponosni na dejstvo, da je bilo največ prijavljenih tekmovalcev (kar 58) prav iz domače glasbene šole. Tekmovalci Glasbene šole Frana Koruna Koželjskega Velenje so skupaj osvojili kar 40 zlatih priznanj in 3 posebne nagrade. Zlati so bili pianisti **Manca Ernst**,

Pianistka Lara Oprešnik, dobitnica zlatega priznanja

Lenart Šonc, Pia Landeker, Rok Tadej Brunšek, Matej Ferlež, Anja Vodusek, Neža Tovšak, Matjaz Čelan, Vita Hofinger Mihelič, Miha Unterlehner, Lara Oprešnik, Jan Pušnik, flavtistke Lara Govek, Tara Rus, Lara Oblak, Nika Oder, Klara Kikec, Lara Grazer, klarinetisti Blaž Peter Brunšek, Katarina Dermol, Anej Doler Črep, Tia Jakob Kukovič, Ema Kač, Jakob Hauptman, Tea Zupanc, Lara Ramšak, oboistke Hana Ravnak, Jona Zamrnik, Viktorija Razdevšek, fagotisti Enej Jezernik, Loti Mršnjak, Andraž Železnik, saksofonisti Lenart Kukovec, Urban Vesel, Anže Koprivec, Timotej Šalomon, Matjaz Auberšek in pevki Nina Kreča in Katica Zemljak. Zelo uspešna je bila tudi komorna skupina trobil v sestavi **Luka Ovcjak, Oskar Rednak, Jure Hrovat in Gašper Poprijan, ki je prav tako prejela zlato priznanje.**

Poleg tega je posebno priznanje za izvedbo skladbe slovenskega avtorja dobila **Manca Ernst**, Enej Jezernik in Hana Ravnak pa priznanje za najbolj obetavnega tekmovalca v najnižji kategoriji. Vsem tekmovalcem, korepetitorjem, mentorjem in staršem iskreno čestitamo za njihove odlične dosežke ter želimo veliko uspeha na državnem tekmovanju, ki bo čez slab mesec dni, tokrat na glasbenih šolah primorske regije.

■ **Urška Šramel Vučina**

V Galeriji Velenje razstavlja Marko Jakše

Ob kulturnem prazniku odprli razstavo del Prešernovega nagrajenca Marka Jakšeta – Kulturnim ustvarjalcem so se zahvalili za njihovo uspešno delo

Mira Zakošek

Velenje, 4. februarja – Pred kulturnim praznikom je Mestna občina Velenje pripravila sprejem za kulturne ustvarjalce. Za njihovo uspešno delo se jim je zahvalil podžupan Peter Dermol, ki je orisal tudi uspešna vlaganja v kulturne ustanove, v ospredje pa vsekakor postavil prenovno Galerijo Velenje, v kateri je slovesnost tudi potekala.

Ob tej priložnosti so v Galeriji Velenje odprli razstavo del slikarja Marka Jakšeta, prejemnika nagrade Prešernovega sklada 2015. Razstava bo na ogled do 12. marca.

»Svet, ki ga Jakše naslika, ni svet realnosti, ampak svetlobe, svet čistosti, oaza sreče. In svet spominjanja, a ne v Platonovem smislu kot vračanje izvornih likov, temveč spominjanje kot halucinatornost, aktivno preobli-

S sprejema kulturnih ustvarjalcev Mestne občine Velenje

kovanje in vizioniranje podob. V sliki smo povabljeni, da se srečujemo z resnico, ki se izmika, a vendar vedno znova vrača,« je

dejal med drugim na otvoritvi kustos razstave, likovni kritik Andrej Medved.

Medved pravi, da je bil Jakše dolgo časa v strokovni javnosti prezrt umetnik, čeprav so njegova dela že zdavnaj sodila v vrh likovne umetnosti, v mnogih slikah dosega celo genialnost. Slike so nekaj čisto posebnega, prav tako tudi njegov pogled na življenje, tukajšnje bivanje in smrt. Razstava v Velenju je razdeljena v tri sklope, ki jih sestavljajo ra-

stlinstvo, mesojede bilke in čisto posebna bitja, ki jih upodablja kot popolna bitja. To vsekakor velja tudi za rastline. A vsa ta bitja, tudi človeška (mnoga so naravnost grozljiva), niso »rojena« v tej civilizaciji. Tretji segment razstave v Velenju pa predstavljajo slike prav tako čisto posebne Jakšetove arhitekture, v kateri pa ima najpomembnejšo vlogo svetloba.

Kdo je Marko Jakše?

Lani je prejel nagrado Prešernovega sklada. Leta 1987 je končal ljubljansko Akademijo za likovno umetnost in od takrat živi kot svobodni umetnik. Razstavljal je na številnih samostojnih in skupinskih razstavah doma in v tujini, za svoje delo pa je prejel več domačih in mednarodnih priznanj in nagrad.

Tempirane bombe, mešana tehnika na PVC ceradi

Oglate in okrogle

V vili Bianci je na ogled nova razstava ljubiteljskih likovnikov s pomenljivim naslovom Kvadrat in krog, kocka in kroglja

Tina Felicijan

Tokratna razstava je plod velenjske izpostave Javnega sklada za kulturne dejavnosti in Društva šaleških likovnikov, saj je JSKD letos petič zapored pripravil državno tematsko razstavo, izbrana tema pa za ustvarjalce pomeni prav poseben izziv, pravi samostojna strokovna sodelavka velenjske izpostave in tudi tajnica društva Tatjana Vidmar. »V preteklem letu smo v okviru

Razstava Kvadrat in krog, kocka in kroglja bo v vili Bianci na ogled do konca meseca februarja.

društva na to temo organizirali delavnico, ki jo je vodil akademski slikar Darko Slavec. Tako liki, kot telesa so za udeležence delavnice predstavljali svojevrsten izziv, saj ne glede na to, da mislimo, da razumemo pojme vseh štirih elementov, ugotovimo, da so to prvinske osnove, na katere prepogostokrat pozabljamo. Za razstavo celotne celjske regije so izbrali 23 del, 14 pa so jih ustvarili člani DŠL. Ob odprtju

so tudi obeležili štiristoto obletnico smrti angleškega dramatika Williama Shakespearea s predstavo KD Gledališče Velenje Vse o Šejkspiru.

Lani je DŠL dobil nove prostore na Goriški 45 in jih na ponedeljkovem dnevu odprtih vrat tudi pokazal vsem članom, saj jih mnogi še niso videli, tudi sosedom in vsem ljubiteljem likovnega ustvarjanja, ki so jih povabili k sodelovanju. Zdaj pa bodo

tam izvajali številne dejavnosti. Danes, torej v četrtek, 11. februarja, se začne delavnica akademskega slikarja Denisa Senegačnika. Aprila bo kiparsko delavnico vodila prav tako diplomantka ljubljanske likovne akademije Saša Skaberne. »Vsak torek pa v novih prostorih ustvarjajo keramičarke,« je še povedala Tatjana Vidmar.

ALTERNATOR

Pod vršaci

Bojan Pavšek

Nedolgo tega me je v jutranjih urah na nacionalnem radiju prebujal simpatični intervju s Slovenko, ki živi v Nepal. Trenutek absolutne pozornosti se je zgodil, ko je doživeto opisovala, kako se Nepalci lotevajo sprejemanja in širjenja zgodb z negativno ali pesimistično konotacijo. Enostavno. Se jih ne! Menijo namreč, da če razmišljaš in govoriš negativno, se to z vsako naslednjo potezo samo še potencira. Zato negativno misel ignorirajo ali pa jo spontano preusmerijo v pozitivno smer. Madonca, to pa je prava popotnica za nekaj stavkov, ki bi jih rad natrosil ob bok pravkar minulemu kulturnemu prazniku!

Grafika: Bojan Pavšek

Spet je februar, mesec, ki spada med najmanj definirane, če bi se ga lotevali iz perspektive učinka letnih časov. Ni več ne poštena zima ne pomladanska uvertura. V tem času našemljani v kosmatince z zvonovi, v oborožene želvice s katanami, v politične imitatorje ter ostala nenavadna bitja skupaj s krofi ženemo zimo stran, da stopimo pomladnim zvončkom v bran. Je pa res, da ima poleg pustnih vragolij februar tudi dan z vključeno državljsko odo, ki smo jo poimenovali po doktorju fig-figu. Dela prost dan je pogosto večji razlog za veselje kot to, čemu naj bi bil praznik kulture v prvi vrsti namenjen. Resnici na ljubo je takšen odnos do letnih obeležij, katerih namen je ohranjati državotvorne in človeške vrednote, dandanes lepo utečena slovenska folklor. Ne bom šel v globino, ker se je že v plitvini veliko tega nabralo. Čaščenje kulture in vsega, kar ta pooseblja, je za nadaljnji razvoj človeške vrste vitalnega pomena. Kultura nam z dejanji, ki jih skozi nešteto oblik projicira na civilizacijsko platformo, kot glasnik svobode izražanja brezkompromisno trka na dušo. Vsak dan. In vsepovsod. Je na primer kanal, skozi katerega lahko umetniki izražajo svoja čutenja in stališča. Pogosto talentirano provokativna in sposobna premikati gore. Spet drugič populistično skomercializirana. Za vsakogar nekaj. Kultura kot skupek vrednot človeške družbe zelo odkrito prikazuje tudi stanje duha, v katerem smo trenutno zatečeni. Univerzitetni plagiati, paštete pod pazduho, stalna fakultetna pripravljenost, kvazi tajkunska kesanja in podobni vedenjski vzorci so nam brez kančka vesti njihovih ustvarjalcev vsakodnevno še vroči servirani. Z namenom, da jih posebamo in se ob takšnem toplim obroku celo oddahnemo. Saj odgovorni pravijo, da bi baje lahko bilo še hujše. Pričevanja in zapiski povedo, da tudi Prešernu v življenju ni bilo ravno z rožicami postlano. Razen v trenutkih, ko je (neredko) zapuščal gostilniške hrame in se prepuščal cik-cak hoji. Kljub temu je uspel svoja čutenja zlititi v prekrasne verzje, med katerimi izbranci krasijo tudi uradni slavo naših domovini. Žal bi lahko himno za ilustracijo trenutnega stanja povprečne domovinske kulture dopolnili še s kakšnim iz nabora bolj pikrih*, ki jih je imel France vedno na zalogi. Na tem mestu pa se namenoma vračam pod vršace Himalaje. Nepalci bi brez sprenevedanja in z zvrhano mero iskrenosti ob tem samo zamahnili z roko ter se posvetili svetlejšim platem življenja. Vse ostalo je namreč za njih izguba dragocenejšega časa in življenjske energije. Posvečajo se tistim stvarim, ki so vredne svetlobe, da sije nanje. Si lahko tudi pod vršaci Alp kmalu obetamo kaj podobnega?

* Prišli bi že bili Slovencem zlati časi, ak klasik bil bi vsak pisar, kdor nam kaj kvasi. (F. Prešeren: Vzrok nezlatega veka, Zabavljivi napisi)

107,8 MHz Radio Velenje

Radijski in časopisni MOZAIK

V pripravi medijska zakonodaja

Ministrstvo za kulturo se je lotilo priprave nove medijske zakonodaje. Gre za izjemno zahtevno delo in trd oreh, saj na to čakamo že dvajset let. Pripravljenih je bilo ogromno analiz, smernic in predlogov, a novega

medijskega zakona nismo dočakali. Bilo je le nekaj popravkov, eden je aktualen ravno v tem času, ko je javnost obveščena zgolj o glasbenih kvotah, o katerih se veliko sliši in govori. A za majhna podjetja, takšna, kot

so lokalni radiji, to ni problematično, saj določene kvote slovenskih glasbenih del že doslej dosegamo in presehamo. Bolj nas v zakonu motijo dodatne evidence, ki nam jih ta nalaga, zagotovo pa ne pomenijo nika-

kršnega izboljšanja programa, ampak zgolj dodatno administrativno delo.

Zdaj se torej lotevajo celovite priprave novega zakona, razprave pa potekajo po terenu, saj bi Ministrstvo rado pridobilo neposredne informacije tako od snovalcev kot uporabnikov medijev. To naj bi bila osnova za ključne ukrepe za kakovostno in raznoliko medijsko krajino in zagotavljanje javnega interesa. Znova so ob tem na rešetu statusi radijev in televizij posebnega pomena. Po mnenju nekaterih nas je preveč, pa čeprav nas vseh skupaj ni več niti trideset, vseh trenutno registriranih medijev v Sloveniji pa preko 1800. Prav bo, če se boste morda udeležili kakšne javne razprave in o tem vprašanju povedali svoje mnenje.

Z razprave v Slovenj Gradcu dr. Sandra Bašič Hrvatina, ki vodi javne razprave, in ministrica za kulturo mag. Julijana Bizjak Mlakar

PESEM TEDNA na Radiu Velenje

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

1. JAN PLESTENJAK - Prelepa za poraz
2. TOMISLAV BRALIČ & KLAPA INTRADE - Samo za tebe
3. SIA - Unstoppable

Prelepa za poraz je novi single Jana Plestenjaka z njegove aktualne plošče Dvigni krila. Z njo je razveselil številne svoje oboževalke, ki jih navdušuje tudi na svojih koncertih. Kmalu bo Jan nastopil tudi v Velenju, in sicer 4. marca na tradicionalnem koncertu ob dnevu žena v Rdeči dvorani.

GLASBENE novice

Jan v vlogi duhovnika

Jan Plestenjak je videospot za svoj najnovejši single Prelepa za poraz snemal v Rakovski cerkvi. Tokrat se je znašel v zanj zelo nenavadni vlogi. Za nekaj ur se je namreč prelevil v duhovnika, kar je bil zanj poseben izziv. Pomembno vlogo v videospotu ima tudi televizijska serija Usodno vino, saj so vanj vključili tudi nekaj prizorov iz priljubljene serije. Režiser spota Perica Rajčič in direktor fotografije Vladan Janković sta imela težko nalogo, saj sta morala pregledati vseh 63 delov prve sezone serije in izbrati ustrezne prizore, v katerih nastopata glavna igralca Nina in Martin. Kako jim je vse skupaj uspelo, si poglejte v najnovšem Janovem videospotu.

Slovenija v drugem polfinalnem večeru Eurosonga

Žreb je določil, da se bo Slovenija za vstop v finale letošnjega Eurosonga borila v drugem polfinalnem večeru. Ta bo v četrtek, 12. maja, skupaj z nami pa se bodo borili še Albanija, Avstralija, Belorusija, Belgija, Bolgarija,

nalni večer bo v torek, 10. maja, v finalu, ki bo v soboto, 14. maja v Stockholmu, pa se bo izbranim finalistom pridružilo še velikih pet, Nemčija, Italija, Španija, Francija in Velika Britanija ter gostiteljica Švedska, ki so tja uvrščene neposredno. Slovenija bo svojega predstavnika za letošnji evrovizijski nastop izbrala 27. februarja na Emi 2016, za pot na Švedsko pa se bodo borili Anja Baš, Anja Kotar, D Base, ManuElla, Nuša Derenda, Raiven, Regina, SAN Di EGO, Sebastijan Lukovnjak in Žan Serčič.

Max klub jazz festival in jazz klinika

Danes, v četrtek, 11. februarja, bo v Max klubu Velenje drugi od sedmih koncertov letošnjega Max klub jazz festivala. Na odru se bo predstavila zasedba Family Affair Sandra Klemm and The Adam's Family s projektom Nostalgija. Obiskovalci bodo lahko prisluhnili emotivni vokalno-instrumentalni izpovedi z balkansko in madžarsko glasbo v jazzovskih preoblikah. Vzporedno z Max klub jazz festivalom pa bo med zimskimi počitnicami od 24. do 28. februarja na glasbeni šoli Velenje

vljenjski standard prebivalcev Rusije. Tudi izobraževanje, okolje ali razvoj znanosti in industrije ne. « Ruski generalni tožilec Jurij Čajka zadnje čase nima miru. Decembra lani je njega in njegovo družino kritik Kremlja Aleksej Navalni obtožil povezav z mafijo.

Po ponovni združitvi Guns N' Roses napovedujejo še koncert v Mehiki

Po dolgo pričakovani združitvi je skupina Guns N' Roses za april napovedala še koncert v Mexico Cityju. Skupina bo z obema glavnima, doslej sprtima članoma, pevcem Axlom Roseom in kitaristom Slashem, na stadionu For Solo nastopila 19. aprila. Po združitvi zasedbe za festival Coachella je bend predvidel tudi dodatne koncerte v začetku aprila v Las Vegasu, prav tako pa naj bi razmišljali o daljši turneji. Morda jih vidimo tudi v Evropi. Guns N' Roses so zadnjič v zasedbi z Axlom Roseom in Slashem na oder stopili leta 1993 v Buenos Airesu. Skupina, ustanovljena leta 1985, je sicer pozneje še nastopala, vendar brez Slasha. Ta je trdil, da se s frontmanom ne da sodelovati. No zdaj je očitno drugače. Vsaj za zdaj.

lavnicah, ki bodo pod vodstvom mentorjev potekale za različne instrumente, bodo ljubitelji jazzja lahko nadgrajevali in pridobivali novo znanje s področja jazzovske glasbe.

Pussy Riot v novi pesmi nad ruskega generalnega tožilca

Razpita ženska punk zasedba Pussy Riot se je v novi pesmi z naslovom Chaika lotila ruskega generalnega tožilca Jurija Čajke. V videu se skupina norčuje iz ruskega sodstva, vloga Čajke pa je v spotu prevzela Nadja Tolokonnikova, ki je z nekdanjo sočlanično skupine Mašo Aljohino zaradi protesta proti predsedniku Vladimirju Putinu v moskovski katedrali preživela v zaporu 21 mesecev. Po besedah Tolokonnikove je video odgovor na način, kako ruska vlada razume državo kot orodje za bogatitev: »Države ne zanima ži-

Danska, Makedonija, Gruzija, Irka, Izrael, Latvija, Litva, Norveška, Poljska, Romunija, Srbija, Švica in Ukrajina. V finale se bo uvrstilo deset držav. Prvi polfi-

potekala tudi Kreativna jazz klinika z zvezdniško zasedbo učiteljev pod umetniškim vodstvom Jureta Pukla. V celotenskih intenzivnih jazzovskih umetniških de-

LESTVICA domače glasbe

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

1. Alfi Nipič & Ans. Saša Avsenika – Sedem vrtnic
2. Ognjeni muzikanti – Ko te pogledam
3. Ans. Anžeta Šuštarja – Ljubka si
4. Falant – Dan's ne bom pr'teb spal
5. D'Bojanc trio – Moja ljubica
6. Prleški kvintet – Ne nosi mi rdečih rož
7. Vihar – Valentinovo
8. Jodel express & Zoran Zorko – Nora na polke
9. Novi spomini – Briga me
10. Sekstakord – Ko sta dva zaljubljena

www.radiovelenje.com

zelo NA KRATKO

MANOUCHE

Kolektiv Manouche se je po uspešnih nastopih v Franciji predstavil še v Švici in Nemčiji, kjer so jih opazili tudi ustvarjalci evropsko uspešne serije kompilacij Electro Swing Revolution iz Berlina. Po poslušanju skladb so se odločili, da na zadnjo kompilacijo Electro Swing Revolution Vol.6 uvrstijo tudi skladbo Men si fensi z zadnjega albuma Stisn se k men.

MODRIJANI

Glasbeni spektakel Noč Modrijanov 2016 bo letos 20. in 21. oktobra v Celju. Tudi letos bodo Modrijani pripravili dva večera, na katerih bo skupno nastopilo več sto nastopajočih, fantje pa obljublajo posebno podobo koncerta. Za zadnjo Noč Modrijanov so vstopnice pošle v pičlih 50 sekundah.

ČUKI

Čuki so v kamniški tovarni Titan posneli nekaj kadrov za svoj novi videospot, ki so ga posvetili 25-letnici

samostojne države. Naslov skladbe je Zdaj pa kozarce vsi v zrak, z njo pa bi radi pri poslušalcih spodbudili večjo narodno zavest ob 25-letnici samostojne Slovenije.

FREDI MILER

Fredi Miler, ki je pred leti zaslovel z uspešno Vedno si sanjala njega, sodeloval pa je tudi v šovu Kmetija slavni, predstavlja novo pesem z naslovom Kako sem nažgan. Gre za parodijo na rusko pesem Za tebya kalym otdam.

GORA ROCKA

Od 23. do 26. junija se bo na Šentvitski planoti odvijal že 12. dobrodelni festival GORA ROCKA. Festival, ki zadnja leta beleži več kot 10.000 obiskovalcev, vam bo letos omogočil dodaten dan rockanja. Na festivalu bodo nastopili Steve 'n' Seagulls, Siddharta, S.A.R.S., Big Foot Mama, Mi 2, Hamo & Tribute2love in mnogi drugi.

►► Ne le, da imamo doslej najlepšo ministrico za obrambo Velenjčani, očitno je Andreja Katič privlačna dama, ki tudi med vojakmi ni nikoli sama. Po tekmi častnikov Slovenske vojske in veteranov vojne za Slovenijo so se okrog prve obrambne dame smukali predzri škrici, a se je tale snajperist želel le malo pomuckati v trenutku slave ter prejemu pokala za odlično smučanje in streljanje. Katičeva je ob navalu čustev korajžnega vojaka pokazala, da ji je še kako do domovini zveste vojske!

▲ Velenjski svetnici Majda Gaberšek in Simona Tušar prisegata vsaka na svojo pijačo. Majda seveda na kavo, Simona pa na vodo, kar Majda nikakor ne more razumeti, saj je prepričana, da Simona ne zna skuhati zares dobre kave. Zaupala ji je svoj recept, zraven pa tudi cel kup dobrih lastnosti kave. Simona je bila vidno presenečena, a neomajna. Majdini nasveti ji niso prišli do živega. Njo najbolj umiri voda in pika!

►► »Smejim se, ker sta me prepričala. Sta mi rekla, da bosta danes onadva dirigirala, jaz pa naj dam mir. Če je župan popustil, bom pa še jaz,« pravi srednji. Jih prepoznate? Ta glavna v pustnem času v Šoštanj – levi Peter Radoja in desni Mišo Melanšek, sta v sendvič na karnevalu stisnila Zarjinega dirigenta Mirana Šumečnika. Slednji je po koncu karnevala ocenil, da je bilo dirigiranje sicer korektno, le tempo je bil na trenutke prepočasen.

frkanje

» Levo & desno «

Še vedno velja

Leta tečejo, a neprešeren Prešernov stih se še vedno aktualno obrača – da človek toliko velja, kar plača.

(Ne)sodelovanje

Velenje in Šoštanj klub nekaterim drugačnim priporočam še vedno dobro sodelujeta in se povezujeta. Energetiki na državni ravni pa bi radi med njima naredili kratek stik.

Moč navade

Nekateri nič ne dajo na pusta. Zato tudi nič na to, da je že konec pusta. Mask si ne smejejo.

Za eno leto ...

Nekateri so si oddahnilo: ob ponedeljkovem prazniku so slišali toliko o kulturi, da je imajo za vse leto dovolj. Sicer pa so si od »vse kulture« mnogi najbolj zapomnili prost dan.

Na visoki ravni

Odnose s Hrvaško smo postavili na dokaj visoko raven.

Tja smo poslali kneza. No, veleposlanico Knezovo.

Šoštanj pred Ljubljano

S »padcem« Janka Medje se obeta prenova največje naše banke, NLB. V Šoštanju so že korak pred tem dogajanjem. Tu prenovljena NLB že nekaj dni deluje. Šoštajska poslovalnica NLB.

Nadaljevanka

V Ljubljani še kar vrtijo parlamentarno nadaljevanko o iskanju politične odgovornosti za načrtovanje in gradnjo bloka 6. A med zasliševanjem slišijo le malo takega, kar bi radi slišali. Bolj zgovoren naj bi bil molk nekaterih.

Od Tita do Evrope

Velenje je bilo nekoč Titovo. Tudi zaradi uspešnega razvoja. Če bodo za razvoj še naprej tako uspešno črpali evropska sredstva, bo res upravičeno preimenovanje v Evropsko Velenje.

Velenjska prometna

Pravijo, da zdaj v Velenju deluje prometna policija Celje. Glede na to, da je PU Celje prostore za delovanje zastoj odstopila velenjska občina, nekateri menijo, da bi jo mirno lahko imenovali Prometna policija Velenje. Nekateri vozniki temu nasprotujejo, ker da se je lažje jeziti, da so jih »zašili« Celjani.

ZANIMIVOSTI

Prebuja z vonjavami

Brez dvoma je eden najbolj osvoženih zvokov na planetu jutranje zvonjenje budilke. Tega se zavedajo tudi v podjetju Sensorwake iz Franije, kjer so zasnovali budilko, ki namesto z zvokom zbujajo z oddajanjem močnega vonja. Zadeva je povsem preprosta: gre za napravo, ki samodejno odišavlja prostor, in sicer ob točno določenem času,

v določeno smer – proti obrazu lastnika. S tem odgovarja na sanje vseh, ki bi si želeli vstati iz postelje ob opojnem vonju po jutranji kavi in sveže pečenih rogljičih? Ideja se je utrnila 18-letnemu študentu Guillaumeu Rolandu, čigar budilka ohranja klasičen starinski videz, ki je nadgrajen z digitalnim zaslonom. Na vrhu ima režo za kapsule, ki za sedaj omogočajo šest različnih vonjav: izbirati je mogoče med vonji morja, tropske džungle, rogljičev, kave, čokolade in mete. Budilka oddaja vonjave le

dve minuti. To naj bi bilo dovolj, saj so te tako pristne in opojne, da razvijalci obljublajo 99-odstotno učinkovitost pri bujenju. Za vse najhujše zaspance pa obstaja še varovalka, ki po treh minutah sproži piskanje naprave.

6,5 % moških uporabnikov interneta odvisnih od virtualnega seksa

Najnovejše raziskave so pokazale, da je približno 6,5 odstotka moških uporabnikov interneta odvisnih od virtualnega seksa, ki lahko ustvari tako žive fantazije, da zaradi tega trpijo njihove resnične ljubezenske zveze. Znanstveniki pojasnjujejo, da je

splošno znano, da veliko ljudi uporablja internet zaradi spolnih aktivnosti, vendar pa morajo šele ugotoviti, na kateri točki se začne odvisnost. Na neki spletni strani je bila sicer objavljena raziskava, po kateri so med 40 tisoč odgovori na slepo izbrali

okrog 7000 moških, na koncu pa se je izbor zožil na 384 moških, ki so omenili, da bi lahko bili odvisni od spolnih aktivnosti preko interneta. Teh 384 vprašanih je navedlo, da virtualnemu seksu v povprečju namenijo 5,7 ur tedensko ali dvakrat več kot ostali vprašani, ki obiskujejo pornografske spletne strani in »seks klepetalnice«.

Kitajsko leto v znamenju opice

Kitajci so v minulem tednu praznovali novo leto po lunarnem koledarju, ki bo po kitajskem horoskopu v znamenju opice. Astrologi jim po letu pohlevne ovce oz. koze za leto opice napovedujejo večjo nestabilnost in nesoglasja, bo pa konflikte menda lažje reševati. Opica je

deveto od 12 živalskih znamenj kitajskega horoskopa. Ljudje, rojeni v tem znamenju, veljajo za vesele, energične, samozavestne in prilagodljive, lahko pa so tudi arogantni, pretkani in nemirni. V primerjavi z letom ovce oz. koze,

ki je za Kitajce preveč ubogljiva in pasivna, naj bi bilo leto opice na splošno ugodno – številni Kitajci zato za letos načrtujejo naraščaj. Tudi to leto so Kitajci prihod novega leta proslavili z ognjemeti ter sprevodi s pisanimi zmaji in levi. Ob tej priložnosti so se družine zbrale ob bogato obloženi mizi, starejši pa so otroke obdarili z rdečimi ovojnici, v katerih so bili novi bankovci.

Papeževa filmska vloga

Produkcijka hiša Ambi Pictures, ki sta jo ustanovila Andrea Iervolino in Monica Bacardi, se je s papežem Franciškom uspela dogovoriti za sodelovanje v družinskem pustolovskem filmu Beyond the Sun. Papež, ki je prvi papež

v zgodovini, ki je sprejel tovrstno pobudo, bo igral samega sebe, posebej pa je izrazil željo, da naj bo film nagovarjajoč za otroke oziroma naj otrokom prenese Kristusove nauke. Zgodba filma govori o otrocih iz različnih kultur, ki kot apostoli iščejo Jezusa Kristusa v svetu okoli sebe.

Največ pozornosti še vedno karnevalu v Rio

Potem ko so minuli teden po vsem svetu praznovali pust, so se mediji razpisali o najodmevnejšem dogajanju. Kot trdijo, najodmevnejša ostajata karnevala v Rio de Janeiru in Sao Paulu. Tudi to leto je bilo na ulicah na milijone ljudi, odmevali so zvoki sambe, sodelujoči in zabave željni obiskovalci pa so se lahko zabavali vse do srede zjutraj. Po ulicah velemest se je ob divjih ritmičnih sambah sprehodilo na desetisoče plesalcev.

Kurišča največji proizvajalec delcev PM 10

Če v Šaleški dolini ne bi bilo oskrbe z daljinsko toploto, bi samo gospodinjstva in industrijske kotlovnice v zrak spustile več delcev PM 10, kot jih vstopi v atmosfero zaradi delovanja TEŠ

Milena Krstič – Planinc

Šaleška dolina, 1. februarja – Delci PM 10 so v zimskih mesecih skorajda vsakodnevni pojav v zraku. Pozimi se namreč prašenju, ki izhaja iz prometa in industrije, pridruži prah iz kurišč. Veliko delcev tega prahu je manjših od 10 mikronov in zlahka zaidejo v človekove dihalne

se izogibajo gibanju na prostem in naj tudi z zračenjem prostorov ne pretiravajo.

»Ogrevanje s trdimi gorivi, predvsem z drvmi, biomaso, premogom in podobnim, v Sloveniji prispeva največ delcev PM 10 v zraku,« pravi direktor ERICa, Inštituta za okoljske raziskave Velenje, mag. **Marko Mavec**. Prav na dan, ko sva se pogo-

centracijo, najmanjkrat med mestnimi naselji v Sloveniji preseležo dnevne mejne koncentracije teh delcev. Skupno je bilo v Velenju zabeleženih 9 presežanj. Za primerjavo: največkrat so bile dnevne mejne koncentracije lani presežene v Celju in Zagorju, kar 70-krat, v Trbovljah 50-krat, Murski Soboti 47-krat, Ljubljani (Bežigrad) 43-krat, Novem mestu 40-krat, Kopru denimo 28-krat ...

Šaleška dolina se torej lahko pohvali, da jim uspešno kljubuje navkljub največjemu nepremičnemu viru emisij prahu v Sloveniji, Termoelektrarni Šoštanj, ki ga v zrak spusti 213 ton letno. Od tega je okoli 160 ton delcev PM 10 (TE Trbovlje 98 ton, TE-TOL Ljubljana in Talum Kidričevo po 44 ton, Lesonit Ilirska Bistrica 34 ton, Acroni Jesenice in Cinkarna Celje po 30 ton ...). Zaslugi za to si lahko nedvomno pripišeta ekološka sanacija Šaleške do-

Mag. Marko Mavec: »V Velenju so bile lani mejne dnevne koncentracije presežene najmanjkrat med mestnimi naselji v Sloveniji.«

line in sistem daljinskega ogrevanja s toploto.

»V Sloveniji je okoli 810 tisoč gospodinjstev, ki z ogrevanjem spustijo v zrak blizu 10.000 ton delcev PM 10, povprečno 12 kg na gospodinjstvo. V Šaleški dolini je na sistem daljinskega ogrevanja iz TEŠ priključenih 13.600 gospodinjstev. Če upoštevamo povprečno vrednost emisij za individualna kurišča, tako

v Šaleški dolini zaradi daljinskega ogrevanja preprečimo 162 ton letne emisije PM 10. Komunalno podjetje Velenje pa s toploto oskrbuje tudi industrijska podjetja, zaradi česar nimajo lastnih kotlovnice. S tem je emisija delcev PM 10 nižja še za 83 ton ob enakem izhodišču kot pri individualnih kuriščih,« razlaga Mavec. »Dejstvo je torej, da bi v primeru, če v Šaleški dolini ne bi bilo

oskrbe z daljinsko toploto, plinovo- ali kakšne druge oblike ogrevanja, gospodinjstva in industrijske kotlovnice v zrak spustile več delcev PM 10, kot jih vstopi v atmosfero zaradi delovanja Termoelektrarne Šoštanj. Prav ekološki sanaciji in načinu ogrevanja lahko pripišemo, da ima Velenje najčistejši zrak med mestnimi naselji v Sloveniji.«

V Šaleški dolini zaradi daljinskega ogrevanja preprečimo 162 ton letne emisije PM 10

Vedeti pa je treba tudi, da TEŠ emisije prahu in z njimi delcev PM 10 izpušča nad nivo toplotne inverzije, torej se ti delci ne kopičijo v dolini, temveč razpršijo širše.

Individualnih kurišč v Velenju skorajda ni. Le v urbanih predelih se tu in tam pokadi iz kakšnega kamina. Primestna naselja se ogrevajo na plin, le ponekod na obrobju se kakšno gospodinjstvo še ogreva s klasičnim virom. ■

V Sloveniji je mogoče z energetske učinkovito gradnjo prihraniti velike količine energije; s tem se neposredno zmanjšajo tudi emisije vseh onesnaževal zaradi ogrevanja

poti. Manjši od 2,5 mikrona pa se zajedo globoko v človeška pljuča in predstavljajo resno grožnjo zdravju. Zato pozimi niso redka opozorila prebivalcem naselij, kjer dnevne koncentracije delcev PM 10 v zraku presegajo mejne vrednosti, naj

varjala, je ARSO (znova) opozoril na preseganje mejne vrednosti na Goriškem, v Zagorju in Celju.

Velenje je po podatkih Agencije Republike Slovenije za okolje v lanskem letu po vsebnosti PM 10 in številu dni s preseženo mejno kon-

Ljudska pesem ob vaškem perišču

Srečanja ljudskih pevcev in godcev v Vinski Gori, tokrat že devetih zapored – Tri domače in sedem skupin iz drugih koncev Slovenije – Presenetila skupina Reber

Tina Felician

Ob vaškem perišču »turističnem biseru Vinske Gore«, kot ga imenujejo domačini, je bilo nekaj pogosto živahno. Zdaj pa je vsaj enkrat na leto, ko tam poteka srečanje ljudskih pevcev in godcev. »Namen je ohranjanje kulturne dediščine, z ljudskim petjem pa želimo pri znamcih ohraniti spomin na ljudsko pesem, ki se je (včasih malo spremenjena) prenašala iz roda v rod,« je povedala predsednica Turističnega društva Vinska Gora **Mateja Učakar**. Poleg ljudskih melodij ubujajo tudi spomin na staro gospodinjstvo opravilo – pranje in izpiranje perila.

Spet na odru

Ljudski pevci in godci se prireditve Ob vaškem perišču radi udeležujejo. **Franc Špegel** pa skrbi, da se skupine ne ponavljajo, zato med prijavljenimi vsako leto izbere kaj svežega. Medtem ko je bila najnovejša zasedba na odru skupina Moment, ki so se predstavili prvič, so se po treh letih, odkar ne prepevajo več skupaj, ponovno zbrali domačini iz skupine Reber in presenetili občinstvo. Pred devetimi leti so namreč bili prvi na odru in potem sedem let skupaj prepevali. »Ko smo že dobro leto prepevali skupaj, smo se odločili za srečanje ljudskih pevcev in godcev iz vse Slovenije v na-

šem kraju,« je začel Špegel, **Ivan Vodušek**, na čigar pobudo se je skupina Reber ustanovila, pa je nadaljeval: »Rezali smo ledino – nismo imeli materiala, s katerim bi lahko začeli delati. Potem pa smo se postavili na noge in prireditve se je začela. S strahom smo se lotili tega, smo pa bili 'tapravi' na kupu, prave pevce in godce smo dobili in nekako uspeli,« se spominja. Ponovnega nastopa se je veselil, upa pa, da bo zdravje članov zdržalo, da bodo še naprej skupaj peli. Da je res zapisan ljudski pesmi, dokazuje tudi njegova pesmarica, v kateri je zbral 175 ljudskih in avtorskih pesmi, ki jih prepevajo v Vinski Gori, opre-

Pobudnik ljudskega petja v Vinski Gori **Ivan Vodušek** se je s poklonom zahvalil **Mateji Učakar**, predsednici Turističnega društva Vinska Gora, ki sedaj organizira prireditve.

mljena pa je tudi s slikami. »Tako tudi, če mi ne bomo delovali, bo tisti, ki se bo lotil tega, imel dober priročnik,« je ponosen. Špegel pa je pripomnil, da se bodo možje iz skupine Reber vsaj v zimskem času še zbirali in prepevali za dušo, še kaj nastopali, »od 30 do 60 nastopov na leto – tega pa zagotovo ne bo več,« je zaključil.

Prale, čvekale in pele

Silva Rednak še pomni, kako so se ženske iz Šentjanža, kakor se je takrat imenovalo šest vasi, zbirale ob vaškem perišču za cerkvijo,

kjer so milile, žulile, izpirale perilo. »Prale so z doma kuhanim milom iz bukovega pepela in lužila. Perilo so čohale po žulerjih, ga kuhale v velikih loncih, potem pa nesle izpirat.« To je bilo težko delo, sploh pozimi, ko jim je ledena voda sekala v sklepe, da so domov hodile čisto otrdele. »Vsaka je prišla s svojega konca, vsaka je svoje perilo namakala v vodo in spirala, spirala – zraven pa so čvekale in obirale – lahko so se pogovorile o raznih težavah in vsaka na svoj dom nesle novice.« Zvenela je tudi ljudska pesem. Še posebno glasno, ko so

že vse oprale in obrale. Pa tudi sicer ob sobotah in nedeljah zvečer, ko so se sosedje zbirali po zidanih. »To je bilo njihovo prezivljanje prostega časa, ki ga zdaj žal ni več. Upam pa, da bodo spomini ostali in bomo stare obrti, šege še vzdrževali.« Tudi zato **Silva Rednak** v vlogi povezovalke in vaše perice nastopa na tradicionalni prireditvi v Vinski Gori, pri tem pa zna krmariti med starinskim in modernim in biti hudomušna kot le kaj. ■

Pred čebelarji je pomembno obdobje

Za člani Čebelarskega društva Šmartno ob Paki dokaj delovno leto – Letos predvsem skrb za izobraževanje in mlade člane

Tatjana Podgoršek

Šmartno ob Paki, 24. januarja – »Za nami je dokaj delovno leto. Letina medu je bila povprečna, omogočila pa je obnovo medenih zalog, ki so pošle pred dvema letoma. Največjo delovno akcijo smo izvedli v Martinovi vasi ob železniški progi v Šmartnem ob Paki, kjer smo postavili novo stojnico. To najpogosteje uporabljamo v okviru

Martinovega praznika,« je povzel delo v preteklem letu na rednem občnem zboru predsednik Čebelarskega društva Šmartno ob Paki **Tomaž Lesnjak**.

Med dejavnostmi, ki so jih izvedli lani, je navedel še dan odprtih vrat slovenskih čebelarjev, delavnice v okviru poletnega tabora za otroke v organizaciji šmarškega društva prijateljev mladine, sodelovali so na prireditvi Bučni pozdrav jese-

Zopravljenim delom v preteklem letu so bili zadovoljni.

ni, se vključevali v predvsem izobraževalne akcije Čebelarske zveze Slovenije in Čebelarske zveze Saša.

Tudi sami so organizirali praktično delavnico osnovne odbire v čebelarstvu, ki pa je bila slabo obiska-

na. Po mnenju **Tomaža Lesnjaka** ima čebelarstvo v lokalni skupnosti, ki podpira njihovo dejavnost, lepo prihodnost. Čebelarskemu krožku na šmarški osnovi šoli in tudi v društvu se jim je namreč pridružil kar nekaj mladih čebelarjev. »Na področju zdravstvenega varstva čebel ne moremo mimo medene afe-re. Med našimi člani ni nihče uporabljal za zatiranje varoje spornih pripravkov, posledice nevestnih čebelarjev pa občutimo vsi. Vsak je odgovoren za svoje pridelke in mora odgovarjati, a je pri tem potrebno s prstom pokazati tudi na druge. Več kot 10 let smo opozarjali pristojne, a ni nihče ukrepal. Del

krivde bi morali prevzeti še veterinarji, ki prodajajo zdravilo po normalno visokih cenah, ter ponudniki nedovoljenih sredstev. Je pa dogodek priložnost za strnitev vrst med čebelarji in ureditev trga z veterinarskimi zdravili.«

Lesnjak je menil, da je pred čebelarji pomembno obdobje, saj bodo morali dejavnosti in čebeljim pridelkom znova vrniti ugled, ki so ga imeli pred decembrom lani. V samem društvu letos večjih delovnih akcij ne načrtujejo. Bodo pa po najboljših močeh skrbeli za izobraževanje članov, se odpravili na ogled kakšnega primera dobrih praks, predvsem pa morajo poskrbeti za nove člane. Izbrati morajo mentorje, ki jih bodo usmerjali in spodbujali na čebelarski poti, saj zna biti ta tu in tam kar naporna. ■

Stroški klestijo študentsko delo

Mineva eno leto od podražitve študentskega dela, zato smo preverili, ali je povpraševanja po študentskem delu kaj manj in katera dela so še vedno aktualna

Tina Felicijan

Zakon o uravnoteženju javnih financ je z lanskim februarjem uvedel spremembe tudi pri študentskem delu – določil je minimalno urno postavko in obdavčitev študentskega in dijaškega dela. Tako lahko urna postavka znaša najmanj 4,5 evra, od te vsote pa dijaki oziroma študenti plačajo 15,5 evra za prispevek za pokojninsko in invalidsko zavarovanje. Tako za vsako uro dela po najnižji urni postavki dobijo 3,8 evra. »Napotnico, na kateri je nižja urna postavka, mora zavrniti, obvezno pa mora vsebovati tudi število opravljenih delovnih ur,« pravi vodja velenjske poslovalnice Študentskega servisa Maribor **Bojana Počajt**. Delodajalec pa mora poleg ustrezne urne postavke plačati

še osnovno koncesijsko dajatev, ki se je nekoliko znižala, in dodatno. Nato pa še prispevek za pokojninsko in invalidsko zavarovanje, za zavarovanje za poškodbe pri delu in poklicne bolezni ter za zdravstveno zavarovanje. Vse skupaj je obdavčeno z 22-odstotnim DDV-jem. Študentsko delo pa šteje tudi v delovno dobo.

Zdaj delajo manj

Z dodatnimi obremenitvami študentskega dela je zakonodajalec želel izboljšati položaj dijakov in študentov s plačanimi prispevki in priznavanjem delovne dobe. Hkrati pa nekoliko zajezi študentsko delo, ki je bilo za delodajalce mnogo bolj ugodno kot zaposlitev, zato so tako delodajalci kot delavci iskali različne načine, da bi lahko čim dlje opravljali delo in prejeli plačilo prek na-

potnic, tudi če so status izgubili. Eno leto po podražitvi je študentskega dela res manj, a Bojana Počajt ne verjame, da zato, ker je toliko manj zlorab, ampak predvsem zaradi večjih stroškov.

Že prej javni sektor ni veliko posegal po študentskem delu. »Največ poleti, med počitnicami. Tako je lani zaradi višjih stroškov avtomatsko opravljalo delo manj oseb.« Zmanjšanje se najbolj pozna v zasebnem sektorju. Zaradi nove zakonodaje vedno manj

Prej je bila povprečna urna postavka nekoliko več kot 3,5 evra. Tako je veliko delodajalcev moralo dvigniti urno postavko in prišteti še stroške prispevkov.

podjetnikov odda ponudbo za študentsko delo. »Pravijo, da jim je predrago, da je že skoraj enako kot redna zaposlitev,« poroča. Srednja in večja podjetja pa ob večjih naročilih, ob bolniških izostankih zaposlenih še vzamejo dijake in študente. »Smatram, da vsa podjetja – tako samostojni podjetniki, kot manjša, srednja in velika podjetja – vedno najprej dodatno obremenijo svoje delavce ali jih prerazporedijo z enega oddelka na drugega. Šele ko nimajo več možnosti, da bi delo opravili v krogu svojih delavcev, se obrnejo na servis.« Delo tudi ni več tako konstantno kot včasih. Servis sedaj osebe napotuje pogosto le za nekaj dni, tednov – odvisno pač od potreb delodajalcev, ki se za študentsko delo očitno vedno manj zanimajo. Strokovnih del praktično ni. Še vedno pa so dijaki in študenti dobrodošli v proizvodnji, prodaji, strežbi, pri čiščenju, selitvah in podobnih priložnostnih delih.

Primer: Delodajalec stane študentovo delo 167,02 €.

Študentu se izplača za delo 100 €

Prispevki 67,02 €

Koncesijska dajatev (16%) 18,93 EUR	Dodatna koncesijska dajatev (2%) 2,37 EUR
Prispevki študenta (15,5% od neto) 18,34 EUR	Prispevki delodajalca (15,74% od bruto) 18,59 EUR
DDV (22%) na koncesijo in delodajalčeve prispevke 8,79 EUR	

Ko dijak oziroma študent in delodajalec skupaj plačata 192,16 evra prispevkov za pokojninsko in invalidsko zavarovanje, se dijaku ali študentu prizna en mesec delovne dobe. V enem letu ne more zbrati več kot leto dni, četudi bi plačal več prispevkov.

Po zdravje v Terme Zreče

Terme Zreče so eno redkih zdravilišč v Sloveniji, ki ima štiri naravne zdravilne dejavnike – termalna voda, šota, fango in srednjegorska klima. Nova znanja, poglobljene raziskave, usmeritev, natančnost ter učinkovitost odlikujejo naš izjemno angažiran tim strokovnjakov, ki umirjeno prislusnejo in vodijo sočloveka v spoštovanju in zaupanju k uresničitvi najvišjih ciljev zdravljenja. Če imate zdravstvene težave, a ne veste, kam in komu jih zaupati, vam predstavljamo nabor specialističnih ambulant, v katerih se boste lahko posvetovali z zdravnikom specializiranim, ki vam bo pomagal na vaši poti zdravljenja.

Kot novost predstavljamo **ambulance za bolezni ščitnice**, ki jo je priporočljivo obiskati, če se čez dan hitro utrudite, ste kar naenkrat pridobili odvečne kilograme ali ste morda shujšali. Če se prekomerno potite in imate občutek tesnobe, potem vam svetujemo, da se skupaj z diagnostiko, laboratorijskimi preiskavami in ultrazvokom natančno pregleda vaša ščitnica. Zdravilišče Terme Zreče

www.terme-zrece.eu

izvaja poleg rehabilitacije po poškodbah in večjih operacijah na kolenu, kolk, ramenskem sklepu, hrbtenici, tudi rehabilitacijo po ginekoloških obolenjih. Tako v zdravilišču obratuje **ginekološka ambulanta**, v kateri vam poleg preventivnega ginekološkega pregleda z odvzemanjem brisa, morebitno UZ diagnostiko in kolposkopijo opravimo tudi dodatne preglede med nosečnostjo z morfološkim pregledom ploda, odvzemanjem brisa na Streptokok agalactiae. Zakaj bi se vozili naokrog, saj vam naši zdravniki strokovnjaki v nosečnosti določajo tudi spol in pregled vašega novorojenčka z merjenjem **nuhalne svetline in 3 D/4 D ultrazvokom**. Ste vedeli, da letno v Sloveniji za rakom dojke zbolijo okoli 1200 žensk in tudi 8-12 moških? S pravnim in hitrim odkritjem bolezni je zdravljenje veliko bolj učinkovito. V **specialistični ambulanti za ultrazvočni pregled dojk** vam bomo pregledali vaše tkivo

in ugotovljali morebitna odstopanja. Preiskava je zelo pomembna za odkrivanje tipičnih sprememb pri ženskah, ki so mlajše od 40 let, saj je takrat struktura dojke gosta in z mamografijo slabše pregledna. Preiskava je pomembna tudi za razjasnitev mamografsko vidnih nepravilnosti pri ženskah po 40, 50 letu, ki opravljajo mamografijo. Z UZ preiskavo lahko zelo dobro pregledamo tudi vsebino mlečnih vodov, kar nam pomaga pri morebitnem izcedku iz bradavice, in pregled pazdušnih bezgavk. Ortopedija in travmatologija sta naši najpomembnejši veji zdravljenja in rehabilitacije.

Poleg **ortopedske ambulante za splošno ortopedijo** smo specialno usmerjeni tudi v obravnavo hrbtenice, ramenskega sklepa, komolca, kolena ... Pregled in diagnostiko lahko izvedete v **specialistični fizioterapični ambulanti, ortopedski ambulanti za hrbtenico, specialistični ortopedski ambulanti za športne poškodbe ali v specialistični ortopedski ambulanti za ramo, komolec in športne poškodbe**. Nosilci specialističnih ambulant so vrhunski strokovnjaki s posameznega področja, ki vam bodo z ustreznimi terapevtskimi in diagnostičnimi usmeritvami poiskali najboljšo možno rešitev za odpravo težav. Poleg tega izdelujemo druga mnenja pri ortopedskih boleznih, vključno z mnenji o preostali funkcionalnosti gibalnega aparata. Če so pri težavah prisotni še nepojasnjeni mravljinčji, je potrebno opraviti **EMG preiskavo v sklopu nevrološke ambulante**.

Če so sklepi boleči, otečeni, imate izrazite bolečine v mišici, vas vabimo v **specialistično revmatološko ambulanto**, v kateri bomo odkrili vzroke in poiskali najboljše možnosti zdravljenja bolečine, vnetja, morebitne putike.

V **samoplačniški internistični srčno-žilni ambulanti** vam pomagamo odkriti bolezni srca in ožilja s celotno ultrazvočno preiskavo srca, ožilja, obremenitvenim testiranjem. Hkrati lahko ocenimo stresno obremenjenost. Izvajamo tudi menedžerske preglede. Poleg vseh omenjenih ambulant imamo tudi **specialistično ambulanto za prostato in erekcijske motnje in specialistično proktološko in kirurško ambulanto**.

Nova je tudi **terapija z udarnimi valovi**, ki je zelo učinkovita za razbijanje kalcija, za odpravljanje trnov v petah, pri bolečinah v ahilovi tetivi, v rami in komolcu.

Če vas boli hrbtenica, rama, koleno ali čutite napetost in pekoč občutek v mišicah in potrebujete pomoč TAKOJ – vam svetujemo kompleksno

fizioterapijo na enem mestu, ki jo lahko pri nas opravite takoj in brez čakalnih vrst. Fizioterapevt vas bo najprej pregledal, določil vrsto terapij in cilje za odpravo težav. Vse terapije bo individualno izvedel fizioterapevt, ki vam bo pomagal, da bo težava čim hitreje odpravljena. Pri tem bo uporabljal različne metode, tehnike in terapije, od Cyriax obravnave, Trigger terapije, Mobilizacije fascije do terapevtskega ultrazvoka, laserja, protibolečinske elektroterapije ali morebitne magnetoterapije. Za zdravje vaše hrbtenice zlepa ni nič pomembnejše od vaj, ki krepijo in raztegujejo mišice in vzdržujejo gibljivost sklepov. Primerne vaje, ki jih izvajate redno, so zelo pomembne za vašo hrbtenico. Zato vas vabimo, da vse udeležite **vadb za zdravo hrbtenico**, ki poteka vsak torek ob 17.00 uri v telovadnici Term Zreč.

• Propagandno sporočilo

Terme Zreče

Najpi svoj nasmehek!

ULTRAZVOK (UZ) DOJK

Samoplačniška ambulanta obsega:

- **preiskave in odkrivanje raka na dojkah** (razlikovanje cist od solidnih formacij, razlikovanje žleze od drugih sprememb)
- **neboleč pregled in natančno metodo brez ionizirajočega žarčenja** (neomejeno ponovitev) za **starejše in mlajše ženske ter nosečnice** (pri ženskah do 40 let je struktura dojke gosta in z mamografijo slabše pregledna)
- **ultrazvok izvaja zdravnik, specialist radiologije.**

Posebne priprave na preiskavo niso potrebne. V kolikor že imate mamografske ali ultrazvočne izvide ter slike, jih prosim prinesite s sabo za primerjavo.

NOVO

GINEKOLOŠKA AMBULANTA

Samoplačniška ambulanta obsega:

- **dodatne pogostejše preventivne ginekološke preglede z odvzemanjem brisa ali s kolposkopijo,**
- **ginekološke ultrazvočne preglede,**
- **edukacijo in preglede dojk,**
- **svetovanje ali drugo mnenje.**

... za bodoče mamice:

- **dodatne ultrazvočne diagnostične preiskave,**
- **merjenje nuhalne svetline,**
- **dodatno ultrazvočno morfološko preiskavo ploda,**
- **3D/4D ultrazvočno diagnostiko s posnetki na DVD.**

NOVO

UDARNI RADIALNI VALOVI

2 + 1 GRATIS

Terapijo z udarnimi radialnimi valovi, ki je zelo učinkovita

- **za razbijanje kalcija,**
- **za odpravljanje trnov v petah,**
- **pri bolečinah v Ahilovi tetivi,**
- **pri bolečinah v rami in v komolcu.**

Ponudba velja ob nakupu 2 terapij z radialnimi udarnimi valovi, v času do 29. 02. 2016.

Informacije in naročanje:

Recepcija zdravstva T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu
ponedeljek – petek: 7.00 – 16.00, sobota: 8.00 – 12.00

BISERI
maturantskega plesa

Fantje, izzivajte in izstopajte

Le še dober mesec pa bodo letošnje maturantke in maturanti zaplesali svoj nepozabni ples. Prejšnjič sta naši modni kreatorki **Petra Meh** in **Jelena Stevančević**

čevič predstavili letošnje modne trende in nasvete za maturantke, danes pa ste na vrsti fantje. »Verjamem, da si iskal že nešteto trgovin, kjer si iskal (oz.

tvoja mama) primerno svečano obleko. Seveda mora obleka izražati tvojo zrelost in odgovornost ... pa na poroki jo boš lahko imel, na pogrebih, ob diplomih ... Upam, da si se odločil srčno in ne po željah tvojih najbližjih. Obleko oziroma oblačilo boš nosil TI, fantom v uvodu na srce polagata Petra in Jelena. Poglejmo, kaj vam svetujeta.

Moška moda se letos spogleduje z razkošjem in glamurjem 20-ih let prejšnjega stoletja (ko je vladal Fitzgeraldov Veli-

ki Gatsby), modernim in barvitim punkom, mističnim Orientom, urbanim nomadom in retro hihi slogom. V modi so križi, karirasti vzorci, barvitost, bela barva, sijoči visoki bulerji, visoke usnjene superge, barvni derby čevlji, bomber jakne, potiski, kuštravost in nepočesanost (frizure imenovane »direkt« iz postelje), orientalski barviti vzorci, pasovi, potiskani s cvetjem, srjace z visokim ruskim ovratnikom, kratke usnjene jakne, velike kapuce ...

Na voljo so ti različni stili, le dovoliti in upati si moraš. Tudi staro klasično moško obleko lahko spremeniš v šik in moden kos. Dodaj na hrbet ali rokave zanimiv potisk, ovratnik suknjiča lahko izvežeš (prosi babico ali sosedo), poriši pas, na majico nariši svojo družino ali živalskega ljubljence, odreži rokave suknjiča in dodaj usnje in zdrge. Iz omare privleci stare bulerje, dodaj zabavne vezalke. Možnosti je nešteto. Ni potrebno, da bankrotiraš. Na Facebooku

imaš ogromno mladih oblikovalcev, pri katerih lahko kupiš zanimiv moden kos oblačila in ga kombiniraš. Mlad si, izzivaj, izstopaj!

■ **Jelena Stevančević**
in **Petra Meh**

Februar bo pester

Novoletno srečanje članov univerze za tretje življenjsko obdobje je odlično uspelo. Popestrili so nam ga vokalna skupina Lastovke, citrarke Marjanke, dramski krožek Prijatelji in voditeljica **Irena Zalar**.

Vokalna skupina Lastovke je prepevala na Mavrici prijateljstva, sedaj pa že pridno vadijo skupaj s Citrarkami za nastop za varovance doma v centru Zimzelen Topolšica, ki bo 17. februarja ob 10. uri. Godbeniki veteranov univerze bodo nastopili 18. februarja na srečanju upokojenecv Gorenja.

V sredo, 24. februarja, ob 18. uri pripravljamo na sedežu univerze na Efenkovi sredin večer z

Na krožku Rastline naredijo dom lepši smo s Simonom Ogrizkom ustvarjale Valentinove srčke.

naslovom Organiziranost zdravstva v Velenju in preventivni ukrepi za zagotavljanje osebne- ga zdravja. Predavateljica bo **Ta-**

nja Kontič, pomočnica direktor- ja Zdravstvenega doma Velenje. ■ **Marija Skrt**

Zadovoljni z delom TD Skorno

Zadnjo soboto v januarju je Turistično društvo Skorno v domu KS Skorno-Florjan pripravilo že svoj 21. redni letni občni zbor. Tako kot vsako leto smo bili člani društva tudi letos več kot zadovoljni z delom in delovanjem društva. Predsednik društva **Matej Skornšek** in predsednika obeh sekcij so podali izčrpana poročila o dogajanju v preteklem letu in predstavili nove načrte in ideje, ki jih želijo uresničiti letos. Dela bo veliko, vendar smo člani društva pripravljeni na sode-

lovanje pri vseh aktivnostih, saj društvo poskrbi, da se imamo pri vseh akcijah in prireditvah lepo. Vsako leto nas je več. Tudi letos smo medse sprejeli nekaj novih članov, ki so z veseljem sprejeli nagelj, ki ga društvo kot dobrodoščilo podeli vsakemu članu. V

društvu smo prepričani, da bodo tudi letos poskrbeli za to, da bodo predsedniki na naslednjem občnem zboru s ponosom prebrali svoja poročila o uspešno opravljenem delu.

■ **Jasmina Stropnik**

Pustni misterij

Stanovalci Efenkove v Velenju so se v nedeljo zjutraj čudili razdejanju, ki ga je za sabo pustila pustna noč. Sprva so sklepali, da so zabojnike na ekološkem otoku prevrnili močni sunki vetra, a ko so našli še izravana prometna znaka, jim je bilo jasno, da je bila na delu neka druga sila. Ta ni prizanesla vsaj petim prometnim znakom in svetilkam, ki so nagnjeni na stran ali na tleh dočakali

jutro. Ali jih je neki silak na svojem nočnem pohodu spregledal in se pomotoma zaletaval vanje, se je nekdo našemil v razgrajača in preveč resno vzel svojo pustno vlogo, so ga v rušilno razpoloženje zavedli čudni napoji ali pa ga je preprosto prevzela objestnost, ni znano. ■ **tf**

Pester kulturni in športni program

Podkraj – Ob koncu januarja so se na občnem zboru zbrali člani Društva upokojenecv Velenje – pododbor Podkraj pri Velenju, in dodobra napolnili prostor toplotne podpostaje v Podkraju.

Predsednica podkrajkega pododborja **Emma Meh** je pripravila izčrpano poročilo o opravljenem delu. Prav ob novoletnem času namenjajo več pozornosti družinju in obiskom starejših članov nad 85 let, ki se ne morejo udeležiti srečanj in drugih druženj. Člani so zelo veseli obiskov doma ali v domu starejših v Velenju ali Topolšici.

Športni referent **Ivan Razbornik** je poročal o uspešni športni aktivnosti, upokojenci so zelo radi uporabljajo balinišče in keglišče na vrvcu. Srečujejo se tudi s športniki ostalih pododborov ve-

lenjskega društva upokojenecv. Udeležujejo se čistilnih akcij in redne košnje trave. Tudi sicer je sodelovanje s krajevno skupnostjo zgledno, je na zboru upokojenecv poudaril predsednik KS Podkraj **Jože Drobež**. Tako se upokojenci radi pridružijo krajanom na izletih in kulturnih prireditvah.

Na zboru so potrdili delovni

načrt za leto 2016 in si zaželeli, da bi jim društvo povečalo denarni prispevek za delovanje pododborja.

Pa še to: »Če upokojenec pravi, da nima časa, to pomeni, da nima interesa!« je na zboru povedal **Mirko Meža**, eden najaktivnejših članov v Podkraju.

■ **Hinko Jerčič**

Gorenje edino zmagalo v gosteh

Šibila imenitno preстал svoj prvenstveni krst v novem klubu – V Izoli slavili s 40 : 25

Novi trener Gorenja **Marko Šibila** je zelo dobro pripravil moštvo za gostovanje v Izoli. Vedel je, da so aktualni podprvaki v lanski sezoni z golom v zadnji sekundi rešili obe točki, tedaj resda še pod prejšnjim trenerjem, zato so od prve minute zaigrali,

novi trener pred začetkom podaril, da bo proti vsakemu nasprotniku, tudi tistim, ki so vsaj na papirju precej slabši, zahteval odgovorno igro, bodo proti novincu vendarle lahko zaigrali bolj sproščeno, seveda pa brez podcenjevanja. Ta tekma pa bo, vsaj

mesto pred Celjani, ki so v svoji dvorani premagali Ribnico z 38 : 29. Tretji je z devetimi točkami zaostanka Koper, ki je v gosteh igral z Loko neodločeno 22 : 22, ob polčasu pa je imel prednost štirih golov. Tako se je četrti Maribor (dva gola je dose-

Se dan po jutru pozna (?): dr. Marko Šibila (glavni trener), Larsen Morten Seier (trener za telesno pripravo in trener vratarjev v članski ekipi), Marko Oštir (pomočnik trenerja in vodja članske ekipe), Borut Plaskan (pomočnik trenerja članske ekipe)

kot da je pred njimi najmočnejši nasprotnik, resno in odgovorno. Velenjske 'ose' so v prvem polčasu igrale v silovitem ritmu, ki mu domači 'ribiči' niso bili kos. Do odhoda na odmor so si priigrale kar enajst golov prednosti. Tekma je bila odločena, vprašanje je bilo le, kolikšna bo končna razlika. V nadaljevanju so gostje zaigrali nekoliko manj zavzeto. Trener je dal priložnost za igro tudi mlajšim igralcem. Med drugim tudi **Vidu Levcu**, ki je v dresu Gorenja dosegel svoj prvi prvenstveni gol. Ta del tekme so dobili z razliko 'samo' štirih golov ter uvodno tekmo drugega dela prvenstva končali s petnajstimi goli razlike.

V naslednjem krogu bodo gostili novince Dobovo. Čeprav je

REKLI SO

Marko Šibila: "Igrali smo zelo zavzeto, v določnem delu pa tudi izkoristili prednost večjega števila kakovostnejših igralcev. V zadnji tretjini prvega polčasa smo zlomili igro Izole in tako lažje nadaljevali ter nato rutinirano zmagali."

v podzavesti, igralcem služila gotovo tudi kot priprava na dva naslednja zahtevna obračuna. Najprej v gosteh proti Mariboru, nato pa v njihovi 'Rdeči' proti aktualnim prvakom Celjanom.

S to zmago in tridesetimi točkami so Velenjčani zaradi boljše razlike v golih zadržali prvo

gel tudi prejšnji Velenjčan **Kristian Bečiri** s prepričljivo zmago nad Krko (30 : 23) z njim izenačil po točkah na četrtem mestu. Zmagovalca ni bilo tudi v dvoboju med Slovenj Gradcem in Slovanom, torej derbiju moštev z dna lestvice. Rezultat je bil 28 : 28, ob polčasu pa so imeli domači prednost treh golov. Ljubljani so prišli na Koroško s prejšnjim trenerjem Gorenja **Gregorjem Cvijčičem**, ki je zamenjal **Boštjana Ficka**. S to točko so se Slovanovi povzpeli na predzadnje mesto, na zadnje, štirinajsto, je zdrsnila Sevnica. Oboji imajo po štiri točke. Slovenj Gradec je s sedmimi točkami dvanajsti.

■ S. Vovk

Ni šlo tudi proti Hopsom

Košarkarji **Elektre Šoštanj** so na zaostali tekmi 14. kroga lige Telemach izgubili proti **Hopsom Polzeli** z 72 : 102

Šoštanj, 9. februarja - Na lokalnem derbiju sta se v Šoštanju srečala domača Elektra in Hopsi s Polzele, ekipe, z dna prvenstvene lestvice. Z današnjo zmago so se gosti oddolžili Šoštanjčanom za poraz v domači dvorani.

Čeprav je nekajkrat v prvi četrtini kazalo, da bi lahko Hopsi pobegnili, se domači igralci niso predajali. Vselej so tekmece ujeli, Jan Kosi pa je v 14. minuti po zadeti trojki izenačil na 29 : 29. Potem pa je počasni domačinom

začelo zmanjkovati sape - Polzeljani so do polčasa pobegnili na 47 : 36.

V zadnjo četrtino je Elektra šla z -22 (49 : 71). V zadnjih desetih minutah so gostujoči igralci brez težav držali razliko in jo celo povečali.

Pri domačih so bili strelsko razpoloženi Kosi in Bojan Đurica, ki sta tekmo končala pri 19 točkah - Elektra tekmo naslednjega kroga igra v soboto na gostovanju pri Lastovki.

TAKO so igrali

Liga Telemach, 14. krog

Elektra Šoštanj - Hopsi Polzela 72:102 (22:26, 36:47, 49:71)

Elektra: J. Kosi 19 (7:11), T. Kosi 4 (2:2), Đurica 19 (4:5), Hasič 18 (2:2), Žnidar Petelinšek 2, Omladič 2 (0:2), Ivenčnik 2, Purnat 6.

Prosti meti: Elektra Šoštanj 15:22, Hopsi Polzela 6:11.

Met za tri točke: Elektra Šoštanj 9:26 (Hasič 4, Đurica 3, J. Kosi 3)

Osebnе napake: Elektra Šoštanj 21, Hopsi Polzela 23.

Kegljanje, 2. liga – vzhod - 13. krog

Šoštanj: Ceršak 5:3 (3160:3147)

Šoštanj: Šehič – 518 (0), Sečki – 539 (1), Fidej – 509 (0), Kramer – 537 (0), Petrovič – 537 (1), Arnuš – 520 (1).

Niti v sanjah niso pričakovale

Brežičanke proti Velenjčankam do prve prvenstvene točke

Rokometašice Brežic, novinke v prvi ženski ligi, gotovo dolgo ne bodo pozabile 13. prvenstvenega kroga. Na gostovanju v Velenju so osvojile sploh prvo točko v dosedanem delu prvenstva. Rezultat je bil 20 : 20. Domače igralke so presenetile z zelo srčno igro in si sicer nepričakovano, a povsem zaslužno priigrale zgodovinsko točko, ki je zelo razveselila njihovega trenerja **Zlatana Džapa**: »Navdušen sem nad fanatično igro mojih deklet. Vsaka čast jim. Pogumno so se borile, pokazale, da še niso za avt, pa čeprav smo še vedno zadnje na lestvici. Teh točk nismo niti v sanjah pričakovali. Še najprej bomo igrali tako zavzeto, morda še kje presenetimo.«

Velenjska dekleta so teden dni pred tem po zelo dobri igri na derbiju ekip z druge polovice oziroma z dna lestvice osvojile pomembni točki v Mariboru (28 : 23). Verjele so, da bodo to zmago potrdile proti novinkam v ligi, ki na vseh prejšnjih dvanajstih tekmah niso osvojile niti ene točke. Toda gostje so proti preveč sproščenim domačim rokometasiscam, ki so najbrž že vnaprej vpisale novi točki, zaigrale zelo požrtvovalno in se na koncu nad vse veselile neodločenega rezultata. Če upoštevamo še končnih 20 : 20, je bil rezultat kar petnajstkrat izenačen, ob polčasu pa so imele Posavke celo gol prednosti. Vodile so z 11 : 10. V zadnjih enajstih minutah so imela domača dekleta sicer kar dvakrat prednost treh golov (17 : 14, 18 : 15), kar pa ni bilo dovolj za drugo zaporedno zmago. Pri domačih sta bili najboljši strelki **Ines Amon** z osmimi in **Špela Okleščen** s šestimi goli, pri gostjah pa so bile najbolj učinkovite **Urška Gramc** s šestimi ter **Anamarija Hotko** in **Maruša Medved** s po štirimi za-

detki. Za takšen razplet sta bili zaslužni tudi vratarki, domača **Edita Amon** in gostujoča **Klara Pavlič**.

Domača trenerka **Snežana Rodić** pa je bila po takšem razpletu skupaj s svojimi igralkami seveda precej razočarana: »Prepri-

kleta gostile igralke Krima, ki so po pretresih v klubu visoko zmagale, kar s štirinajstimi goli razlike (33 : 19). Na klopi aktualnih prvakinj je bil **Uroš Breigar**, ki je trenutno tudi selektor najboljše slovenske ženske izbrane vrste. Med tednom je namreč

Razočarane.

čane smo bile, da si bomo po dobri predstavi v prejšnjem krogu v Mariboru priigrale novi točki tudi proti trenutno najslabši ekipi v ligi. Žal se to ni zgodilo. Naš pristop k igri še zdaleč ni bil takšen kot na prej omenjeni tekmi. Gostje pa igrajo s tekme v tekmo bolje. Zadnji dve so izgubile z minimalno razliko, zato sem pričakovala, da bodo tudi proti nam zaigrale zelo motivirano, obenem pa tudi brez pritiska, po receptu 'nimamo česa izgubiti'. A kljub temu sem verjela v zmago in potrditev točk iz Maribora.«

Osrednja tekma kroga je bila v Ajdovščini, kjer so domača de-

zamenjal prejšnjo trenerko **Marito Bon**. V klubu so dejali, da so se odločili za zamenjavo zaradi različnih pogledov na usmeritve kluba. Najbrž pa je bila kaplja čez rob, ki je pripeljala, da je morala Bonova še tretjič zapustiti Krimovo trenersko klop, ker so že drugič v tem prvenstvu z Zasavkami igrале neodločeno. S tem so si precej zmanjšale možnosti, da še 21. postanejo državne prvakinje.

S tekmo več so Krimovke trenutno zamenjale Zagorjanke na prvem mestu. Velenjčanke so z devetimi točkami devete.

■ S. Vovk

Atletika

Nina ni bila zadovoljna

Ljubljana, 6. februarja - **Nina Djordjevič** (Velenje) je zmagala na dvoranskem atletskem mitingu v Ljubljani v skoku v daljino s 6,25 metra. "Imela sem kar štiri prestopne, ker sem imela težave z ritmom v teku. Nikakor mi ni uspelo sestaviti dobrega zaleta in s tem povezano tudi dobrega skoka. Naslednjo priložnost bom imela v petek v Linzu, kjer bo tudi konkurenca močnejša," je povedala Djordjevičeva. **Peter Hribaršek** (Velenje, 8,40) je bil drugi na 60 m ovire.

Kegljanje

Drama Šoštanjčanom

Kegljači Šoštanjja so pravi mojstri za dramatične zaključke na tekmah. Tudi to pot so trepetali do zadnjega lučaja. Takšne drame ne bi zreziral niti znani režiser srhljivk **Alfred Hitchock**. Šoštanjčani so na domačih stezah gostili drugouvrščeni Ceršak. Gostje, ki so veljali za favorite, so začeli zelo resno, domačim pa niso dovolili, da razvijejo svoj sistem igre.

Kljub temu so si tekmovalci razdelili točki. Domačini so pri rezultatu 1 : 1 zaostajali za 11 kegljev. Drugi domači par je srečanje začel zelo nervozno, kar se je poznalo na rezultatih obeh tekmecev. Svoje točke sta gostom podarila v zadnjih lučajih igre. Tako je ekipa Ceršaka povedla s 3 : 1, prednost pa povečali na 37 kegljev. O zmagovalcu je tako odločala igra tretjega para. Veliko bolje so začeli domačini, ki so že v prvem setu nadomestili zaostanek kegljev in tako povedli za 18 kegljev. Šoštanjčana sta imela igro pod nadzorom tudi drugi in tretji set, nato

pa je sledila drama v četrtem setu. Gostje so nekoliko znižali razliko, in ko je že kazalo, da bodo domači ponovno izgubili srečanje, sta gosta napravila napako, ki sta jo domača tekmovalca znala izkoristiti in srečanje pripeljati do nove domače zmage. Kljub zmagi Šoštanjčani ostajajo na zadnjem mestu, saj so tudi konkurenti zmagali na svojih srečanjih. V naslednjem krogu Šoštanjčani gostujejo v Radljah ob Dravi pri ekipi Pergola hiše. Jim je pa pomembna zmaga gotovo dvignila samozavest, zato bodo verjetno odslej težje premagljivi.

Namizni tenis na vseh osnovnih šolah

V klubu je trenutno 100 igralcev in igralk, starih od 7 do 20 let – Mladi tekmovalci dosegajo dobre rezultate – Želijo se vrniti v prvo slovensko ligo

Tina Felician

Že pred drugo svetovno vojno so v Šaleški dolini igrali namizni tenis, v Velenju pa ta šport živi od petdesetih let. Namiznoteniški klub Tempo Velenje je aktiven od leta 1975, v njem pa se je kalil tudi **Miha Kljajič**, ki se z namiznim tenišom ukvarja že 19 let. V mlajših selekcijah (kadetska in mladinska tekmovanja) je na državnih tekmovanjih dosegal odlične rezultate – 2. mesto na slovenski mladinski jakostni lestvici, trikrat 3. mesto na državnem prvenstvu posameznikov in v dvojicah – in si tako izboril nastope v mladinski in kadetski reprezentanci Slovenije, z

njo pa nastopil na mnogih mednarodnih tekmovanjih. »Od leta 2000 sem bil standardni član prve ekipe Tempa, ki je igrala v 1. slovenski namiznoteniški ligi, v kateri smo dosegli najboljši rezultat 4. mesto. Do letošnje sezone sem bil aktivni igralec,« pripoveduje 27-letnik, ki je sedaj skupaj z **Damjanom Voduškom**, ki je bil prav tako član velenjskega kluba, prevzel vodenje mlajših selekcij v klubu in ekipo, ki nastopa v 3. slovenski namiznoteniški ligi. Za selitev v 3. ligo so se v klubu odločili pred nekaj leti, da bi ponudili priložnost mlajšim igralcem in ustvarili možnost za dodatno kaljenje na višji ravni.

Namizni tenis širijo med otroke

V prejšnjih letih, ko je v Velenju potekalo največje tekmovanje na svetu v namiznem tenisu – tradicionalni mednarodni PRO TUOR TURNIR, je bilo šport lažje približati ljudem. »Ob tem enotedenskem prazniku je prišlo v Rdečo dvorano veliko otrok, ki so se lahko ob igranju a j v e - - čjih moj-

ga tenisa, ki bo vključevala tečaje po vseh velenjskih ter okoliških osnovnih šolah med učenci in učenkami od 2. do 5. razreda. Še bolj intenzivno bodo delali naslednjo sezono, »ko želimo v program Šola namiznega tenisa vključiti otroke z motnjami v razvoju in omogočiti igranje namiznega tenisa tistim otrokom, ki prihajajo iz finančno šibkejših družin,« napoveduje.

Patrik Videc in Jan Jevšnik

Trdo delo se obrestuje

Mladi igralci dosegajo zelo dobre rezultate na mladinskih in kadetskih državnih tekmovanjih v posamični konkurenci in

dvojicah. »Predvsem trije kadeti so, **Patrik Videc**, **Jan Jevšnik** in **Oskar Rosc**, ki so že osvojili medalje na največjih tekmovanjih. Jan in Oskar sta v svoji starostni kategoriji med najboljšimi igralci v Sloveniji in v ožjem krogu za reprezentanco Slovenije. Poleg tega vsi trije zelo uspešno igrajo v 3. SNLT, v kateri trenutno zasedajo odlično 3. mesto,« jih je pohvalil.

Patriku Vidcu je namizni tenis všeč, »ker je zelo dinamičen šport, ker moraš uporabljati taktiko, in tudi zato, ker ga zelo rad spremljam,« pravi. Navdušil se je kar sam, ko je namizni tenis videl na televiziji in se odločil, da bo tudi sam postal igralec. Zdaj si 14-letnik želi, da bi postal odličen namiznoteniški igralec na državnih in tudi evropskih ravni in bi osvojil medaljo na ekipnem državnem prvenstvu. Najbolj je ponosen na 3. mesto

v 3. slovenski namiznoteniški ligi, na treningih pa so mu najbolj všeč najrazličnejše vaje in spoznavanje različnih taktik in kombinacij. Leto mlajši Jan Je-

všnik pa ima na treningih najraje, ko mu trener meče interval in ga uči nove taktike. Namizni tenis je po njegovem zelo specifičen šport in mu je prav zato všeč. Pa tudi zaradi hitre igre, zaradi katere »moraš ves čas biti zbran.« Zanj se je navdušil, ko je videl predstavitev na osnovni šoli in mu je postala zanimiva, »moj največji cilj pa je, da bi igral v slovenski članski reprezentanci in v 1. slovenski ligi,« pravi mladi športnik, ki je najbolj ponosen na svoj lanski dosežek, ko je zmagal na turnirju top 16 kadetov in šel z reprezentanco na mini evropsko prvenstvo v Francijo.

Želijo v prvo ligo

V klubu želijo predvsem delati z mlajšimi selekcijami in razširiti šolo namiznega tenisa po velenjskih osnovnih šolah, da bi v njej imeli čim več otrok. »Glede rezultatov si je klub za letošnjo sezono zadal, da bi v mlajših selekcijah igralci dosegli vsaj eno medaljo v posamični konkurenci, v dvojicah ali ekipnem tekmovanju,« še razkriva Miha Kljajič. Dolgoročni cilj kluba pa je zagotovo povratek v 1. SNLT z doma vzgojenimi igralci in medalja na članskem državnem prvenstvu.

V prvi skupini članov kluba so najboljši tekmovalci, ki sodelujejo na tekmovanjih in trenirajo vsak dan. Sledi skupina začetnikov, ki trenirajo že dlje časa, a tekmujejo občasno. Tretja skupina pa so učence in učenci Šole namiznega tenisa.

Treninji potekajo od ponedeljka do petka od 16. do 19. ure. Tekmovalna skupina trenira vsak dan po dve uri in še enkrat tedensko uro in pol zjutraj, tekme pa so običajno ob vikendih. »Vsi, ki se želite preizkusiti v najhitrejšem športu z loparjem, v zelo dinamičnem in atraktivnem športu, me lahko pokličete na 051 361 944,« vabi Miha Kljajič.

strov navdušili in se začeli sami ukvarjati z namiznim tenišom,« se spominja Kljajič. Zdaj pa namizni tenis širijo po spletu ter to letošnjo sezono s Šolo namizne-

Poleg športa tudi preverjanje strelskih veščin

22. državno prvenstvo slovenskih častnikov ter 13. državno prvenstvo veteranov vojne za Slovenijo v smučanju in streljanju Golte 2016

Medalje, pokali in veselje ob druženju z ministrico za obrambo Andrejo Katič na Golteh

Golte – Pod pokroviteljstvom generalštaba Slovenske vojske (SV) ter v organizaciji Območnega združenja slovenskih častnikov Velenje ob sodelovanju SV ter družbe Golte, d. o. o., je v soboto, 6. februarja, na smučišču Blatnik ter v Moravi na Golteh potekalo državno prvenstvo v smučanju (veleslalom) ter stre-

ljanju na tarče. Tradicionalnega zimskošportnega tekmovanja za častnike in podčastnike SV, veterane vojne za Slovenijo, člani policijskih veteranskih združenj Sever se je udeležilo 27 ekip iz vse Slovenije oz. 84 tekmovalk in tekmovalcev ter veliko spremljevalcev, predstavnikov SV v tehnični in logistični podpori in

številni visoki gostje, med njimi ministrica za obrambo **Andreja Katič**. Po zaključku tekmovalnega dela so ob krajši slovesnosti pred hotelom Golte, ob slovenski himni in nagovorih gostov podelili medalje in pokale za dosežke. Ob tem so ministrica za obrambo **Andreja Katič**, brigadirka **Alenka Ermenc**,

Leon Ločnik, nadzornik smučišča, reševalec (Podgora, Smartno ob Paki)

V tem lepen vremenu na Golteh, ko je bila na pustno soboto množična udeležba rednih smučarjev, gostov hotelov ter tekmovalcev s področja obrambe in zaščite, se je zgodila zunaj tekmovalnega poligona ena smučarska poškodba. Da jih ni bilo več, lahko ocenim za dobro okoliščino, saj so bila smučišča v odličnem stanju, tekme so bile pod popolnim nadzorom, zdi pa se tudi, da smučarji vse bolj upoštevajo pravila varnega smučanja. Kljub temu je v letošnji sezoni nastalo že več deset poškodb, od tega deset resnejših.

Zdenko Berložnik, tekmovalca na smučeh in strelšču (Velenje)

Smučanje mi pomeni pomemben del rekreacije, na Golteh sem pogostokrat rekreativni smučar, tudi letošnjo sezono. Golte veljajo za zelo urejeno smučišče, glede na razmere drugje po Sloveniji so tu zares zelo dobre. Kot član združenja slovenskih častnikov ter veteranov vojne za Slovenijo sem skupaj s kolegi zastopal velenjsko ekipo, ki ima kot organizator in uspešen tekmujoči tim že dolgo tradicijo.

Alenka Ermenc, brigadirka SV

Kot predstavnica pokrovitelja prireditve Generalštaba Slovenske vojske, kot nekdanja domačinka iz Mozirja ter

odgovorna za organizacijo in logistiko nekaterih pomembnih funkcij sem navdušeno spremljala potek tekmovanja naših častnikov in drugih. Ne gre le za to, da smo dobro usposobljeni, pomembno je, da kar najbolje sodelujemo, se povežemo in tako tudi na tako, športno, dokazujemo, da smo v pomembnih trenutkih sposobni narediti dejanja, ki jih od nas čas zahteva.

Drago Kolar, soorganizator in moderator na tekmovanju (Šentilj)

Že vrsto let sodelujem na tej prireditvi, ki jo skupaj s Slovensko vojsko, Zvezo združenj slovenskih častnikov, Zvezo veteranov vojne za Slovenijo ter

Zvezo policijskih veteranskih društev Sever organiziramo Velenjčani. Ker je bila celotna organizacija na visoki ravni, smučišča dobro pripravljena, je v lepem sončnem vremenu potekalo vse, kot mora. Dva naša člana, Matjaž Klemenčič (smučarska tekma) in Bojan Bauman (strelski poligon), sta s sodelavci opravila izjemno delo.

Andreja Katič, ministrice za obrambo RS (Velenje)

Hvala organizatorjem za tako lep, izjemen športni dogodek. Takšni trenutki in dejanja nas povezujejo, da lahko izvajamo osnovno nalogo varovanja državljanov, zaščitite in varnosti.

Šport je pomemben tudi zato, ker nas povezuje in ohranja v kondiciji in organiziranosti, da lahko opravimo naloge za državljane, kot se od nas pričakuje. Vse čestitke tekmovalcem.

generalmajor dr. **Alojz Štajner**, **Zdenko Trpin** ter nekateri drugi nagovorili prisotne in izrazili priznanje organizatorjem in tekmovalcem. Katičeva je ob tem med drugim dejala: »Tekmovanje je pomemben del našega druženja, ki ga potrebujemo zaradi naših osebnih interesov a tudi zato, ker šport in usposabljanje nista samoumevni dejstva v okvi-

ru razvoja in utrjevanja obrambe in zaščite državljanov ... Varnostna situacija v Sloveniji in širše ni več takšna kot nekoč. Zato je pomembno, da sistemi med seboj sodelujejo ... V smislu zblizevanja in povezanosti smo se tu na Golteh dobro odrezali. V teh lepih krajih se spominjamo na dogodke, ki so nas zaznamovali v težkih trenutkih; tu mimo se je

prebijala Štirinajsta divizija, tod je pisal pesmi Kajuh, ti kraji so povezani z osamosvojitveno vojno in ne nazadnje, tu je pristal helikopter, ki nosi sedaj oznako Velenja. Hvala vsem za odlično organizacijo in izvedbo prireditve,« je še poudarila v prepričanju, da bomo ostali povezani tudi v prihodnje.

● **Jože Miklavc**

Za gasilci bolj mirno leto

Manj intervencij, veliko pa izobraževanj

Iz dela gasilskih društev

Velenje, 6. februar – Poveljnik PGD Velenje **Bojan Brcar** je v lanskem letu naštel 250 intervencij, kar je skoraj za 20 odstotkov manj kot leto poprej. Za približno tretjino manj je bilo požarov (60) in prav tako tehničnih intervencij – posredovali so pri nekaj več kot 60 prometnih nesrečah. Ostalih intervencij (reševanja iz dvigal, odpiranja vrat, »rešili smo tudi kako muco z drevesa«) pa je bilo približno enako kot prejšnja leta. »Lansko leto smo na srečo končali brez večjih naravnih nesreč in lahko si želimo, da bi tudi letos bilo tako,« upa poveljnik Brcar.

Leto je, kar se tiče naravnih nezgod in požarne ogroženosti, resda bilo dokaj mirno, so pa bili

gasilci aktivni na izobraževanju, usposabljanju ter fizičnih pripravah. Tako državnih kot internih izobraževanj se je udeležilo več kot 70 članov. »Z gotovostjo trdim, da smo lahko ponosni na našo usposobljenost in pripravljenost,« je na občnem zboru dejal članom predsednik **Karli Privšek**.

Letos se bodo začele priprave na organizacijo proslave ob 120-letnici društva, leto kasneje pa bodo volitve za novo vodstvo, saj se bo Karli Privšek po dveh mandatih poslovil z mesta predsednika.

V lanskem letu so se še posebej razveselili nove pridobitve – vozila GVC 16/25, vrednega več kot 400 tisoč evrov, ki ga je kupila Mestna občina Velenje. Predsednika ob tem še posebej veseli, da so svoje staro vozilo predali PGD Škale, kar se prej v dolini še ni zgodilo. »Dobro je, da smo kot osrednje društvo

bolj opremljeni. Naša stara vozila pa niso tako dotrajana in so polno opremljena ter zato primerna za manjša društva. « Letos večjih nabav ne načrtujejo. »Moramo pa obnavljati osebno zaščitno opremo, saj imamo več kot 60 operativnih gasilcev in specialno opremo, ki jo uporabljamo za tehnična reševanja in pri delu z nevarnimi snovmi,« je povedal Brcar in dodal, da so pomembna redna obnovitvena izobraže-

vanja o ravnanju z opremo, »da smo vedno v stiku z napredkom tehnike.« Na občnem zboru so podelili tudi priznanja in odlikovanja – kar nekaj za dolgotrajno delo v gasilski organizaciji (za 60 in 70 let), pa tudi plakete veterana. Še posebej ponosni so na ženske. »Kot pri vsaki hiši tudi pri

rentov smo zelo zadovoljni,« pravi poveljnik. Nekaj jih je lani tudi napredovalo v višje čine. Tako se nam v Velenju ni treba bati. »Bomo poskrbeli, da bo varnost občanov na čim višji ravni,« je zagotovil Bojan Brcar.

Velika želja gasilcev je, da bi dodelali in dogradili gasilski dom. »Trenutno pridobivamo gradbeno dovoljenje in upam, da ga bomo letos dobili, nato pa začeli nabirati finančna sredstva za adaptacijo in izgradnjo prostorov ter začeli delati,« pravi predsednik Karli Privšek.

rentov smo zelo zadovoljni,« pravi poveljnik. Nekaj jih je lani tudi napredovalo v višje čine. Tako se nam v Velenju ni treba bati. »Bomo poskrbeli, da bo varnost občanov na čim višji ravni,« je zagotovil Bojan Brcar.

■ Tina Felicijan

Iz kleti ukradli kolo

Nazarje, 1. februarja – Neznavec je vlomil v klet stanovanjskega bloka. Ukradel je kolo znamke Wilier MTB Bike, modro zelene barve. Kolo je po oceni lastnika vredno okoli 700 evrov.

Počilo, ker je izsilil prednost

Velenje, 2. februarja – V torek ob 18.20 so velenjski policisti obravnavali prometno nesrečo na križišču Kidričeve, Kopalniške in Šaleške ceste. Voznik osebnega avtomobila je izsilil prednost drugemu vozniku, zato sta trčila. V obeh avtomobilih sta voznika, v drugem avtu pa še sopotnik, utrpela lažje telesne poškodbe. Povzročitelju nesreče so policisti napisali tudi plačilni nalog zaradi izsiljevanja prednosti.

Trčila je v bika

Lokovica, 5. februarja – V petek okoli 17. ure se je na cesti Lokovica-Velenje zgodila nenavadna prometna nesreča. Voznica osebnega avtomobila je trčila v bika, ki je priteknel na cesto. Lastnik je bil na kraju dogodka kmalu za bi-

V Šoštanju ne ugrabljajo otrok

Velenjski policisti so na območju Šoštanja zaznali govorice med otroki, da naj bi neznan moški v bližini šoštanjske osnovne šole ugrabljajo otroke. Policisti so govorice takoj preverili med občani in ugotovili, da gre za dezinformacijo. Ugotovili pa so tudi, da sta krajana Šoštanja po mestu snemala s skrito kamero, posnetke pa objavljala na družbenih omrežjih. Očitno je iz vide-nih posnetkov otroška domišljija pričarala med otroki zgodbe, ki pa k sreči niso bile resnične.

Kljub temu policisti staršem svetujejo, da se o teh govoricah pogovorijo z otroki, ugotovitve pa posredujejo tudi policistom. Hkrati policisti opozarjajo vse, ki želijo s snemanjem skritih kamer in video smešnic poskrbeti za svojo promocijo, da v takšnih primerih upoštevajo določila Zakona o javnem redu in miru in državnega Kazenskega zakonika.

kom, saj je vmes že ugotovil, da mu je bik zbežal. V trku je na avtu nastala manjša škoda, da se je bik varno vrnil v domači hlev, pa je poskrbel njegov lastnik.

Izginilo gorsko kolo

Velenje, 3. februarja – V sredo ob 14. uri je na Policijsko postajo Velenje prišel občan Gorice, ki so mu ukradli gorsko kolo Genesis Razor, bele barve, vredno

okoli 500 evrov. Policija še išče nepridiprava, ki ga je odpeljal.

Zasegli so mu orožje

Velenje, 5. februarja – V petek zjutraj so policisti po tem, ko so že nekaj časa zbirali obvestila o njihovem starem znancu, pri njem opravili hišno preiskavo. V njegovem stanovanju na Kidričevi so našli

plinsko pištolo z 8 mm nabojnikom, dva naboja in starejši neuporaben samokres. Njihovi sumi so se potrdili, orožje pa so zasegli.

Vlomilci na nočnem pohodu

Velenje, 6. februarja – V soboto ponoči so bili vlomilci na pohodu v vikend naselju Kinta-Kunte ob Velenjskem jezeru. Vlomili so v kar sedem vikendov. Policisti so si ogledali vse in našli kar nekaj uporabnih sledi za nepridipravi. Ti z roparskega pohoda niso odšli praznik rok, saj so iz vikendov odnesli za 1500 evrov različnih predmetov, tudi orodja. Vlomilce policija še išče.

Gorelo, ker se je pregrel dimnik

Šmartno ob Paki, 8. februarja – Na slovenski kulturni praznik je popoldne zagorela stanovanjska hiša. Za požar je bil, kot so kasneje ugotovili policisti, kriv pregret dimnik peči na trda goriva. Zgorela je celotna streha objekta, ostali del hiše pa je rešila hitra intervencija gasilcev. Škode je za okoli 15 tisoč evrov.

Iz POLICIJSKE beležke

Prednost izsilil pred blokom

Šoštanj, 3. februarja – V sredo ob 12.45 je pločevina »trpel« pred stanovanjskim blokom na Kajuhovi cesti 7. Voznik, ki je povzročil prometno nesrečo, je izsiljeval prednost. V nesreči se je ena oseba lažje poškodovala na predelu glave. Povzročitelju nesreče so policisti takoj napisali globo.

Pojedel dva pustna krofa

Velenje, 4. februarja – Policisti se morajo, če jih pokličejo, ukvarjati tudi s tako banalnimi kaznivimi dejanji, kot je bilo tisto, ki se je zgodilo v četrtek v trgovini Lidl. Varnostnik je namreč tam zalotil občana, ki je med nakupovanjem v trgovini pojedel dva pustna krofa. Nastali dolg je bil sicer zanemarljiv, policisti pa so sladkosnedcu pojasnili, da mora drugič vse, kar ima v vo-

zičku, najprej plačati, šele potem lahko to tudi poje. Pa naj bo še tako lačen.

Izzival ga je k pretepu

Velenje, 5. februarja – V noči iz petka na soboto, malo po polnoči, je na velenjsko policijsko postajo prišel voznik taksija. Policistom je povedal, da ga je na Ljubljanski cesti k pretepu izzival njemu znani občan. Pri tem ga je hotel izvleči iz avta, vendar se mu je voznik taksija uprl in odpeljal na policijsko postajo. Vse je videla tudi priča, ki je bila v Tafiju. Izzivalca pretepa so policisti hitro našli. Napisali so mu plačilni nalog zaradi kršenja javnega reda in miru.

Plačali bosta obe

Velenje, 6. februarja – V soboto zvečer so v spor dveh žensk, ki sta se žalili preko telefona zaradi partnerskih težav, posegli policisti. Ko so se pogovorili z obema, so presodi-

li, da sta za preprikrivi obe. Zato sta dobili vsaka svojo položnico z globo.

Tri nekdanje preteple novo

Velenje, 7. februarja – V nedeljo popoldne so policisti obravnavali družinski spor na Šaleški cesti 2 d. Moški je policistom povedal, da so k njemu na dom prišle bivša žena, snaha in tašča, ki naj bi preteple njegovo novo partnerko. Policisti so po razgovoru z vsemi vpletenimi ugotovili, da to, kar jim je povedal moški, drži. Vse tri nasilne ženske se bodo morale na sodišču zagovarjati za kaznivo dejanje nasilništva.

Vozil, pa ne bi smel

Šoštanj, 8. februarja – V noči iz nedelje na ponedeljek, ob 1. uri zjutraj, je policijska patrulja pri TEŠ-u ustavila voznika osebnega avtomobila, ki se je vozil naokoli brez ve-

ljavnega vozniskega dovoljenja. Policisti so ocenili, da ni čisto trezen, a je preizkus z alkotestom odklonil. Kot vedno v takih primerih so mu zato zasegli avto, svoje početje pa bo moral veseljak razložiti še na sodišču.

Nadlegoval partnerko

Velenje, 9. februarja – Velenjski policisti so od torka, 2. februarja, do torka 9. februarja, opravili 10 intervencij na javnem kraju in 2 intervenciji v zasebnem prostoru zaradi kršenja javnega reda in miru. V sredo ob 20. uri so jih na pomoč poklicali v lokal Sweety bar na Kardeljevem trgu, kjer je moški kršil določila prepovedi o približevanju partnerki. Ko so policisti prišli v lokal, se je celo prepiral z njo in ji iz rok skušal iztrgati telefon. Policisti so o njegovem nečednem početju obvestili preiskovalnega sodnika Okrožnega sodišča Celje, »podarili« pa so mu tudi položnico z denarno kaznijo.

Varnost na smučiščih

Letošnja zima ni darežljiva s snegom. Ne v dolinah in ne v višje ležečih predelih naše dežele. Celo v visokogorju ga ni toliko, kot ga je bilo v preteklih letih. Za ljubitelje belih strmin, še bolj pa za upravljalce smučišč in zaposlene v smučarskih turističnih središčih je to zagotovo hendikep v odnosu do drugih turističnih ponudnikov, ki izkoristijo od narave dano priložnost, da močno konkurirajo s svojo ponudbo. Zima je čas za smučanje in če ga v zimskih mesecih primanjkuje, je samo vprašanje, kako slaba bo bilanca spomladi. Premila zima je za dežjem in previsokimi temperaturami preprečila izvedbo drugega tekmovalnega dneva mariborske Zlate lisice in tudi aktualne vremenske napovedi ne napovedujejo nižjih temperatur in obilnejših snežnih padavin.

Obeti za prihodnost niso nič rožnati, saj so posledice podnebne spremembe že v današnjem času opazne in občutne. V Avstriji so že pred več kot desetletjem opozarjali, da vlaganja v smučišča in smučarsko infrastrukturo pod 1.500 metrov nadmorske višine v prihodnosti ne bodo rentabilna. In če pogledamo smučarska središča na sončni strani Alp, lahko ugotovimo, da jih velika večina leži ravno na tej meji ali celo pod njo. Toda navkljub temu smučanje ostaja nacionalni šport, za katerega se bori tudi država in pristojne institucije. Tudi letos namreč poteka skupni projekt »Šolar na smuči«, s katerim Smučarska zveza Slovenije, Zavod za šport Planica, Policija in številna slovenska smučarska središča želijo omogočiti četrtošolcem in petošolcem osnovnih šol, da se naučijo osnov smučanja. Tako kot primanjkuje snega na smučarskih terenih, v marsikateri družini primanjkuje tudi finančnih sredstev za nabavo smučarske opreme ter smučanje. Projekt je nastal z namenom, da bi poleg popularizacije smučanja omogočil tudi prve smučarske korake in zavoje tudi tistim otrokom, ki si to težje privoščijo. Zato ne preseneča, da je sistematično voden smučarski dan ali celotedensko smučanje otrok naletel na zelo pozitiven odziv osnovnih šol, kar se bo zagotovo poznalo tudi v času zimskih počitnic.

V času šolskih počitnic bo tako na slovenskih smučiščih povečano število smučarjev, s čimer se bo povečalo tudi tveganje za smučarske nesreče. V zadnji smučarski sezoni se je zgodilo kar 90 smučarskih nesreč, kar je največ v zadnjih petih smučarskih sezonah. Pri tem je en smučar izgubil življenje, 47 je bilo hudo telesno poškodovanih, 38 pa je bilo lahko telesno poškodovanih in le 4 so jo odnesli brez telesnih poškodb. Za varnost na smučiščih skrbijo nadzorniki smučišč, ki samostojno ali v sodelovanju s policisti izvajajo nadzor nad upoštevanjem reda na smučišču. V prvi vrsti je pomembno upoštevanje obvestilnih in opozorilnih znakov ter znakov za prepoved in znakov za obveznost, ki so stalne aličasne narave. Ob tem je potrebno poznati tudi mednarodna FIS pravila, ki jih je poleg poznavanja potrebno tudi upoštevati pri vožnji oziroma zadrževanju na smučišču. Tako kot na cesti je upoštevanje pravil na smučišču ključnega pomena za varnost smučarjev in tistih, ki skrbijo za nemoteno obratovanje naprav in oseb, ki skrbijo za varnost na smučišču.

Poleg navedenega je ključnega pomena tudi zavedanje lastnih smučarskih sposobnosti ter s tem tudi izbira težavnosti smučarskih prog in način smučanja, s katerim ne ogrozimo sebe in ostalih smučarjev. Tudi na smučišču smo dodatno pozorni na najšibkejšo, med katerimi so v prvi vrsti otroci pa tudi odrasli s slabšim smučarskim znanjem in sposobnostmi. Vsakršno smučanje zunaj roba smučišča, ki razmehuje smučišče od t. i. neorganiziranega smučarskega prostora, povečuje tveganje in zahteva dodatno znanje in veščine, tako da ni primerno ravno za vsakogar. In povsem na koncu ne pozabimo tudi na zaščitno opremo, v kateri je smučarska čelada za mlajše od 14 let obvezna, pa tudi za ostale je zelo priporočljiva, saj preprečuje hujše poškodbe glave. Če bomo poskrbeli za varnost, bo tudi smučanje bolj prijetno.

Plastenke ponekod že prepovedane

Čeprav si v Sloveniji marsikje umišljamo, da uspešno urejamo težave s smetmi, nam drugje kažejo, da se da narediti marsikaj bolje. Avstrijci in Nemci tako še vedno za mleko pogosto uporabljajo steklenice. V Ameriki pa so šli ponekod še korak dlje. Na površinah, ki so v lasti mesta San Francisco, je recimo odslej prepovedana prodaja plastenek. S tem je San Francisco postal prvo ameriško mesto s tako prepovedjo, ki je sicer milejša od podobnih prepovedi prodaje plastenek, ki že veljajo v 14 nacionalnih parkih in na številnih univerzah. Kršitelje bo lahko doletela kazen v višini 1000 dolarjev.

Četrtek, 11. februarja

TV SLO 1

Table of TV SLO 1 program for Thursday, Feb 11, 2016. Includes shows like Kultura, Odmevi, Dobro jutro, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Thursday, Feb 11, 2016. Includes shows like Otroški kanal, Lajko, and various sports and news programs.

POP

Table of POP program for Thursday, Feb 11, 2016. Includes shows like 24ur, Mifi, Florjan, and various music and entertainment programs.

TV 1

Table of TV 1 program for Thursday, Feb 11, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Petek, 12. februarja

TV SLO 1

Table of TV SLO 1 program for Friday, Feb 12, 2016. Includes shows like Kultura, Odmevi, Dobro jutro, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Friday, Feb 12, 2016. Includes shows like Lajko, A veš, koliko te imam rad, and various sports and news programs.

POP

Table of POP program for Friday, Feb 12, 2016. Includes shows like 24ur, Mifi, Florjan, and various music and entertainment programs.

TV 1

Table of TV 1 program for Friday, Feb 12, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Sobota, 13. februarja

TV SLO 1

Table of TV SLO 1 program for Saturday, Feb 13, 2016. Includes shows like Kultura, Odmevi, Zgodbe iz školjke, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Saturday, Feb 13, 2016. Includes shows like Na lepše, Lajko, and various sports and news programs.

POP

Table of POP program for Saturday, Feb 13, 2016. Includes shows like 24ur, OTO čira čara, and various music and entertainment programs.

TV 1

Table of TV 1 program for Saturday, Feb 13, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Nedelja, 14. februarja

TV SLO 1

Table of TV SLO 1 program for Sunday, Feb 14, 2016. Includes shows like Živ žav, Pipi in Melkiad, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Sunday, Feb 14, 2016. Includes shows like Duhovni utrip, Potovanje iz zhovna, and various sports and news programs.

POP

Table of POP program for Sunday, Feb 14, 2016. Includes shows like 24ur, OTO čira čara, and various music and entertainment programs.

TV 1

Table of TV 1 program for Sunday, Feb 14, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Ponedeljek, 15. februarja

TV SLO 1

Table of TV SLO 1 program for Monday, Feb 15, 2016. Includes shows like Utrip, Zrcalo tedna, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Monday, Feb 15, 2016. Includes shows like Točka, glasb. odd., Lajko, and various sports and news programs.

POP

Table of POP program for Monday, Feb 15, 2016. Includes shows like 24ur, Mifi, Florjan, and various music and entertainment programs.

TV 1

Table of TV 1 program for Monday, Feb 15, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Torek, 16. februarja

TV SLO 1

Table of TV SLO 1 program for Tuesday, Feb 16, 2016. Includes shows like Kultura, Odmevi, Dobro jutro, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Tuesday, Feb 16, 2016. Includes shows like Točka, glasb. odd., Lajko, and various sports and news programs.

POP

Table of POP program for Tuesday, Feb 16, 2016. Includes shows like 24ur, Mifi, Florjan, and various music and entertainment programs.

TV 1

Table of TV 1 program for Tuesday, Feb 16, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

Sreda, 17. februarja

TV SLO 1

Table of TV SLO 1 program for Wednesday, Feb 17, 2016. Includes shows like Kultura, Odmevi, Dobro jutro, and various sports and news programs.

TV SLO 2

Table of TV SLO 2 program for Wednesday, Feb 17, 2016. Includes shows like Točka, glasb. odd., Lajko, and various sports and news programs.

POP

Table of POP program for Wednesday, Feb 17, 2016. Includes shows like 24ur, Mifi, Florjan, and various music and entertainment programs.

TV 1

Table of TV 1 program for Wednesday, Feb 17, 2016. Includes shows like Prodajno TV okno, Napovedujemo, and various news and entertainment programs.

KNJIŽNI kotichek

POLES, ROK:
Stopetkrat o
Šoštanju v enem
odstavkuml – mladina / 94 - Zgodovina
srednjega in novega veka

Lzid knjige je obeležil tri mejnike: 20. obletnico ustanovitve nove Občine Šoštanj, 660. obletnico prve omembe trga Šoštanj in 105. obletnico pridobitve mestnih pravic.

V lični knjižnici, ki je nastala pod okriljem Vile Mayer, je predstavljena zgodovina in

dediščina Šoštanja na malo drugačen način skozi pomembne mejnike Besedilo je zgoščeno v en odstavek, spremlja pa ga ilustracija, ki je nosilka sporočila ter blizu tudi otrokom in mladostnikom.

Vsebinska je razdeljena na več sklopov: geografski okvir območja, geološke posebnosti, legende o jezeru, zgodovinski mejniki, trška dediščina, gradovi, dvorci, cerkve, sakralna dediščina, urbane stavbe, etnološka dediščina, industrijska dediščina, osebnosti, naravne vrednote, živa dediščina in sodobnost.

MILČINSKI, FRAN:
Butalski policaj in
Cefizelj

ml – mladina / C-5 - Slikanice

Se še spomnite Butalcev in ali veste, da imajo tudi svojega policajca, ki si ob nedeljah in praznikih na glavo povezne rdečo obušo kapo in postane strah vseh tolovajev razen Cefizlja. Ta strašni tolovaj namesto, da bi se skrival pred butalskim policajem, se mu nastavi tik pod nos, saj ga najbolj od vsega zanima to, kako mu kaj gre. Butalski policaj vsakič znova pade na preprosto, skoraj vedno isto Cefizljevo finto, da nam ga je že kar malo žal, pa čeprav se seveda njegovi neumnosti tudi privoščljivo smejimo, še posebno ob znanem izreku »Hop, Cefizelj, te že imam!«

SOMERS, SUZANNE:
Prodor medicine
čez meje mogočegaod – odrasli / 613.7 - Zdravo
življenje

Pride trenutek, ko se vprašamo kako naprej, komu zaupati, uradni medicini ali poskusiti še kaj drugega. Tudi znana igral-

ka Suzanne Sommers se je znašla v tej situaciji, podala se je na pot raziskovanja in v tej knjigi zbrala znanje in vedenje 16-tih zdravnikov s področja antiaging medicine, ki s svojimi odkritji, metodami preventivne medicine predstavljajo upanje za dolgoživost na naraven pristop k življenju, brez uporabe zdravil.

V knjigi je predstavljenih 8 korakov do zdravja, govori o bioidentičnih hormonih, ščitnici, o tem, kako pomembno je spanje, kako izboljšati spomin, obnoviti sluh, ohraniti vid, premagati raka, urediti črevesje in kako odkriti zgodnji diabetes, vse brez uporabe zdravil.

WILSON, SARAH:
Adijo, sladkorod – odrasli / 615.8 - Alternativno
zdravljenje

Pred nami je vodnik za 8-tedenski program razstrupljanja, ki je hkrati tudi kuharska knjiga. Sladkor je zelo priljubljen in razširjen dodatek jedem, žal pa je dokazano

za človeka zelo nevaren saj povzroča odvisnost in škoduje zdravju, mnogi ga imenujejo bela smrt.

Avtorica Sarah Wilson, preden je spoznala, da je krivec za nihanje razpoloženja in teže, motnje spanca in težave s ščitnico prav njena zasvojenost s sladkorjem pojedla tudi do 25 žliček le-tega vsak dan. Odločila se je, da bo naredila poskus. Sama o tem pravi: »Shujšala sem in moja koža je postala čista. Ko sem opustila sladkor, se mi je izboljšalo tudi zdravje. Znova sem odkrila dobro počutje, energijo in iskričnost, ki sem jih imela kot otrok. Ne verjamem v diete ali v način prehrane, ki nas ne veselijo. Ta program in recepti so zasnovani za trajno dobro počutje.«

BRAJNIK, ERIKA:
Naturopatski
priročnik za
samopomočod – odrasli / 615.8 - Alternativno
zdravljenje

Naturopatija ali naravno zdravljenje je celostno holistično zdravljenje, ki se je razvilo v poznem 19. stoletju. Temelji na zelo starem prepričanju, da ima telo notranjo naravno moč, da se lahko samo pozdravi. Erika Brajnik je diplomirana naturopatinja, avtorica številnih časopisnih člankov in kolumn. Pravi, da je »glavna naloga naturopata, da uči človeka, kako si lahko prisluhne« in prav v tem duhu je nastala njena druga knjiga, v kateri je razdelila ljudi po morfoloških tipih po tradicionalni kitajski medicini. Knjiga vsebuje tudi posebne jedilnike in nasvete za določene bolezni.

■ MB

kdaj • kje • kaj

VELENJE

Četrtek, 11. februar

- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 18.00 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.19 Knjižnica Velenje
Predstavitev knjige Petra Rezmana Tekoči trak
- 19.30 Glasbena šola Velenje, Orgelska dvorana
Koncert ansambla violončel učencev in dijakov iz razreda Sanje Repše
- 20.30 Max klub Velenje
Koncert Sandra Klemm And The Adam's Family (Max Klub Jazz festival 2016 – 2. koncert)

Petek, 12. februar

- 8.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Sv. Urban - Dobrovlje
- 17.00 Učilnica Plus
Fimo skriva in razkriva, delavnica za odrasle in otroke
- 18.00 Kino Velenje, velika dvorana
Novi novi filmi študentov AGRFT, filmska predstava in razgovor z gosti
- 18.00 Knjižnica Velenje, pravljina soba
Cool knjiga, bralni krožek za najstnike
- 20.00 Havana bar
Love is in the air
- 20.00 Glasbena šola Velenje, Orgelska dvorana
»Bach to the future: glasba od Bacha do Kuharja!«, kitarški koncert Neja Kuharja
- 21.00 Klub eMce plac
Poslušalnice

Sobota, 13. februar

- 7.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Mirna peč (gre – gre)

- 8.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
- 8.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Paški Kozjak
- 18.00 Dom kulture Velenje, velika dvorana
Enci benci Katalenci (Maksi Pikin abonma, Abonma Mladost in izven)
- 19.00 Rdeča dvorana Velenje
Rokometna tekma RK Gorenje Velenje : MRD Dobova
- 21.00 Jam Session
- 21.30 Max klub Velenje
Valentinov koncert: Uroš Perič & The Bluenote quartet

Nedelja, 14. februar

- 7.00 Odhod z Avtobusne postaje Velenje Planinski pohod: 7. Šilijev pohod
- 18.00 Dom kulture Velenje, mala dvorana
Valentinov koncert: Bližina – Marina Martensson Trio

Ponedeljek, 15. februar

- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, pravljina soba
Ura pravljic v srbskem jeziku
- 20.00 Kino Velenje
Filmsko gledališče: drama Soba

Torek, 16. februar

- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 17.00 Vila Rožle v Sončnem parku
Torkova peta – Lutke, ustvarjalnica za otroke in starše s Sanjo Stropnik
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic v nemškem jeziku
- 17.00 KAC, Efenkova 61 b
Kuharska delavnica Peka potic
- 18.00 Knjižnica Velenje, študijska čitalnica
Planinsko društvo – mladinski odsek Velenje se predstavlja

- 19.19 Knjižnica Velenje, študijska čitalnica
Rodoslovno srečanje
- 19.30 Dom kulture Velenje, velika dvorana
Rokova modrina, biografska drama Mladinskega gledališča Ljubljana (Beli abonma in izven)

Sreda, 17. februar

- 7.00 Odhod z Avtobusne postaje Velenje Planinski pohod: Martinova pot
- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 17.00 Knjižnica Velenje, pravljina soba
Ura pravljic
- 19.19 Knjižnica Velenje, študijska čitalnica
Predavanje Sonje Auberšek Komplementarne energije
- 19.30 Dom kulture Velenje, velika dvorana
Monokomedija Denisa Avdiča Moški so z Marsa, ženske so z Venera (Razprodano!)
- 19.30 Glasbena šola Velenje, Velika dvorana
Koncert pianistov Akademije za glasbo Franz Liszt (Budimpešta)

ŠOŠTANJ

Četrtek, 11. februar

- 17.00 Mestna knjižnica Šoštanj
Ure pravljic Tom Percival: Mihove razglednice

Petek, 12. februar

- 19.00 Kulturni dom Šoštanj
Smeh ni greh 3

Sobota, 13. februar

- 9.00 OŠ KDK Šoštanj – podružnica Topolšica
17. Menihov memorial v namiznem tenisu

Nedelja, 14. februar

- X Odhod iz AP Šoštanj
Pohod po Šilijevih vlakih (lahka pot)

Ponedeljek, 15. februar

- 18.00 Ribiški dom ob šoštanjskem jezeru
Redni tedenski bridge turnir

ŠMARTNO OB PAKI

Četrtek, 11. februar

- 16.00 Marof
Občni zbor Društva invalidov

Petek, 12. februar

- 18.00 Marof
Občni zbor TD Šmartno ob Paki

Sobota, 13. februar

- 15.00 Telovadnica OŠ bratov Letonja
Dan namiznega tenisa v Šmartnem ob Paki; ŠRD Gavce - Veliki Vrh

Torek, 16. februar

- 19.00 Knjižnica Šmartno ob Paki
O Šmarčanih malo drugače - pogovorni večer Tatjana Vidmar z Mojco Polak Rožič

Lunine mene

15. februarja, ob 8:46,
prvi krajec

Koncert Katrinas

Velenje, 13. februarja – Na koncertu v velenjski glasbeni šoli, ki bo v okviru letošnjega abonmaja Pihalnega orkestra Premogovnika v soboto ob 19.30, bo tokrat nastopila skupina Katrinas (**Katarina Habe, Petra Grkman in Sanja Mlinar Marin**). Potrojeno ženstvenost bo uravnotežila potrojena moška zasedba v sestavi **Rok Golob** (klavir), **Andrej Hočevar** (bas) in **David Slatinek** (tolkala). Slednja dva sta Velenjčana, tako kot tudi članica zasedbe Sanja Mlinar Marin. Sodobna slovenska avtorska popularna glasba bo v večglasni zasedbi pokazala svoj najzlahtnejši obraz.

V avli Mestne občine
razstavlja Vojko Babič

Velenje - V avli Mestne občine Velenje je na ogled slikarska razstava umetnika Vojka Babiča, predstavnika klasičnega realizma. Upodablja pokrajino, naravo, kajti narava kot življenjski prostor je po njegovem prepričanju človekova največja vrednota.

Umetnika slikarstvo spremlja že več kot pol stoletja, pri njegovem delu pa ga navdušujejo flamski mojstri, predvsem Rubens in Rembrandt. Razstava bo na ogled do 4. marca.

■ mz

Snovalci podob
v galeriji

Šoštanj – Nocoj (četrtek, 11. februarja) ob 19. uri bodo v Mestni galeriji Šoštanj odprli razstavo z naslovom Snovalci podob – pesniško popotovanje med črkami in barvami. Razstavljali bodo **Zlatko Kraljič, Andrej Krevzel in Stojan Špegel**.

Razstava je nastala v sodelovanju z Društvom šaleških likovnikov in Šaleškim literarnim društvom Hotenja Velenje.

■ mkp

KINO spored v mali in veliki dvorani Hotela Paka

NOVI NOVI FILMI
študentov AGRFT

6 kratki slovenskih filmov, 108 minut
Riot Ana, režija: Klemen Berus
Male ribe, režija: Maja Križnik
Smeh, režija: August Adrian Braatz
Na novo, režija: Eva Muc
Ognjeni fantje, režija: Rok Hvala
Nazaj, režija: Jan Marin
Petek, 12. 2., ob 18.00 – ob slovenskem kulturnem prazniku v kino

ROKI GRE V RING

Valiant Rooster (Mehika)
Animirana pustolovščina, sinhronizirana v slovenščino, 98 minut
Režija: Gabriel Riva Palacio Alatraste, Rodolfo Riva-Palacio Alatraste
Petek, 12. 2., ob 18.15 – mala dvor.

Sobota, 13. 2., ob 18.00
Nedelja, 14. 2., ob 17.30 – mala dvor.

SAVLOV SIN

Saul fia (Madžarska)
Vojna drama, 107 minut
Režija: László Nemes
Igrajo: Géza Röhrig, Levente Molnár, Urs Rechn, Todd Chalmont, Sándor Zsótér, Marcin Czarnik idr.
Petek, 12. 2., ob 20.00 – mala dvor.
Sobota, 13. 2., ob 18.30 – mala dvor.
Nedelja, 14. 2., ob 19.00 – mala dvor.

BROOKLYN

Brooklyn (Irsko, Velika Britanija, Kanada)
Romantična drama, 111 minut
Režija: John Crowley
Igrajo: Saoirse Ronan, Emory Cohen, Domhnall Gleeson, Jim Broadbent, Julie

Walters, Maeve McGrath idr.
Petek, 12. 2., ob 20.30
Nedelja, 14. 2., ob 18.00

ALVIN IN VEVERIČKI:
VELIKA ALVINTURA

Alvin and the Chipmunks: The Road Chip (ZDA)
Animirana pustolovščina, 92 minut
Režija: Walt Becker
Glasovi: Miha Rodman, Predrag Lalič, Nino Ošlak, Jernej Kuntner idr.
Nedelja, 14. 2., ob 16.00 – otroška matineja

RAZGIBANO ŽIVLJENJE
SAMSKIH

How to be Single (ZDA)
Romantična komedija, 110 minut (ZDA)

Režija: Christian Ditter
Igrajo: Dakota Johnson, Rebel Wilson, Damon Wayans Jr., Anders Holm, Alison Brie, Nicholas Braun idr.
Sobota, 13. 2., ob 20.00
Nedelja, 14. 2., ob 20.15
Ponedeljek, 15. 2., ob 17.30

SOBA

Room (Irsko, Kanada)
Drama, 118 minut
Režija: Lenny Abrahamson
Igrajo: Brie Larson, Jacob Tremblay, Joan Allen, William H. Macy, Tom McCamus, Sean Bridgers idr.
Ponedeljek, 15. 2., ob 20.00 – filmsko gledališče

CITY CENTER Celje

- Četrtek, 11.2., Biotržnica
- Petek, 12.2. od 14.00 dalje Kmečka tržnica
- Sobota, 13.2. 10.00-13.00 in 15.00-18.00 Pripelji svojo ljubezen in jo zakleni
- Nedelja, 14.2. 10.00-14.00 Pripelji svojo ljubezen in jo zakleni
- Nedelja, 14.2. Citycentrovi družinski dnevi na Golteh, Ujemite Citycentrova dekleta, lepe nagrade ...
- Nedelja, 14.2., 11.00 Pravljične urice O kravi, ki je lajala v luno
- do 21.2. Vse najboljše pomlad v Citycentru – japonski vrtovi
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

V preddverju
knjižnice Peter
Rezman in zadnji
roman Tekoči
trak

Velenje – Nocoj (11. februarja) ob 19.19 bodo v preddverju Knjižnice Velenje predstavili novi roman pesnika, pisatelja in dramatika **Petra Rezman** Tekoči trak.

Roman je konec lanskega leta izšel pri založbi Litera.

■ mkp

Nagradna križanka »Frizerstvo MACHO«

Macho
Moško, otroško frizerstvo

S tem kuponom 20% popust za striženje

Velja do 31. 12. 2016

SESTAVIL PEPS	SESTAVLJENI ZLITI GLAS	ZADNJA OKONČINA PRI ZABI	SLOVENS. ZVEZA ZA AVTORSKE PRAVICE	PRODUKT ZLEZ Z NOTRANJ. IZLOČANJEM	ORGAN VIDA	OTOŽEN TONOVSKI NACIN
OCITNA, SPLOŠNA RESNICA, NACELO						
NEKDANJI SLOVENSKI SMUČARJURE						
LOČITEV V STRANKI, SKUPINI						
GRŠKI MITOLOŠKI LETILEC					SKOPITEV (MED.)	MEDENO ZGANJE, MEDICA (NAR.)
UNICEVALKA ZELEZA						
Nas čas 0,0,0	STARA MAMA, BABICA	IZBIRANJE MED IGRALCI, IZBIRA MOŠTVA	REDEK NEBESNI POJAV	POLJSKA PTICA		
OSVAJALEC (EKSPR.)						
TRGOVSKO ZDRUŽENJE NAJBOLJŠI SOSEDI						
MUSLI- MANSKI BOG						
Nas čas 0,0,0	AZUSKI RAKUNJI PES	RISANA ZGODBA Z BESEDILOM				
ZVRST JAMAJSKE GLASBE						
TOMAŽ CERKOVNIK						
PRIPRAVA ZA RISANJE						
OSMI MESEC JUDOVSKEGA KOLEDAR						
POGODBA MED DRŽAVAMI						

Moško in otroško frizerstvo MACHO

Pristovšek Adrijana, s.p.

Stari trg 35
3320 Velenje
Tel.: 03/ 58 62 315

www.facebook.com/frizerstvo.macho
www.frizerstvomacho.si

Del. čas:
delovnik 7.30 – 19.30
sobota 7.00 – 13.00

Modno – strokovno – cenovno privlačno

- Sodobno ali klasično oblikovanje frizure
- Barvanje in prekrivanje sivih las s preliv
- Oblikovanje brade in brkov
- Masaža lasišča z zdravilnimi ampulami

Izrezano rešeno geslo pošljite najkasneje do 22. februarja 2016 na naslov: Naš čas, Kidričeva 2/a, 3320 Velenje, s pripisom »križanka MACHO«. Izžrebali bomo 3 nagrade (moško ali otroško striženje z umivanjem las). Nagradenci bodo prejeli potrdila po pošti.

RADIO VELENJE

ČETRTEK, 11. februarja

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

PETEK, 12. februarja

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 18.00 Desetka (oddaja Šolskega centra Velenje); 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 13. februarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 14. februarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 15. februarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107.8 Avto moto herca; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 16. februarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 17. februarja

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

Postanite naročnik **nascas**

03 898 17 50 | press@nascas.si

Za naročnike do 8 številke zastoj!

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

PRODAJA KMETIJSKE MEHANIZACIJE PO SISTEMU
STARO ZA NOVO!
Informacije: 041 813 949

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
03 898 49 70 | www.kz-saleskadolina.si

SKIBUS

OD 13. 2. DO 28. 2. 2016

VELENJE - SOSTANJ - SMARTNO OB PAKI - GOLTE

UGODNE CENE POVRTNEGA PREVOZA
5,00 € Velenje, 4,50 € Šoštanj, 3,90 € Smartno ob Paki

29 € + AVTOBUSNI PREVOZ
16 € + AVTOBUSNI PREVOZ

VSTOPNA MESTA

7:30 MLADINSKI HOTEL VELENJE, 7:45 HOTEL PAKA VELENJE,
8:05 AVTOBUSNA POSTAJA SOSTANJ, 8:25 PASKA VAS,
8:35 MC SMARTNO OB PAKI

REZERVACIJE
APS | 031/770-941

SEMENSKI KROMPIR
ŽE NA ZALOGI NASLEDNJE SORTE:
• ADORA, COLOMBA, KRESNIK, MARABEL,
• MARIS BARD, MINERVA, MONTE CARLO,
• MOZART, PRIMURA, RED FANTASY.
PAKIRANJE:
2,5 kg, 3 kg, 5 kg,
10 kg in 25 kg

ČEBULČEK
• HOL. RUMEN, MAJSKI SR., RDEČI, STURON

ČESEN
• JARI DOMAČI, PTUJSKI

ŠALOTKA
• RED SUN

ZEMLJA ZA SETEV
ASEF
10 L
2,80 €

MINERALNA IN ORGANSKA GNOJILA!
BIOGREN, BIOORGANIK, BIOPOST, BOGATIN, ORGANO, BIOVIT, GNOJILO DELTA FERT EKO.

Z VAMI IN ZA VAS!

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

Frizerski studio M
Maja Jeseničnik s.p.

Na NOVI lokaciji v Šoštanju -
Trg Bratov Mravljak 16

Vse frizerske storitve na enem mestu
041 420 557 10% popust na storitve za upokojeince in dijake

ONESNAŽENOST ZRAKA

V tednu od 1. do 7. februarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Smartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 1. do 7. februarja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

IŠČEM

POTREBUJEM inštrukcije kemije, splošna in anorganska kemija.
Gsm: 031 850 039

STIKI-POZNANSTVA

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

ODDAM

V NAJEM oddam čebelnjak z 18 AŽ-panji, in z nekaj družinami čebel. Čebelnjak leži na ekološko čistem kraju, nekaj km iz Velenja.
Gsm: 031 313 455

PRIDELKI

SENO v kockah, okrogle bale, plug motokultivator Gorenje z okroglo glavico in žganje prodam.
Gsm: 051 388 874

SENO v kockah prodam.
Gsm: 041 640 077

PRODAM fižol sivček, koruzo v zrnju, slamo in seno v okroglih balah.
Gsm: 041 905 999

FIŽOL sivček prodajamo na kmetiji.
Gsm: 031 350 928

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

ŽIVALI

PRAŠIČA, težkega 120 kg, domače reje, prodam. Gsm: 031 398 506

BIKICA sivca in telico sivko, težka 180 kg, prodam. Gsm: 031 398 506

ZAJCE za zakol ali nadaljnjo rejo prodam. Gsm: 040 684 008

PRODAJA pujskov, težkih od 25 do 100 kg. Gsm: 041 445 315

PRAŠIČI, teže od 122 do 140 kg, prodam. Akcijska cena. Fišar, gsm: 041 619 372

KUPIM

KOTEL za žganjekuho, rabljen, 80 l, kupim. Tel.: 03 5893 279

KUPIM pašno kravo simentalcko, brez drugo ali tretje tele. Gsm: 031 270 780

RAZNO

RASTLINJAK, tloris cca. 120 m2, ugodno prodam. Gsm: 041 605 746

NUDIM

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

habit nepremičnine
Habit, d.o.o., Koroška 48, Velenje
Tel.: 03/ 897 51 30, gsm: 041/ 685 223

• **Samostojno hišo** na odlični lokaciji na Graškogorski v Velenju, 176 m2, P+1+M, zgrajeno 1968, 552 m2 zemljišča, dobro ohranjeno, toplovod. ER: v izdelavi. Cena 150.000 evr.

• **4-sobno stanovanje** v Topolšici, v manjši stavbi blizu Term, 95 m2, zgrajeno 1992, 2/2 nad., ER D(60-105) Kwh/m2a. Cena 79.000 evr.

več na www.habit.si

RADIO VELENJE
107,8 MHz

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

Nagrajenci nagradne križanke Nostalgija, objavljene v tedniku Naš čas, 28. januarja 2016, so:

- Danica Štukovnik, Foitova 4, 3320 Velenje
- Silva Pernovšek, Aškerčeva 5 G, 3325 Šoštanj
- Lijana Lamot, Gaberke 25, 3325 Šoštanj

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Nagrado dvignijo v Trgovini Sax v Nakupovalnem centru Velenje.

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
13. in 14. 2. – Olivera Saveva, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00

sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhovala 13:

Začasno zaprto.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.

Profesionalno in s pletoto poskrbimo za vso potrebno ob holoči izgubi vaših najdražjih

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokopnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalsce.podkraj@kp-velenje.si

*Veš, da vse je tako, kot je bilo.
V vsaki stvari si, ki je v hiši,
v mislih si, besedah naših,
da, celo v sanjah,
le, da se korak tvoj
nič več ne sliši ...*
(J. Medvešek)

VEKOSLAVA REBERNIK
(1936 - 2016)

Vsi tvoji

V SPOMIN

MIRAN ŠUSTER
17. 5. 1957 - 9. 2. 2000

Hvala vsem, ki niste pozabili.

ZAHVALA
Zapustil nas je naš dragi mož, oče, dedi in pradedi

STANISLAV GLINŠEK
iz Škal 35 a, Velenje
20. 4. 1933 - 31. 1. 2016

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom in znanecem, ki ste nam ob teh težkih trenutkih stali ob strani, darovali cvetje, sveče in svete maše. Hvala za vsak čuteč stisk roke in vsako iskreno besedo tolažbe. Posebna zahvala gasilcem PGD Škale, Premogovniku Velenje, častni straži, godbi, praporščakom, vnukinji Vesni in gospodu Kopušarju za poslovilne besede, župniku Janku Rezarju in diakonu Janezu Kurniku za opravljen obred, pogrebnima službama Almaja in KP Velenje. Prisrčna hvala vsem, ki ste ga imeli radi in ga spoštovali ter ga pospremili na njegovi zadnji poti.

Žalujoci: žena Marija ter sinovi Stanko, Marjan in Zlatko z družinami

*Edini, ki ostane močan nad vsem,
edini cvet,
ki ne ovne,
edini val,
ki se ne razbije,
edina luč,
ki ne ugasne,
je spomin nate ...*

ZAHVALA

EMILIJAKOPRIVEC
Jenkova 23, Velenje
22. 12. 1922 - 4. 1. 2016

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani. Hvala za sveče in vsako pomoč.

*Mar res odšla je
draga mama tja
v večnost?
Mi smo ostali in
nosimo vsak svojo
bolečino, molče, da
ji ne zmolimo miru.*

Žalujoci vsi njeni

Veliko je bilo mednarodnih skupin, prvič Brazilke. Hudo jih je zeblo, za silo so jih greli le moški pogledi.

Karneval v Šoštanju presegele pričakovanja

Na roko mu je šlo tokrat tudi vreme

Milena Krstič – Planinc

Šoštanj, 6. februarja – Pust je najbolj vesel čas v letu, poln šeg, zabav, karnevalov, kulinarike ... Enega večjih karnevalov v Sloveniji zadnja leta gosti Šoštanj,

ki se ponaša z dolgo karnevalsko preteklostjo. Turistično lepševalno društvo Šoštanj je letos pripravilo že trinšestdeseti karneval. Znova je presegele pričakovanja. V jubilejnem letu, 10. obletnici, kolikor je Šoštanj član

Združenja evropskih karnevalskih mest, kar od njih terja tudi posebna pravila v času pustnega dogajanja, so v mesto pritegnili največ tujih karnevalskih skupin, barvitih, zanimivih, origi-

nalnih. Seveda pa so, kot se za Šoštanj spodobi, na karnevalu poudarjeni Koši Šoštanski, Tresimirji, tudi Pust Mozirski ne sme manjkati ter domače, lokalne skupine, ki si na ta dan lahko dajo duška. Žal je slednjih zadnja leto nekoliko manj, kot jih je bilo v preteklosti. A so tista, ki pridejo, hudo pekoča.

Obiskovalcev Pusta Šoštanskega je vsa leta veliko. Letos, ko mu je bilo naklonjeno tudi vreme, pa jih je bilo še več kot običajno.

Pihalni orkester Zarja je konec lanskega leta registriral vozilo Zarja mobil. Prvič so se promocijsko z njim predstavili na božično-novoletnem koncertu, nazadnje v soboto na karnevalu v Šoštanju. Vozilo so izdelali člani pihalnega orkestra sami. Največ idej, dela in rešitev so prispevali – prav je, da jih naštejemo: Gregor Andrejč (na fotografiji voznik), Peter Obšteter, Luka Vavčevnik, Luka Šterbenk, Jože Jan in Silvo Potočnik.

Pust Šoštanski je pred 10 leti postal član Združenja evropskih karnevalskih mest. Funkcionarji združenja v povorki.

Na pustno soboto vse poti vodijo v Šoštanj. Tudi tokrat izjemen obisk.

Pust pokaže, kaj ljudi tare. Šoštanjčani so si dali duška s tržnico in stebrički ob trgu in ob njej. Ko bo, seveda.

Pestra pustna sobota tudi v Šmartnem ob Paki

Mnogim pustnim dogodkom na pustno soboto sta se pridružila tudi dva v Šmartnem ob Paki. V popoldanskem času so prizadevne članice Društva prijateljev mladine Šmartno ob Paki pripravile otroško pustno rajanje v kulturnem domu, ki se ga je udeležilo kar okrog sedemdeset otrok s svojimi starši. Na samem začetku in potem ob zaključku rajanja jih je z veselimi zvoki svoje harmonike pozdravil 11-letni Tine. Male in velike pustne maske so se zabavale, plesale in pele kar debeli dve uri, tisti bolj sramežljivi pa so pobarvali kakšno pobar-

vanko. Čudovite metuljčice (članice DPM ŠoP) so za vsakega otroka pripravile darilce in sok. Po besedah predsednice DPM ŠoP so bile na začetku kar malce v skrbeh, kakšna bo udeležba na pustovanju, saj so ga po dolgih letih spet pripravile na pustno soboto, a so bile potem toliko bolj vesele in zadovoljne, da se jim je pridružilo tolikšno število malih in velikih pustnih šem.

V večernem času pa so dvorano kulturnega doma napolnile starejše maskare, saj so članice in člani Kluba študentov šmarške fare ob podpori Javnega za-

voda Mladinski center Šmartno ob Paki organizirali pustovanje s skupino Preprosto črni. Med mnogimi zanimivimi maskami so izbrali seveda tiste najbolj izvirne in jih nagradili. Tudi oni so pustovanje pripravili po dolgem času in bili potem toliko bolj veseli, saj je bila dvorana polna, zabava pa je ob zvokih Preprosto črnih trajala dolgo v noč.

Seveda si prizadevni KŠŠF-jenci močno želijo, da bi tudi to njihovo pustovanje v Šmartnem ob Paki postalo tradicionalno.

■ Anja Molnar

Podelili so tri nagrade za najboljše maske, nagrade pa so prispevali sponzorji (Terme Topolšica, Kovinoplastika Povše, Pekarna Presta, Pekarna Rednak, Občina ŠoP). Tretje mesto sta si prislužila bacek Jon in kuža, drugo mesto karti kralj in kraljica in prvo mesto kuhar in muffini.