

ISSN 0350-5561

za konec tedna

V petek (2/5 °C), soboto (-1/6 °C) in nedeljo (-2/4 °C) bo pretežno oblačno. V nedeljo sončno.

naš čas

62 let

številka 3

četrtek, 22. januarja 2015

1,80 EVR

Podpisali socialni sporazum

Velenje, 15. januarja – Uprava Premogovnika Velenje je podpisala sporazum s socialnimi partnerji, velja pa za celo letošnje leto za delavce celotne skupine, za katere velja kolektivna pogodba premogovništva. Ta naj bi prispeval k uspešnemu finančnemu in poslovnemu prestrukturiranju.

Kot je znano, se srečuje Premogovnik z velikimi likvidnostnimi težavami, ki so jih še zaostriili težki geomehanski pogoji, ki jih spremljajo že vse od polovice lanskega leta. Do Holdinga Slovenske elektrarne so bili ob koncu leta izpostavljeni kar za 62 milijonov evrov. Predsednik Uprave Premogovnika Velenje

mag. Ludvik Golob pravi, da računajo, da bodo s sprejetim socialnim sporazumom in drugimi zastavljenimi ukrepi optimizacije, dosegli finančno vzdržnost do konca letošnje leta, v celoti pa naj bi racionalizacijo izpeljali v treh letih. Več na strani 5.

Tim segel med zvezde

Kreischberg, 17. januarja – Velenjski deskar prostega sloga **Tim-Kevin Ravnjak** je na svetovnem prvenstvu v avstrijskem Kreischbergu v snežnem kanalu osvojil bronasto odličje. Ravnjak je zbral 89,25 točke. Zaostal je le za Avstralcem Scottjem Jamesom in Kitajcem Yiwei Zhangom. Ravnjak je za srebrom zaostal le za 0,25 točke. Toda morda bi lahko posegel še više, če ga ne bi pestil prehlad.

Za nekdanjega mladinskega svetovnega prvaka in tokrat najmlajšega finalista je sicer to najboljša uvrstitev na velikih tekmovanjih v

članski konkurenci. Doslej je bil najboljši v Stonehamu pred dvema letoma, ko je bil 22.

Ravnjak je navkljub boleznim oziroma težavam s kašljanjem, ki ga pesti od

zadnjih priprav na svetovno prvenstvo, svojo nalogo odlično opravil že v prvi vožnji in jo v naslednjih dveh le potrdil.

Mladi Velenčan je sicer že dosegel izjemen uspeh, ko je na olimpijskih igrah v Sočiju 2014 osvojil osmo mesto.

Takoj po tekmah je Kevin dejal: „Navdušen sem nad celotnim dnevom, zelo sem vesel, kar sem pokazal. Zadnji teden in pol sem imel velike težave z zdravjem, zadnje štiri dni ne spim. Imam pomankanje energije in koncentracije. Zbral sem se, dal vse od sebe, to se je pokazalo na tekmah. Izvedel sem najboljšo vožnjo, kar sem jo lahko.“

Tim Kevin Ravnjak se te dni zdravi doma v Velenju. Ko smo ga poklicali, je dejal, da po virozi zdaj hitro okreva. Bo pa zaradi nje izpustil dve tekmah, vsekakor pa namerava nastopiti na največji evropski tekmi v Švici.

O odličnem nastopu na svetovnem prvenstvu pa je še dejal: »Kljub boleznim sem čutil, da sem odlično pripravljen, in res so mi uspeli tri dobre vožnje, ki so mi tudi prinesle bron. Nikakor si nisem mogel dopustiti, da bi me bolezen ustavila. Resnično si ne bi mogel želei boljšega dneva.« je še dejal. Mi pa mu želimo hitro okrevanje in se že veselimo njegovih novih uspehov.

Stečaj - odličen zaslužek

Mira Zakošek

V Sloveniji trenutno teče 2.083 stečajnih postopkov nad pravnimi osebam in kar 6.593 osebnih stečajev. Najdlje trajajoči stečaj v Sloveniji traja 22 let. Med upravitelji največ (112) postopkov vodita Alenka Gril (tudi stečaj Vegrada) in Igor Gorše, med sodnicami pa Petra Giacomelli (687).

Nova stečajna zakonodaja je predpisala, da se stroški za začetek stečajnih postopkov izplačajo neposredno iz proračuna sodišča, pred tem pa so te stroške morali založiti bodisi dolžniki bodisi upniki. Cena preudjuma za kritje začetnih stroškov stečaja trenutno znaša nekaj manj kot 3.500 evrov (3.314 evrov od tega gre stečajnemu upravitelju, 122 za objave na Ajpesu). Če preudjuma ni nihče plačal, je sodišče podjetje na predlog upravitelja izbrisalo iz registra. Stroški za takšne t. i. prazne stečaje pa so se po novi zakonodaji prenesli na pleča sodišč oziroma davkoplačevalcev. Stečajni upravitelji menda sami priznavajo, da so prazni stečaji zanje eno najbolj plačanih del, saj za oceno premoženja podjetja porabijo zgolj nekaj ur in za to dobijo 3.500 evrov.

Problem je znan že več kot leto dni, a vanj nihče ne poseže, kot tudi ne v kopico drugih podobnih anomalij. Tudi v to, da stečajni upravitelji vodijo stečajne postopke neskončno dolgo, da vodijo stečaje številnih podjetij kot kakšni veledirektorji, pri čemer je pravzaprav njihova odgovornost v primerjavi z direktorji minimalna, saj skoraj ni primera, da bi sodnik ali sodnica kakšen postopek v stečaju ali celo stečaj zavrnili zaradi ugotovljenih nepravilnosti.

Afera 'Prijetelji v stečaju' pa je razkrila celo zasebne povezave med sodniki in stečajnimi upravitelji. Kljub zagotovitvam stečajnih upraviteljev, da si sami ne morejo izbrati podjetij, jim je bilo pred tremi leti tudi dokazano, da so večkrat preskočili vrstni red in zlorabili pravila.

Vladam se doslej, čeprav je bilo opozoril in protestov veliko, nikoli ni mudilo, da bi uredile to področje, ga naredile transparentnega in tudi učinkovitejšega. Očitno jim je bilo vseeno, kako se zaključijo agonija že tako prej zgrešenega poslovanja in obubožanih delavcev. Bolj je bilo očitno pomembno, da se prikrijejo morebitni krivci za razsuta podjetja, nepomembno pa, da so zaradi neskončno dolgih stečajev na koncu za drobiž prodajali do konca uničene stroje in objekte. Takšne neumnosti pač plačamo davkoplačevalci.

Ni razumljivo, da se nam pred očmi na različne načine, za interese posameznikov, iz dneva v dan razprodaja in razsipa država. Pri stečajnih upraviteljih in stečajnih postopkih bi verjetno zadoščal že obvezni stalni nadzor njihovega dela na ministrstvu za pravosodje. A ne le prej, tudi nova vlada namesto da bi dregnila in počistila številne znane anomalije in tako zagotovila dodatna sredstva za delovanje države, raje »pušča kri« malemu človeku.

Telemark in smuka na Golteh

Na Golteh so v torek in sredo gostili tretjo tekmo sezone svetovnega pokala v telemark smučanju v disciplini sprint. Tekmovanje na Golteh je bilo v prijaznem vremenu in na zelo dobro pripravljene progi. Telemark sprint ima poleg telemark vrlin vključen še skok, zavoje za 360 stopinj in tek na smučeh. Pri nas v tej disciplini še ni veliko zelo dobrih tekmovalcev, zato na takšnih tekmah na stopničkih stojijo tuji.

Smučarske razmere so v teh dneh na delu smučišča proti Mozirju odlične, smučišče Stari tani pa zasněžuje vsako noč, kadar so temperature dovolj nizke. Računajo, da ga bodo lahko odprli v prihodnjih dneh.

Boleča odločitev, ki pa je bila nujna

V Premogovniku podpisali socialni sporazum - Z njim ohranjajo delovna mesta, a znižujejo plače

Milena Krstič - Planinc

Velenje, 15. januarja - Petnajsti v mesecu je bil nekdanj plačilni dan v Premogovniku. Točno na ta dan so rudarji dobivali plače, »marijahergeben« je, so govorili, ko so dobili »frdinste«. Letos pa so na petnajstega v Premogovniku Velenje podpisali socialni sporazum, s katerim so zagotovili, da plače bodo.

Bodo pa nižje. Enota enostavne dela bo nižja za 5 odstotkov, ukinjena je stimulacija družbe za slaba 2 odstotka in ukinjeno je mesečno nagrajevanje. Rez v stroške dela sega tudi na druga področja, ki se sicer na izplačanih plačah ne bodo poznala, se bodo pa v prostovoljnem dodatnem pokojninskem zavarovanju. Znižali so ga na tretjino.

Golob: »V težkih trenutkih znamo strniti vrste«

Sporazum, ki velja za vse zaposlene v Skupini PV, za katere veljajo določila Kolektivne pogodbe premogovništva Slovenije, je bil, kot so pojasnili s sporočilom za javnost, sklenjen z namenom uspešnega finančnega in poslovnega prestrukturiranja družb s podudarkom na socialno uravnotežen pristopu ali - kot je poudaril predsednik uprave mag. Ludvik Golob: »Uprava Premogovnika si je v skladu z načrtom finančnega in poslovnega prestrukturiranja v obdobju, ko se soočamo z zelo zahtevno likvidnostno situacijo, obenem pa z zelo težkimi geomehanskimi razmerami v proizvodnji, zadala zelo pogumne načrte in jih že začela izvajati. Eden temeljnih je podpis socialnega sporazuma s socialnimi partnerji; z njim smo rudarji ponovno dokazali, da znamo v težkih trenutkih

Mag. Ludvik Golob: »Načrt finančnega in poslovnega prestrukturiranja je zastavljen pogumno.«

Boris Štefančič: »Velik dosežek pogajalcev obeh strani.«

Ferdinand Žerak: »Včasih je nujen tudi kakšen odstop od načel.«

Bojan Brcar: »Med slabimi smo se odločili za manj slabo.«

razmisliti preudarno, razumeti trenutno situacijo in strniti vrste.«

Štefančič: »Učinki prihrankov bodo vplivali tudi na kreditodajalce«

Član uprave Boris Štefančič dodaja, da je podpis velik dosežek pogajalcev na obeh straneh in ena ključnih osnov za normalizacijo delovanja Premogovnika. »Učinki prihrankov bodo izjemnega pomena. Vplivali bodo tudi na urejanje odnosov do različnih deležnikov, kot so kreditodajalci, lastniki in drugi upniki v procesih finančnega in poslovnega prestrukturiranja.«

Žerak: »Žal je bilo treba poseči v plače«

Ferdinand Žerak, predsednik podjetniškega sindikata, je potrdil, da so bila pogajanja trda, a veliko manevrskega prostora ni bilo. »Poslovni načrt, ki je bil že potrjen, je do

Socialni sporazum za letos so podpisali 15. januarja. (Foto: Slobodan Mrkonjić)

ločal okvire. Mi smo lahko znotraj tega le razporejali breme ukrepov.«

Za največji dosežek podpisa socialnega sporazuma šteje, da bodo zaposleni letos prejeli plače, da ne bo odpuščanj, da je delo zagotovljeno, da se bodo lahko

normalno prestrukturirali in izšli iz te situacije. Žal pa je bilo treba za to poseči tudi v plače. »Pri nas je strošek dela v primerjavi z ostalimi stroški zelo velik. Pri stroških materiala in storitev smo od leta 2012 naredili že ogromno. V

to posegati še bolj bi bilo skoraj nemogoče, ne da bi se zajedali v lastno proizvodnjo.«

Ob tem pa je dodal, da naloga ni samo zahtevati: »Naloga sindika-

ta je tudi zagotavljati, da bo podjetje normalno poslovalo, pa če tudi morda s kakšnimi odstopanji od svojih načel.«

Brcar: »Scenarija TET si ne želimo«

»Rezi v stroške dela so za zaposlene najmanj priljubljen ukrep,« pravi Bojan Brcar, predsednik sveta delavcev. »Med slabimi odločitvami, ki so bile na voljo, smo se odločili za manj slabo. Bistveno je, da ne bo odpuščanj iz poslovnih razlogov, da bomo ohranili delovna mesta. Prepričan sem, da je uprava zastavila pravo pot, tako, ki nas bo popeljala iz težav.«

Pri tem je spomnil na TET. »Takega scenarija si v Velenju ne želimo,« in ponovil, da nihče od zaposlenih ni bil kriv za odločitve prejšnjih uprav, »ki so verjetno pripomogle k situaciji, v kakršni smo.«

Uprava si je na osnovi sporazumnega dogovora z Nadzornim svetom PV maja lani že znižala plače za 10 odstotkov (enak ukrep je izvedla tudi za vse druge podpisnike individualnih pogodb) in maksimalno število dopusta prilagodila na 30 dni v koledarskem letu.

Plače, tako ocenjuje, bodo odvisno od posameznika, nižje so za od slabih 10 pa do skoraj 14 odstotkov. »Razlika se najbolj pozna pri mesečnem nagrajevanju.«

Sestavni del ukrepov je nova sistematizacija delovnih mest in zmanjšanje poprečnega števila zaposlenih s tako imenovanimi mehkimimi ukrepi. »Sistematizacija ne bo šla na vrat na nos. Upravi smo naložili, da do 1. marca pripravi predlog in šele, ko bo usklajena s socialnimi partnerji, se bo lahko izvedla. Biti mora čim bolj poštena in ne taka, da bo grupe brisala kar vsem po vrsti. Mogoče pa mora biti kdo nagrajen?«

Na Koroškem 3.300 manj zaposlenih

Slovenj Gradec - Na Koroškem se je število delovno aktivnih prebivalcev v zadnjih petih letih zmanjšalo za 3.326, hkrati se je od takrat poveševala stopnja registrirane brezposelnosti. Na to so imeli največji vpliv predelovalna industrija, gradbeništvo in trgovina.

Radensko bodo prodali

Laško, 19. januarja - Nadzorni svet Pivovarne Laško je soglašal s prodajo Radenske češki Kofoli. Gre za prodajo nekaj več kot 75-odstotnega deleža Radenske za 51,8 milijona evrov.

Sloveniji boljše gospodarske napovedi

London, 19. januarja - Evropska banka za obnovo in razvoj je ocenila, da se je slovensko gospodarstvo lani okrepilo za 2,7 odstotka, za letos pa nam napovedujejo 1,6-odstotno gospodarsko rast.

Plastika Skaza stavi na plastiko prihodnosti

Z barvitostjo in novostmi se bodo predstavili na največjem trendseterskem sejmu v Parizu

Plastika Skaza je po novem tudi gospodinjstve pripomočke iz recikliranih materialov začela izdelovati v živih barvah, rumeni, zeleni, rožnati in turkizni. Z ostalimi kuhinjskimi dodatki, kot so posoda, krožniki, pa imajo izdelke že v več kot 20 različnih barvah. Že lani so na trg prvi na svetu poneli plastične izdelke v zlati in srebrni barvi, pozneje pa prav

tako prvi izdelali plastične izdelke z bleščicami. »Ugotovili smo, da imajo ljudje radi plastične izdelke, ki so lepi in v živih barvah. Prav zato smo sedaj tudi gospodinjstve pripomočke naredili v več barvah, da se lahko kombinirajo z ostalimi plastičnimi izdelki, od posod, lončkov do krožnikov,« je dejala direktorica podjetja Plastika Skaza Tanja Skaza.

Prav s to barvitostjo in novostmi se bodo predstavili na enem največjih trendseterskih sejmov Maison&Objet v Parizu, ki bo potekal od jutri do točka, predstavljalo pa se bo skoraj 3.200 razstavljalcev.

Plastika Skaza, ki je lani prejela zlato gazelo 2014, se bo na sejmu predstavila s sloganom »Plastika prihodnosti« - »Future plastic today«, saj so njihovi izdelki narejeni tako iz reciklirane odpadne plastike kot tudi iz komunalnih odpadkov. »Velik poudarek dajemo recikliranemu materialu, ki je tudi material prihodnosti. Pri nas z barvitostjo, modernostjo, dizajnom in ekološko proizvedenimi izdelki soustvarjamo svetovne trende v izdelovanju izdelkov iz plastike,« je poudarila direktorica podjetja Plastika Skaza Tanja Skaza.

MESTNA OBČINA
VELENJE

obvešča, da je objavljen

Javni razpis za sofinanciranje PROGRAMOV in PROJEKTOV v TURIZMU v MESTNI OBČINI VELENJE ZA LETO 2015

Razpisno dokumentacijo najdete na spletni strani Mestne občine Velenje www.velenje.si (Javne objave).

Prijavitelji morajo oddati vloge na javni razpis s priporočeno pošiljko po pošti ali osebno na naslov Mestna občina Velenje, Titov trg 1, 3320 Velenje - vložišče, soba 10. Vloga se šteje za pravočasno, če je prispela ali bila vročena na naslov do 26. 2. 2015 do 14. ure.

Vse dodatne informacije v zvezi z razpisom dobijo zainteresirani po telefonu vsak delovni dan na telefonski številki 03 896 18 60 ali po elektronski pošti tic@velenje.si

RADIJSKI IN ČASOPISNI MOZAIK

Duhovna iskanja

Med zunanji sodelavci, ki oblikujejo dopoldanski nedeljski program Radia Velenje, je ekipa rubrike Duhovna iskanja.

Cvetka Žlof, ena od njih, je povedala, da je oddaja na sporedu že od marca 1991. Pobuda zanjo je prišla iz krogov krščanskih demokratov, njena prva voditeljica pa sta bila Stane Koseelj in Tone Lovrec. »Krog ustvarjalcev oddaje je danes različen. Vanj so vključeni ljudje iz krogov cerkva v Šaleški dolini: od mladih, zakonskih parov do duhovnikov, katehistinj, predstavnikov različnih gibanj, zborovodij.«

Oddajo tvorijo evangelij tekoče

nedelje, kratek nagovor ob njem, sledi osrednja tema, ki je prepletena s primerno glasbo. Vsebine, ki se jih lotevajo, so povezane s cerkvenim in pastoralnim letom Cerkev na Slovenskem. Izberejo

jih člani ožjega odbora in jih po lastni presoji porazdelijo med pripravljanim radijskim oddaj. Kot zagotavlja Žlofova, si prizadevajo, da so teme aktualne in zanimive za čim širši krog ljudi. »Z radijskimi oddajami namreč želimo ljudem posredovati duhovno spodbudo ob cerkvenem in pastoralnem letu, jim približati svetniške

osebnosti in kulturno dediščino Šaleške doline, jih spodbuditi k zavzetemu sodelovanju v župnijah.«

Cvetka Žlof priznava, da ni preprosto sestiti v studio pred mikrofonom in nagovarjati ljudi. Ne vidiš jih in ne poznaš njihovega odziva na povedano. »Trudimo se, da bi naše sporočilo našlo pot do ljudi in morda komu tudi tako pomagalo na poti skozi življenje.«

V prihodnje bi radi še povečali krog poslušalcev, zato bodo še bolj pozorni na vsebine. Prepričana je tudi, da bi lahko pridobili še kakšnega poslušalca s ponovitvijo Duhovnih iskanj ali ponovitvami iz radijskega arhiva.

■ tp

Glasbene novičke • Glasbene novičke • Glasbene novičke

Znanih osem nastopajočih na Emi 2015

Izmed 145 izvajalcev oziroma avtorjev, ki so se prijavili na javni razpis RTV Slovenija za nastop na letošnji Emi, je strokovna komisija izbrala osmerico, ki se bo predstavila na izboru v soboto, 28. februarja. To so duet Alya in Neno Belan, Clemens, I.C.E., Jana Šušteršič, Maraaya, Martina Majerle, Rudi Bučar in Tim Kores - Kori. Najprej bo vseh osem izvajalcev predstavilo svojo pesem, sledil bo prvi krog glasovanja, ko bo tričlanska strokovna žirija izmed osmih izbrala dve najboljši pesmi. Ti se bosta nato uvrstili v superfinale, v katerem se bosta

predstavili še enkrat, nato pa bodo gledalci s telefonskim glasovanjem določili zmagovalca in s tem predstavnik Slovenije na 60. izboru za Pesem Evrovizije, ki bo med 19. in 23. majem na Dunaju.

The Prodigy bodo marca izdali nov album

Britanska elektronska zasedba The Prodigy bo konec marca izdala nov studijski album z naslovom The Day Is My Enemy. To bo šesti album teh veteranov elektronske glasbe, na njem pa bo štirinajst skladb. Zasedba, ki jo sestavljajo Liam Howlett, Keith Flint in Maxim Reality, se tako po šestih letih od izida zadnje plošče Invaders Must Die (2009) vrača na glasbeno sceno. Njihova glasba slovi kot divja fuzija elektronike, drum'n'bassa in

Smith se poteguje za nagrado brit v kategoriji za največji britanski preboj ter za najboljšega izvajalca, najboljši singel, najboljši videospot in najboljši britanski album leta 2014. Ed Sheeran in George Ezra sta nominirana v kategorijah za najboljši singel, album in najboljšega izvajal-

ca. Prvi je prejel še nominacijo za najboljši videospot, drugi pa za največji britanski preboj. Za najboljšega britanskega izvajalca se potegujeta še Paolo Nutini in Damon Albarn. V ženski konkurenci so nominirane Ella Henderson, Lily Allen, Paloma Faith, FKA Twigs in Jessie Ware. Za naziv najboljša britanske skupine pa bodo teknovala zasedbe Coldplay, One Direction, Alt-J, Clean Bandit in Royal Blood.

Za Fleetwood Mac zadnje leto?

Legendarna skupina Fleetwood Mac je morda vstopila v svoje zadnje leto delovanja. Po besedah kitarista Lindseyja Buckinghamja naj bi namreč zasedba prenehala delovati v letošnjem letu ali kmalu po njem. Lansko leto je bilo za Fleetwood Mac pomembno. V skupino se je vrnila klaviristka in tekstopiska Christine McVie, ki se je poslovila leta 1998. Bend je odigral

niz dobro sprejetih koncertov, za leto pa napovedal širitev turneje On With the Show, ki jo je lani začel po Severni Ameriki, na Veliko Britanijo in Irsko. Skupina objavlja tudi nov album, prvi po letu 2003. Fleetwood Mac je leta 1967 ustanovil britanski kitarist Peter Green, skupina pa je najbolj znana po skladbah Dreams, Don't Stop, Little Lies in Everywhere. V trenutni zasedbi so isti člani kot v najbolj uspešnem obdobju skupine v drugi polovici 70-ih let.

Skupina Status Quo se je pridružila klubu 500

Britanska rock skupina Status Quo se je pridružila izvajalcem, katerih ime je 500 tednov vztrajalo na seznamu najbolje prodajanih plošč. Njihov prvi album, ki se je uvrstil na lestvico, je bil Piledriver iz leta 1973, najnovejši uspeh na lestvici pa beleži njihov zadnji album Aquostic: Stripped Bare. S tem so se Status Quo pridružili klubu, v katerem vodi skupina The Beatles, ki je na seznamih Official Charts Company zabeležila več kot 1300 tednov. Skupina Status Quo je izdala 30 studijskih albumov. Med nje največje uspešnice sodijo pesmi Rockin' All Over The World, In the Army Now, Whatever You Want in druge. Album Aquostic: Stripped Bare z letnico 2014 je kompilacija akustičnih različic njihovih uspešnic iz več kot 50-letnega delovanja v popularni glasbi.

PESEM TEDNA NA RADIU VELENJE

Izbior 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. SELL OUT - Popoln dan
2. MEGHAN TRAINOR - Lips Are Moving
3. HERMES HOUSE BAND & LOU BEGA - Snow Girl

Sell Out je kočevski bend za žive nastope, klube in velike odre. Njihovi poskočni ska-punk-reggae ritmi ne pustijo ravnodušne še tako zadržane publike. V bendu jih je veliko, koliko natančno, ne vedo niti sami, vsekakor pa sedem ali več. Njihovi začetki segajo v leto 2001, prekaljeni glasbeni mački pa z obilo energije in pozitivizmom navdušujejo tudi z novo skladbo Popoln dan.

LESTVICA DOMAČE GLASBE

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

1. Veseli svatje - Preden grem
2. Poljanšek - Za stare čase
3. Okrogli muzikantje in Sandra Križan - Ta noč bo le za naju dva
4. Pogum - Novoletne želje
5. Ansambel Roka Žlindre - Le tvoj parfum
6. Golte - Snežna pravljica
7. Mladi Dolenjci - Najini poljubi
8. Jurčki - Snežna polka
9. Prva liga - Povej naprej
10. Zaka pa ne - Srčki v omaki

... več na www.radiovelenje.com

INES ERBUS

Nekdanja članica skupine Foxy

Teens Ines Erbus se po pesmi Dim od cigareta predstavlja z drugim singlom Moje oči plave, za katerega je posnela tudi videospot. Za potrebe snemanja je spremenila celo barvo oči in si do modrih pomagala s posebnimi barvnimi lečami.

JAN PLESTENJAK

Preko Facebooka je sporočil, da se je odločil za premor. Dve leti koncertnih aktivnosti sta ga precej izčrpali in izpraznila. Potrebuje odmor, med katerim pa bo pripravil skladbe za svoj trinajsti album, ki ga namerava posneti v letošnjem letu.

ŽIGA RUSTJA

Žiga Rustja, sodobni pop kantavtor, ki prihaja s Primorske, je konec lanskega leta izdal svoj glasbeni prvenec Z moje perspektive. Na njem je devet skladb, ki, kot pravi naslov, predstavljajo pogled na glasbo in svet z njegove per-

zelo
... na kratko ...

spektive. Žiga je album sprva javno predstavil domačemu občinstvu v Izoli, sledijo pa predstavitve drugod po državi.

MAX KLUB JAZZ FESTIVAL 2015

Pričenja se letošnja izdaja tradicionalnega Max klub jazz festivala. Prvi koncert bo na sporedu že jutri, v petek, 23. januarja ob 20.30 v velenjskem klubu Max, na njem pa se bo predstavil saksofonist Lenart Krečič z Big Bandom RTV Slovenija in gostoma, ruskim basistom Borisom Kozlovim in bobnarjem Geneom Lakeom iz ZDA.

BODY COUNT & ICE T

V Slovenijo znova prihajajo legendarni veterani Body Count, seveda skupaj z raperjem in igralcem Ice-Tjem. 7. junija bodo nastopili v Krizankah, to pa bo po letu 1997, ko so nastopili v Hali Tivoli, njihov drugi nastop pri nas.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Čvek, čvek...

▲ »Zamenjava očala, da preverim, če s tvojimi bolje vidim ...«, je direktor Zdravstvenega doma Velenje Jože Zupancič predlagal poslovnemu partnerju Cirilu Bezljaju. »Saj bi šel na pregled, pa ni in ni časa,« je dodal. Bezljaj je sicer snel očala, pripomnil pa: »Za test najdi kak drug list. Ta je prazen. A res ne vidiš?«

◀ Tone Brodnik, predstojnik urada za komunalne dejavnosti direktorici Festivala Velenje Barbari Pokorny in glavni občinski finančnici Amri Kadrič: »Dekleta, saj sem županu Kontiču že predlagal, da bo na vseh sestankih odslej Čvekov fotograf. Bo potem tudi obilo dobre volje.«

▲ Za zagnano predsednico šmarškega turističnega društva in obramboslovko Božo Polak pravijo, da ve, kako se stvari streže. Za Tomaža Lesnjaka, predsednika šmarškega čebelarkega in kulturnega društva, člana folklorne sekcije Oljka ... pa, da od kod se mu vsa volja in energija jemlje. Toda o čem sta le paberkovala na sliki? Menda o tem, da bo Jože Robida, njegov več kot ustrezen naslednik na predsedniškem mestu šmarškega kulturnega društva. A je Boža takoj prislonila piskrček: »To pomeni, da boš imel od zdaj več prostega časa. Meni pa idej za delo ne manjka. Gotovo te bom poiskala.« Navdušenja na Tomaževem obrazu tokrat ni bilo zaznati.

frkanje

levo & desno

Trgovci z novci

Pravijo, da imajo banke spet dovolj denarja. Našega. Razkorak med njimi in nami, navadnimi državljani, torej spet bolj narašča.

Slo-Švica

Če bi se uresničile napovedi, da bomo po osamosvojitvi postali druga Švica, zdaj mnogi ne bi imeli takih težav zaradi kreditov v švicarskih frankih. Oziroma mi vsi sploh ne bi imeli težav.

Rot-acije

Okoli Rotnika je zadnji čas res vse več različnih rotacij.

Prijaznejši

Nekateri nas prepričujejo, da bodo uvedli okolju prijaznejše načine plačevanja računov. Ko bi le tisti, ki račune izstavljajo, uvedli cenovno prijaznejše plačevanje.

Enako, a različno

Nekateri politiki ogorčeno napovedujejo, da odstopajo, ker imajo vsega dovolj. Tudi nekateri gospodarstveniki odhajajo: ker imajo vsega dovolj. Delavci pa so ostali brez vsega.

Prvi meščan

Po tem ko Bojan Kontič ni (p)ostal podpredsednik svoje stranke, je velenjski župan postal prvi slovenski meščan. Prvi mož združenja slovenskih mestnih občin. Najbolj prepoznaven lahko ostaja še vedno kot dober velenjski župan.

Nič ne pomaga

Čprav naj bi se razmere pri nas zboljševale, reševčina še vse huje trka na vrata. Nič ne pomaga, če se delamo, da nas ni doma.

»Pravopisna« napaka

Vedno sem se držal zagotovil, da bodo v Šoštanjju z blokom 6 nadomestili dosedanje bloke, in dosledno pisal »nadomestni blok 6«. Kot zdaj vse kaže, sem delal napako. Vendar ne pravopisne.

Jaslice in jasli

Tudi ob zadnjih praznikih je bilo pri nas po mestih in vaseh veliko živih jaslic. Vse manj pa je po vaseh pravih živih jasli. To, da imamo po mestih veliko »velikih živin«, ne pomaga veliko.

ZANIMIVO

Iranci z moralnim portalom za zmenkarije

Iranska vlada se je odločila, da bo mladim pomagala pri spoznavanju morebitnih boljših polovic. Zaradi strogih islamskih pravil in moralne policije imajo namreč predvsem njihovi mladi državljani bolj malo možnosti, da spoznajo potencialne partnerje – med drugim samski mladini, ki hodi na zmenke, po zakonih grozijo visoke kazni. Tamkajšnje

Predsednik ustavil štoparju

Na jugovzhodu Urugvaja se je ob cesti znašel Gerhald Acosta, ki je potreboval prevoz. Dvignil je prst in čakal. Kmalu mu je ustavil avtomobil, voznik pa je štoparju ponu-

dnikom,« se ni mogel načuditi avtoštopar. Podobne poteze so za omenjenega predsednika, ki skuša biti čim bližje ljudem, sicer običajne.

Leto in sedem mesecev brez ličil ne gre

Raziskava, ki jo je izvedla ena od britanskih kozmetičnih hiš, je pokazala, da večina žensk potrebuje leto in sedem mesecev, da se svojemu partnerju pokažejo nenaličene. Velika večina od tisočih žensk, ki so sodelovale v raziskavi, je na-

mreč odgovorila, da se je njihova obsedenost s popolnim videzom po določenem času v zvezi s partnerjem začela zmanjševati in da so se povsem sprostile po približno letu in pol. Štirideset odstotkov vprašanih je priznalo, da so pred partnerjem skrivale podrobnosti svojega obreda ličenja, tretjina pa jih je odgovorila, da se ves čas trudijo, da bi bile videti, kot da so vedno naravno popolne. Vsaka dvajseta ženska je priznala tudi, da svojemu partnerju nikoli ne dovoli, da jo vidi nenaličeno.

Ognjenik ustvaril nov otok

Ognjenik v otočju Tonga v Tihem oceanu je začel prejšnji mesec (20. decembra) bruhati kamenje in gost pepel. Po navedbah lokalnih oblast

šila dolgodlaka tigrasta mačka, ki je zlezla v škatlo in otroka grela s svojim telesom ter začela mijavkati. »Dojenček je bil na mrzlem nekaj ur in samo zaradi mačke ni dobil poškodb od mraza,« je dejal tiskovni predstavnik bližnje bolnišnice, kamor je bil prepeljan zapuščeni

je bruhal iz dveh kraterjev, enega na neposeljenem otoku in drugega pod vodo. Med opazovalno ekspedicijo strokovnjakov je vulkan bruhal vsakih pet minut, pepel in kisli dež pa sta zajela območje približno deset kilometrov okrog ognjenika. Izbruh je seveda spremenil podobo tamkajšnje pokrajine; ustvaril pa je tudi nov otok, dolg dva in širok en kilometer, visok pa okoli 100 metrov.

Mačka rešila življenje dojenčku

Na ulicah Rusije je bil v škatli ob cesti puščen dojenček, ki bi prav lahko zmrznil. Življenje mu je re-

otrok. Mačkino mijavkanje pa je bilo tisto, ki je pritegnilo pozornost ljudi. »Ko sem jo slišala mijavkati, sem mislila, da se je morda poškodovala – lahko si predstavljate, kako sem bila šokirana, ko sem poleg nje našla dojenčka,« je povedala Irina Lavrova, ki je z mačkino pomočjo odkrila zapuščenega dojenčka in poskrbela za njegovo oskrbo v bolnišnici.

ministrstvo za mladino in šport je zdaj spoznalo, da se številni mladi v praksi spoznavajo prek spletnih portalov. Kot pravijo, je tovrstnih spletnih strani okoli 300, vse pa so nemoralne in nezakonite. Vlada je tako sklenila ustanoviti »moralen« spletni portal za zmenkarije, pri čemer bo pogoj za njegovo uporabo želja po poroki.

dil prevoz le do predsedniške palače. Acosta je sprejel in sedel v avto k moškemu vozniku in njegovi ženi. Ko se je vožnja začela, je Acosta zaslutil, da mu je sopotnica nekam znana. Čez čas je ugotovil, da gre za ženo urugvajskega predsednika Joseja Mujice – njen mož pa je bil šofer za volanom. »Nisem mogel verjeti, da se peljem s samim predse-

Lučo, njegove čokolade in izvrstna vina

Lucifer in Angel sta že dolgo prepoznavna lokala v središču Velenja

Mira Zakošek

Lučo Žgank, ustanovitelj po vsej Sloveniji priznanega uspešnega AV studia, je nemirnega duha, vedno znova išče nove in nove priložnosti. A zdaj je povsem »padel noter« v kaj drugega kot čokolado. Okoli nje se mu vrti svet, o njej se pogovarja, lahko pa se vam zgodi, da bo kar sredi pogovora odhitel domov v svoj hišni laboratorij, kjer nastajajo pralineje vedno novih in novih okusov. Tja je pravzaprav kar nevarno stopiti. »Poskusi tega, je čisto nov! Ti ugaja ta krema? Ta je z viskijem! Kaj pa tale ...? In kako bi se jih ubranila, vsi so izvrstni in vse je izvrstno, še posebej, ker tudi zelo dobro ve, katero vino zraven »paše«.

Vsi, ki Lučota poznate, dobro veste, da je bil od vekomaj gurman in da za prijatelje rad tudi sam kaj skuha.

Zgodilo se je nenadoma. Prijatelj Andrej Guljat (nekoč je na Brdu kahal za Tita) je pred sedmimi leti izdal knjigo o čokoladi. Lučo je brskal po njej in vse bolj je v njem dozorevala odločitev. V domači kuhinji je poizkušal, ali bi bil kos tej zahtevni slaščičarski umetnosti. Udeležil se je številnih tečajev po svetu, med drugim v Španiji, Italiji, na Poljskem, kjer je gledal pri delu največje umetnike, ki so ga naučili

tudi vseh natančnosti, ki jih »terja« čokolada. »Samo s kapljico vode si lahko vse pokvariš, da o tem, kako pomembno je, da si natančen pri odmerjanju sestavin, sploh ne govorim,« pravi, receptov pa nikakor ne izda. Pri delu je tako neverjetno zavzet, da mu mora uspeti. In mu res. Najbrž boste težko verjeli, da gre prav vsak nov okus čez njegove roke. Preizkusijo jih prijatelji in obiskovalci njegove kavarne.

Po tem se je dogajalo zelo hitro. Nakupil je potrebno vrhunsko opremo, tudi sestavine so vedno vrhunske, pri tem stavi na belgijsko čokolado in proizvodnja se je začela.

Najprej v domači hiši in med družinskimi člani. Glede na to, da je poskrbel, da pralineje ponuja tudi v res privlačni prestižni embalaži, pa je povpraševanje presešlo ponudbo in delavnica, ki jo je med tem uredil v kleti domače hiše, je res pokala po sivih. Lučotove čokoladne bombone so poznali že po vsej Sloveniji, to pa mu ni bilo dovolj, želel si je tudi lokal.

Razveselil se je priložnosti, da dobi v najem nekdanje prostore KSC prav v središču mesta. Skupaj s prijatelji, med katerimi so tudi arhitekti in mizarji, je okusno in seveda posebno opremil kavarno, ki

jo je poimenoval Lucifer, v zadnjem delu lokala pa je uredil delavnico. Tudi to ni bilo dovolj in zelo prav mu je prišlo, da je lahko najel tudi vse prostore nad lokalom. Luciferju pa je lansko leto dodal še Angela, vinski bar, v katerem so v prednovoletnih dneh dopolnili ponudbo. V tem lokalu želi razvijati kulturo pitja vina. Njegova vinoteka je iz dneva v dan bogatejša.

Lučova raziskovalna žilica pa je še naprej nemirna, zato se dopolnitve še vrstijo. Zagotovo ne bo odnehal, dokler ne bo imel občutka, da je njegova kavarna dosegla raven

dunajskih, po katerih se že ves čas ozira. V kratkem se boste lahko pri njej med drugim razvajali še s svetovno najbolj priznanimi čaji Bergkrauter (najkvalitetnejši

poznano.

Lučo pohvali sodelovanje z Mestno občino Velenje in tudi računa, da bodo skupaj še obogatili ponudbo prireditev. Sam je decembra pripravil odlično sprejeto dalmatinske večere, kavarniško obarvani večeri pa naj bi se na njegovem vrtu vrstili tudi v pomladnih in poletnih dneh.

Na lokaciji v središču mesta zaposluje 10 delavcev, ki izdelujejo čokoladne bombone številnih okusov pa tudi izvorno in privlačno embalažo, v gostinskem lokalu pa je zaposlenih 5 delavcev. Letno predelajo v bombone kar 25 ton čokolade, ki jo prodajajo doma, pa celo na Japonskem, Kitajskem, v Švici, Avstriji, Angliji, Italiji (med drugim v Benetkah) ...

Predvsem pa Lučo in njegova partnerka Jana (donedavna je

lističi čajevcev). Dopolnili pa bodo tudi ponudbo izvornih daril, ki bodo tako kot vsa doslej tudi okusno zavita. Med njimi bodo poleg čokolad in bombonov seveda tudi ti vrhunski čaji, pa vrhunska vina, delikatese ... To, da vrhunsko kuhajo eno najbolj priznanih svetovnih kav Julius Meinl, pa je tako in tako že dolgo

Boljšega sproščanja ne poznam

Jana Mihelič iz Šoštanja izdeluje miniaturno pohištvo, knjige ... - V svetu precej razširjen, pri nas zelo neprepoznaven konjiček

Tatjana Podgoršek

Do konca tega meseca je v Mestni knjižnici Šoštanj na ogled razstava zbirateljskega miniaturnega pohištva v merilu 1 : 12 - mize, stoli, omare in drugo drobno pohištvo ter vsakdanji predmeti, kot so knjige, pisma, časopisi ... Vse predmete je izdelala Jana Mihelič iz Šoštanja ročno v očetovi manjši mizarski delavnici, ki je zanjo atelje, v katerem preživi kar veliko ur.

»Boljšega sproščanja, kot je izdelovanje miniaturnih predmetov, ne poznam. Lahko sem v delavnici celo dopoldne ali popoldne, v hišo se vrnem vedno nasmehana in polna energije,« je pripovedovala ob obisku. Da uživa v magičnem svetu miniatur, je bilo zaznati ves čas pogovora. Ves čas so bila namreč njena usta »ena sama dobra volja«. Povedala je, da se z izdelovanjem miniaturnih predmetov ukvarja nekaj let, da ji pri tem veliko pomaga oče, priučen mizar, in da je očitno ustvarjalno žilico podedovala po starih starših in starših, kajti slednja sta se ukvarjala z restavracijam. »To sem želela početi v življenju tudi sama, a sem se kasneje odločila za turizem. Lani sem končala študij in na prejeti diplomii piše organizator poslovanja v turizmu in gostinstvu.«

Ustvarja iz lesa, papirja, iz materialov, ki jih najde v hiši ali njeni okolici. Vendar izdelava ni poceni, je pojasnila. Večino materialov je vseeno potrebno naročiti v tujini, ker jih v Sloveniji ni prav veliko ali pa so neustrezni. Doslej je za opremo miniaturne sobe naročila iz tujine preprogo, jedilni pribor in kozarce. Orodje, posebni noži, s katerim izdeluje predmete, ki imajo milimeter, dva, tri debeline, so prav tako dragi. »Pozna se, da je v Sloveniji zbiranje in izdelovanje miniatur zelo neprepoznaven in zahteven konjiček. Vem le za eno Slovenko, ki se ukvarja s tem. Je v Kopru, kjer je zaznati bližino Italije. Tam in drugod po svetu je to precej bolj razširjena in cenjena ustvarjalnost. Pri nas bi težko našel koga, ki bi bil pripravljen za miniaturno leseno mizo odšteti 50 evrov, v tujini pa 500 evrov zanjo ni nič neobičajnega. Tudi na

sejmih je vidno, kako dejavnost »cveti« v kakšnem okolju. Sama na njih še ne morem sodelovati. Se pa pridno učim in moji izdelki so vsako leto kakovostnejši. Največji njihov kritik je mož.«

O tem, kakšen miniaturni predmet bo izdelala, se odloča na osnovi svojih sposobnosti ter tega, če predstavlja zanjo poseben izziv, kot so - na primer - junaki fantastičnih filmov. Za miniaturno hišo, ki jo »opremlja« s pohištvom, izdeluje mize, stole ... po načrtu, sicer pa najraje ustvarja iz »glave«. Na ugotovitev, da je za konjička potrebna potrpežljivost, volja in natančnost,

Jana Mihelič v mizarski delavnici, v kateri lahko ustvarjalno preživi ure in ure.

se je prešerno nasmehnila. »Res je. Je pa zanimivo, da so me v osnovni šoli pri matematiki vedno opozarjali na površnost. Od kod mi sedaj natančnost, ne vem, vem pa, da pri tem sem.«

Jana si želi, da bi njene izdelke videlo čim več ljudi, da bi konjiček postal tudi »kruh«. V življenju bi rada počela to, kar jo resnično veseli.

Sredi zime, a pomlad že trka na naš vrt

Župnijska karitas Mozirje-Šmihel in Društvo za izobraževanje za samooskrbo Učni sadovnjak sta začela serijo pomladanskih delavnic za pridelovalce sadja, povrtnin, zdravnih zelišč ter o delih na vrtu. Na prvo

izmenjavo semen. V času, ki je primeren za izbiro in pripravo semen ter že za prve setve v posode in ogrevane rastlinjake. Jernej Mazej, strokovni mentor, bo na nadaljnjih srečanjih od februarja do maja spregovoril o vzgoji

Interes za samooskrbo z domačega vrta se povečuje tudi zaradi strokovnih izobraževanj. (Foto: Jože Miklavc)

letno brezplačno strokovno druženje so povabili vse, ki jih delo na polju in v vrtičkih zanima in veseli. V prostorih župnišča v Mozirju so v četrtek, 15. januarja, organizirali delavnico Zeleni izziv na temo setve ter z

sadik plodovk, kot so paprika, paradižnik in jajčevci, v marcu o invazivnih rastlinah, aprila pa naj bi se lotili praktične ureditve dela farovškega vrta pri župnišču v Mozirju.

■ Jože Miklavc

Sprejem novorojencev

Nazarje, 19. januarja - Župan občine Nazarje Matej Pečovnik je v ponedeljek v prostorih tamkajšnje osnovne šole pripravil sprejem za novorojence. V letu 2014 se jih je rodilo 24, vsakemu pa je lokalna skupnost namenila 125 evrov enkratne denarne pomoči. V letošnjem proračunu imajo za ta namen predvidenih blizu 3000 evrov.

tp

Pravočasno prejeli klofuto

Nogometaši Rudarja na uvodni tekmi visoko izgubili s Sturmom – Jutri v Novem Gradu z Zagrebom

Deseti dan priprav so nogometaši Rudarja, šesti po jesenskem delu na prvenstveni lestvici v najmočnejši slovenski ligi, prejšnji petek odigrali prvo prijateljsko tekmo. Gostovali so pri graškem Sturm. Avstrijski prvotigaš, ki je po jesenskem delu peti v tamkajšnjem državnem prvenstvu, jih je premagal kar s 6 : 0. Domača zmagica pa bi bila lahko po priložnostih še višja, a je nekaj močnih žog na Rozmanovo srečo zletelo mimo njegovih vrat.

Ne glede na to, da so v tem obdobju priprav njihove noge še pač trde, saj so doslej glavno pozornost namenjali predvsem obnavljanju telesne moči, niso pričakovali tako visokega poraza. Gotovo pa jih je tekma tudi opozorila, da je treba biti zbran od prvega do zadnjega sodnikovega piska.

Domači so prvi gol dosegli že, ko še ni preteklo niti pol minute (v 22. sekundi). Hitro vodstvo jim je

dalo krila, Rudarjeva pa spodrezalo in do konca prvega dela se je žoga znašla še trikrat v velenjskih vratih. Rudarji pa so domačemu vratarju v tem delu igre nevarno zagrozili le enkrat. To je bilo po prvem zadet-

častnega zadetka, prejeli pa so še dva. V nadaljevanju sta oba trenerja na igrišče poslala druge igralce. Gostje so bili bolj ali manj enakovredni domačim, a so zaradi nezbranosti prejeli še dva zadetka.

nedavnem velikem mednarodnem turnirju v ruskem Sankt Peterburgu, kjer je bil na zadnji tekmi z gostitelji (S. Peterburgom) edini strelec, s čimer so mladi Slovenci osvojili tretje mesto.

ku, ko je **Senad Jahić** močno udaril po žogi z razdalje okrog dvajsetih metrov, domači vratar pa je s skrajnimi močmi preprečil izenačenje.

V drugem polčasu so velenjski nogometaši le zaigrali nekoliko bolje. Kljub temu niso dosegli niti

Na mladih svet stoji

Rudarjev trener **Jernej Javornik** je zelo razveselil svojega nadarjenega **Semina Omeroviča**, saj je zaigral v začetni postavi. Ta Rudarjev up se je zelo izkazal kot član slovenske mladinske selekcije (U-19) na

»Presenetilo me je, hkrati pa sem vesel te trenerjeve odločitve. To me obvezuje, da bom še bolj zavzeto treniral, saj bi rad čez čas postal redni igralec prvega moštva. Časa za napredovanje imam še dovolj, saj sem še vedno mladinec in lahko

še nekaj časa igram za naše mladince,« je navdušen dejal po tekmi. V Avstriji pa je prvič oblekel Rudarjev vratarski dres mladi Mariborčan **Michael Lovrec** (doslej je branil za Mariborovo drugo moštvo v 3. ligi). V spomladanskem delu bo zamenjaval **Matjaža Rozmana**. Dosedanji drugi vratar **Matej Radan** (prišel je prav tako iz Maribora) ima težave s hrbtom, zato vadi po posebnem programu. Če se mu

po njem narediti, da bo naslednjič boljše, ni razlogov za slabo voljo. Poznalo se je, da smo imeli le en trening na travi, domači pa so že v polnem pogonu. Lahko bi si za uvodno pripravljavo tekmo izbrali veliko lažjega nasprotnika in morda prepričljivo zmagali; to ni bila bolj stvarna slika. Bolje je, da smo že na samem začetku dobili pravo klofuto, ki nas mora spodbuditi k še bolj zavzeti vadbi. Ta tekma se žal ni izšla po naših željah, noge fantov še niso prave, čaka jih še trdo delo. Do nadaljevanja prvenstva je še mesec dni, pred nami še veliko tekem in verjamem, da bo iz dneva v dan bolje. Vreme nam sicer povzroča preglavice, vadimo večinoma na igrišču z umetno travo. Najbolj pomembno je, da ni poškodovanih igralcev,« s temi besedami je trener **Jernej Javornik** strnil dogajanje po prvi pripravljavi preizkušnji. ■

Semin Omerović

stanje ne bo izboljšalo, bo morda prav Lovrec do konca prvenstva Rozmanova zamenjava.

Ni razlogov za slabo voljo

»Izid je takšen, kot pač je. To je trenutno stvarni kazalec naše pripravljenosti. Vsak poraz je neprijeten, toda če veš, zakaj je, kaj moriš

Sturm Gradec – Rudar Velenje 6:0 (4:0)

Rudar: Rozman, Klinar, Knezović, Džinič, Jahić, Stjepanović, Trifković, Tolimir, Babić, Firer, Omerović. V nadaljevanju so dobili priložnost Lovrec, Dedič, Bolha, Kašnik, Krefl, Radujko, Črnčič, Plessec, Saramati, Kocič, Jelič. Trener Jernej Javornik.

Dve tekmi, dve zmagi

Rokomet V senci svetovnega prvenstva se domači klubi pripravljajo na domače prvenstvo, ki ga bodo v prvi moški rokometni ligi nadaljevali s tekmami 16. kroga 13. oziroma 14. februarja.

Po jesenskem delu so v vodstvu aktualni prvaki, rokometišči Celja Pivovarne Laško. Velenjčani, ki so doživeli edini poraz prav z njimi, so drugi, tretji pa s šestimi točkami zaostanka za Celjani in štirimi za Gorenjerm rokometišči Maribora Branika.

Igralci Gorenja so med tem odigrali že dve pripravljavi tekmi, obe v gosteh. V prvi so s 36 : 17 prema-

gali novince v ligi, moštvo Slovenj Gradca, v drugi pa Trimo s 33 : 28. Strelici proti Slovenj Gradcu: Cehte 3, Skube 5, Golčar 1, Kleč 3, Dobelšek 2, Gams 3, Nosan 1, Dujmovič 6. Obrambe vratarjev Ferlin 11 obramb, Zaponšek 12 obramb,

V Trebnjem pa so zadeli: Cehte 6, Šoštarič 6, Skube 4, Papež 4, Kleč 4, Dujmovič 3, Golčar 2, Vrečar 1, Dobelšek 1, Gams 1, Nosan 1. Obrambe vratarjev: Ferlin 8, Zaponšek 7.

Medved še naprej

Čeprav je v prvi rokometni ligi do konca prvenstva še enajst krogov rednega dela in potem še končnica, v vodstvu rokometnega kluba razmišljajo tudi že o novi sezoni. S kapetanom Nikom Medvedom (iztekla se mu je triletna pogodba) so se dogovorili, da bo dosedanjam devetim sezonam zvestobe klubu, v katerem je zrasel v odličnega igralca, dodal najmanj še dve. ■ vos

Atleti odlično zakorakali v zimsko sezono

Mihalinčeva na Dunaju z zmago do norme za dvoransko EP

Maja Mihalinec je na atletskem mitingu, ki poteka na Dunaju, zmagala v teku na 60 m in z osebnim rekordom ter časom 7,39 sekunde izpolnila normo (7,40) za dvoransko evropsko prvenstvo. Tekmo je komentirala takole: »Vesela sem, da sem normo izpolnila že na prvi tekmi v sezoni, načrtujem namreč stopnjevanje forme. Tek tehnično še ni bil najboljši, iz tekme v tekmo pa bom to popravila.«

Naši mladi atleti odlični na Prvenstvu Slovenije za U14 v dvoran

V nedeljo, 18. januarja, je bilo v Ljubljani Prvenstvo Slovenije za pionirje in pionirke U14 v dvoran. Vsi Velenjčani so odlično tekmovali in izboljšali svoje osebne dosežke, najbolj pa sta blestela **Nea Meh**, ki je s časom 8,40 postal vice prvakinja v teku na 60 m. Z rezultatom 8,28 pa si je zlato in naslov državnega prvaka v teku na 60 m pritekel mladi **Tomaz Turinek**. ■ mkp

Za šport toliko kot lani

Šoštanj – Iz proračuna Občine Šoštanj bodo letos za programe športa namenili 75.000 evrov. Največ, skoraj polovico, za kakovostni šport ter petino za športno vzgojo otrok, mladine in študentov. Deleži letos se v dveh programih razlikujejo od lanišnih. Ker so lani za program spremljanja pripravljenosti športnikov in svetovanje pri treningu porabili manj kot polovico načrtovanih sredstev, bodo letos temu programu sredstva znižali, v enaki vrednosti pa zvišali program športne vzgoje otrok, mladine in študentov. ■ mkp

Samo želja ni bila dovolj

Bajramlič v peterki kroga

Košarkarji Elektre so se proti aktualnim državnim prvacom odlično borili, vendar jim ni uspelo pripraviti presenečenja, tako da so vknjižili trinajsti poraz v letošnjem prvenstvu.

Šoštanjčani so začeli dobro in z odlično obrambo držali korak s favoriziranimi gosti, ki so se morali za točki v Šoštanju še kako potruditi. Celotno srečanje so sicer imeli nekaj točk naskoka, a si občutnejše prednosti niso uspeli priigrati. Nepopustljivi košarkarji Elektre so namreč skušali ujeti priključek, nekajkrat jim je to tudi uspelo, vendar so gostje iz Novega mesta predvsem preko **Joksimoviča** in **Armsteada** ob koncu zaslužno slavili z 81 : 70.

Jernej Kobale, trener Elektre Šoštanja: »Krka je upravičilo vlogo favorita. Držali smo priključek vso celo tekmo. V zadnji četrtini pa je izvrstni Armstead s 17 točkami odbil vse naše poizkuse za presenečenje.«

Pri Elektri je tokrat blestel **Sanel Bajramlič**, ki se je z 19 točkami, osmimi skoki, tremi podajami in ukradenimi žogami ter eno asistenco s statističnim indeksom 26

uvrstil tudi v najboljšo peterko 14. kroga liga Telemach.

Najboljši igralec (MVP) tega kroga sta bila dva – košarkar Tajfuna **Ivan Držič** in Šoštanjčan **Jan Rizman**, ki letos igra za polzelske

Hopse. V 15. krogu je Elektra prosta, nato pa v Šoštanj prihaja Grosbasket iz Grosuplja. Tekma bo 31. januarja ob 19. uri v Športni dvorani Šoštanj. ■ tr, foto: Sini

Tako so igrali

Liga Telemach, 14. krog

Elektra Šoštanj – Krka Novo mesto 70 : 81 (48 : 56, 29 : 35, 12 : 15)
Elektra Šoštanj: Kosi 9 (2-2), Omladič, Zagorc 3 (1-1), Malus 7 (1-2), Lekič 4, G. Bukovič 4 (1-2), U. Bukovič 3 (1-2), Bajramlič 19 (1-2), Hasič 14 (2-4),

Brčina 7 (2-2)
Vrstni red: 1. Tajfun 26, 2. Zlatorog Laško 23, 3. Rogaška 22, 4. Krka (-1) 20, 5. Šenčur Gorenjska gradbena družba, 6. Grosbasket (-1) oba 19, 7. Hopsi Polzela (-1), 8. Portorož, 9. Helios Suns, 10. Maribor Nova KBM vsi 17, 11. Elektra Šoštanj 13

Kegljanje, 2 liga – vzhod 11. krog

Šoštanj: Rudnik Hrastnik 7 : 1 (3233 : 3054)
Šoštanj: Jug – 572 (1), Pintarič – 512 (1), Hasičič – 516 (0), Kramer – 559 (1), Sečki – 530 (1), Arnuš – 544 (1).

Želim si dober rezultat

Najboljša slovenska deskarka Gloria Kotnik iz Velenja bo v Avstriji nastopila v dveh disciplinah – Sezona se ni začela po pričakovanih

Tatjana Podgoršek

Pred tednom dni se je v avstrijskem Kreischbergu začelo svetovno prvenstvo v deskanju na snegu. Na tekmovanju sodeluje blizu 250 deskarjev in deskark iz 36 držav, med njimi je številna slovenska zasedba. V njej je tudi najboljša slovenska deskarka na snegu **Gloria Kotnik**, članica Kluba Deskanje na snegu deska Velenje.

Na svetovnem prvenstvu bo nastopila v dveh disciplinah, in sicer v paralelnem veleslalomu in paralelnem slalomu.

Tik pred odhodom na tekmovanje je povedala, da več pričakuje od slaloma, v katerem dosega boljše rezultate. »V minulih sezonah sem dosegla v paralelnem slalomu najboljše rezultate kariere – 9. mesto na svetovnem pokalu. Na zadnjih treningih sem dobila boljše občutke tudi v paralelnem veleslalomu. Čeprav se mi začetek sezone ni razpletel po pričakovanih, sem optimistična. To je moje četrto svetovno prvenstvo, želim si dober rezultat. Se pa ne obremenjujem preveč s tem, ker sicer enostavno lahko pozabiš na tisto, kar je tvoja naloga – čim boljše odpeljati progo.« Na tekmovanje se je pripravljala na Rogli, trenirala pa je z **Žanom Koširjem**. Za sezono si je skupaj z očetom **Petrom**, ki je njen trener in do nedavnega je bil tudi trener slovenske

deskarske reprezentance, zadala višje cilje od trenutno doseženih rezultatov. »Razloga za paniko ni, ker mi gre na treningih super. Potrebujem malo več samozavesti, zaupanja, da dobim občutek, da lahko tudi na tekmah ponovim vožnje s treningov.«

Gloria ne ve, ali bo lahko sezono pripeljala do konca, saj mora denar zanjo zagotoviti sama. Naslednje tekme pa so na Japonskem, v Rusiji, kar je velik finančni zalogaj. »Zelo sem hvaležna družini, ki mi pomaga, in sponzorjem iz lokalnega okolja, ki me podpirajo.« Upa, da jo bo v njenih prizadevanjih podprl še kdo in ji omogočil uresničiti postavljene cilje.

Deskati je začela po zaslugi svojih staršev pri petih letih, od dvanajstega dalje se s tem športom ukvarja intenzivneje. Za njo so dvoje zimske olimpijske igre. »Hitrost, občutek, ko voziš po robniku ... je super. Vsak šport je po svoje poseben, meni deskanje na snegu nudi zelene užitke.«

Sicer pa je Gloria Kotnik študentka drugega letnika magistrskega študija menedžmenta v Kopru. Takoj po koncu sezone se bo lotila študijskih obveznosti, saj ji – zagotavlja – veliko pomenijo. »Na fakulteti so zelo prijazni do športnikov in nam omogočajo dobre pogoje za študij. Vidijo, da sem pridna, delovna in res nimam nikakršnih težav.« je še dejala Gloria Kotnik, ki jo danes (v četrtek) čaka prva preizkušnja na svetovnem prvenstvu v Avstriji – nastop v paralelnem slalomu.

Iz Topolšice do Zavodenj

Zanimive so te naše poti – nikoli dokončane, nikoli dovolj spoznane, pa naj bo to v okolici doma, širše po domovini ali celo zunaj nje. Važno je, da so lepe, zanimive, barvite, razgibane, predvsem pa prehojene s planinskimi prijatelji, s katerimi se veselimo, kjerkoli hodimo.

V zimskem času se pohodi zaradi kratkega dneva in zimskih razmer odvijajo bližje domu, pa ni zato nič manj zanimivo in lepo. Eden takšnih je bil ob našem zaključku koledarskega leta, ko smo se planinci UNI 3 odpeljali do Topolšice, kjer nas je pričakala Alenka, ki njeno okolico še kako dobro pozna.

V mrzlem, a sončnem jutru smo se mimo bolnišnice povzpeli v strmino v smeri Loma in kmalu iz sončne rebri pod sabo občudovali Šaleško dolino, zavito v nežne meglice s puhačimi dimniki šoštanjske termoelektarne.

Hodili smo po lepi razgledni pokrajini, se spuščali v ozke doline, kjer je še bila močna slana, in se spet vzpenjali na pobočja. Sonce je gredo domačije in muce so se mu hvaležno predajale po vseh

kotičkih – po možnosti z »razgledom«.

Kar kmalu so se pred nami pojavile Zavodnje, kjer nas je vabila smerna tabla na Sleme in Uršljo goro. Mi smo si tokrat izbrali bližji cilj in se podali na pot z zavestjo, da se v bližnjem gostišču Pri Vidi že kuhajo dobrote za naš zaključek

odstril pogled na Razbor, nežno ovit v jutranje meglice s cerkveno sv. Danijela. Po gozdni cesti smo naš pohod krožno zaključili v prejemljenem gostišču.

Tu so nas razvajali z domačimi dobrotami, pa tudi v nahrbtnikih se je marsikaj našlo. Prostor je pomagalo ogrevati sonce, da smo

Del priložnostnega pevskega zbora.

leta.

Podali smo se levo po asfaltni cesti in nato z nje zavili desno na pobočja s travniki, lepimi razgledi na center kraja in področje Sv. Križa. V nadaljevanju se nam je približala rahlo pobeljena Uršlja gora in lepota kraja nam je zastavila korak. Pot nas je zatem krožno vodila desno, kjer se nam je

bili kot martinčki. Odlično razpoloženje smo popestrili s petjem in veselimi družjenjem, po katerem smo si zaželeli vso srečo, predvsem pa zdravja v novem letu, kar želimo tudi vsem vam, ki to prebirate!

■ **Marija Lesjak**

Skoki

Berlot tokrat slabše

Ta vikend je v Seefeldu potekal svetovni pokal v nordijski kombinaciji. Edini slovenski kombinatorec na tekmah Gašper Berlot, član SSK Velenje, je po slabšem skoku prvi del tekmovanja končal na 48. mestu. Tekski del je opravil precej bolje ter se z 28. časom teka prebil na 41. mesto.

Ostali brez točk

Kranj – Matevž Samec je bil edini predstavnik SSK Velenje na pokalu FIS v smučarskih skokih, ki je potekalo minul vikend v Kranju. Prvi dan tekmovanja je končal na 53. mestu, v nedeljo pa je bil 57.

Oberwiesenthal – V tem nemškem smučarskem centru je od petka do nedelje potekalo tekmovanje v alpskem pokalu v nordijski kombinaciji. Na tekmovanju sta nas zastopala Vid Vrhnovnik in Gašper Brecl. Oba

sta ostala brez točk. Najbližje točkam je bil Vid na nedeljski tekmi, ki je končal na 31. mestu. Na sobotni tekmi so skakali na skakalnici HS 106 in tekli na 10 km. Vid je končal na 40. mestu, Gašper pa na 57. Na nedeljski tekmi pa sta na 5 km razdalji zasedla Vid 31. mesto, Gašper pa 55. mesto.

Jerneja in Ožbej peta

V soboto, 17. januarja, sta smučarskokakalna kluba Zagorje in Velenje organizirala tekmo za pokal Cockta v smučarskih skokih in nordijski kombinaciji za dečke do 14 in 15 let in deklice do 15 let ter v nordijski kombinaciji za dečke do 15 let. Nordijske kombinacije zaradi pomanjkanja snega na Rogli ni bilo. Skakalni del so izpeljali na skakalnici v Kisovcu na HS55.

Naši dečki do 15 let so zasedli: 5. Ožbej Jelen, 10. Denis Pikelj, 12. Rok Jelen; dečki do 14 let: 8. Jan Bombek; deklice do 15 let: 5. Jerneja Brecl.

■ **Saša Sevcnikar**

Kegljanje

Visoka zmaga Šoštanjčanov

Praviloma se ekipe, ki zmaguje, ne menjava. Prav to je storil domači trener in svojim fantom, ki so v prejšnjem krogu odščipnili točko, zaupal mesto v ekipo Rudnika Hrastnik. Začetna postava domače ekipe je srečanje vzela zelo resno in goste dobesedno deklarirala. Vodstvo domačih z 2 : 0 in kar 132 kegljev prednosti je pomenilo že zmago, saj v nadaljevanju ni bilo pričakovati resnejšega odpora gostov. V igri drugega para jim je le uspelo iztržiti točko. To pa je

tudi vse, kar so prikazali gostujoči igralci. Začetek igre tretjega para je pripadal gostujočima igralcema, ki sta v nadaljevanju povsem popustila, tako, da sta domačina le povečevala razliko, ki je na koncu srečanja znašala kar 179 kegljev. Visok poraz je bilo veliko razočaranje za trenerja gostov, ki ni pričakoval tako dobre igre Šoštanjčanov, še manj pa slabe igre svojih izbrancev. S to zmago so Šoštanjčani ostali na vrhu lestvice s 16 točkami pred Litijo, 15, in De Vesto, 13, na zadnjem 10. mestu je ekipa Konstruktorja s 3 točkami. Prav s to ekipo se bodo Šoštanjčani pomerili v 12. krogu, in sicer v dvorani Tabor v Mariboru.

Vse več ljubiteljev gora

Planinsko društvo Šmartno ob Paki zaznamovalo 40-letnico delovanja – Po Martinovi poti v 12 letih več kot 2000 pohodnikov

Tatjana Podgoršek

Šmartno ob Paki, 16. januarja

Leto 2015 je za člane Planinskega društva Šmartno ob Paki jubilejno leto. Mineva namreč 40 let od ustanovitve društva, ki je prvotno delovalo kot sekcija Planinskega društva Velenje, z ustanovitvijo občine Šmartno ob Paki pa deluje kot samostojno društvo. Jubilej so zaznamovali natanko na dan ustanovitve, v petek, 16. januarja, s slovesnostjo v dvorani šmarškega kulturnega doma ter izdajo novega vodnika po Martinovi poti.

Aktualni osmi predsednik društva po vrsti **Zoran Predolnik** ob pogledu na prehojeno pot ni skrival zadovoljstva, saj – kot je dejal – je društvo prešlo v zrela leta, mejniki v njegovem dosedanjem razvoju pa dokazujejo, da so na pravi poti do cilja. Trud in prizadevanja so obrodila bogate sadove, saj so lepote gora in vse, kar je povezano z njimi, približali širokemu krogu svojih somišljenikov. Več kot 250 jih je že bilo, zaradi finančne krize jih je danes blizu 190. Vsako leto organizirajo vsaj 15 izletov različnih težavnostnih stopenj, ki so dobro obiskani; že od vsega začetka se zavedajo, da morajo prihodnost društva graditi na mladih, kar počnejo danes še bolj zavzeto v šmarškem vrtcu in tamkajšnji osnovni šoli. Vse zahtevnejše ture narekujejo potrebo po strokovnem izpolnjevanju lastnih kadrov in temu sledijo po najboljših močeh. Vzorno skrbijo za vzdrževanje planinskih poti, pono-

sni so na krožno Martinovo pot po zaledju Paškega kota, ki je vpisana v register planinskih poti od leta 2002 dalje in jo je doslej registrirano prehodilo več kot 2000 pohodnikov. Med pomembnejše

Zoran Predolnik: »Na osnovi naših dosedanjih izkušenj lahko pogumno markiramo našo nadaljnjo razvojno pot.«

Takšnega števila obiskovalcev slovesnosti niso pričakovali.

Neznanec iz stanovanja odnesel poln sef

Druge stvari ga niso zanimale, očitno pa je vedel, kje je sef in koliko je v njem

Milena Krstič – Planinc

Velenje, 19. januarja – V nedeljo je neznan vlomilec iz stanovanja na Tomsičevi v Velenju odnesel sef, v katerem je bilo – milo rečeno – precej. Lastnik stanovanja in tistega, kar je bilo v njem, Edin Huremović je preko spleta pozval morebitne očividce vlomilkega podviga, da se mu oglasijo. Oglasili pa smo se mu tudi mi, čeprav nismo nič videli. Smo pa želeli slišati, kaj in kako se dogaja tisto, kar v zadnjem času tudi na območju Policijske postaje Velenje ni redkost.

Pokazal nam je, kje in kako je storilec prišel v stanovanje, pokazal,

kje je imel 50 kilogramov težak sef. »Storilca (nega ali več) je zanimal samo sef. Denarnica s tisoč petsto evri, zlatina, ki ni bila v sefu, ure, prenosni računalnik ... To ga ni zanimalo. Druga ni ne iskal, ne premikal.«

Na dan vloma ga ni bilo doma. »Ko sem se malo pred 20. uro vrnil, sem videl, da so vhodna vrata sta-

je moralo zgoditi med 16. in 19. uro. »Storilec ni tvegala samo, da ga kdo opazi, ampak tudi, da se poškoduje, poreže, pade ...«.

V sefu je bilo veliko gotovine, preko 30.000 evrov, pa zlatina, orožje, ki ga je kot član strelskega društva hranil doma, ter dokumenti. »Denar so bili prihranki za otroke, vsak mesec dam zanje nekaj na

videl, da se dogajajo tudi ropi bank ... Težko je kaj pametnega svetovati, očitno pa ni pametno imeti denarja ne doma in ne v banki. Ne vem ... Rekel bi, da sprti uživajte, potujite, ne delajte si zaloga. Očitno je lahko tudi večjega prihranka hitro konec.«

Želi si, da storilca čim prej ujemajo. »Sam bom normalno živel naprej. Delo imam. Močno pa si

Najprej na spodnji, potem na zgornji balkon, kjer je razbil steklo na vratih, sef pa odnesel kar skozi vhodna vrata stanovanja. Edin Huremović: »Želim si, da storilca čim prej ujamejo.«

novanja odprta. Pomislil sem, da je v stanovanju mama. Odkar sem razvezan, pride večkrat, kaj prinese, pospravi ... A takoj ko sem vstopil, sem zagledal poškodovana balkonska vrata, razbito steklo in bilo mi je jasno, kaj se je zgodilo. Stopil je do spalnice in sefa, ki ga je imel v garderobni omari. »Ni ga bilo.«

Vlomilec je tvegala, da ga kdo opazi. Bil je še dan, čeprav je bilo temno. Huremović ocenjuje, da se

stran in denar, ki ga dajem na stran zase, za prihodnost.« Domneva, da je za to moral nekdo vedeti.

Zakaj je toliko denarja hranil doma, ga vprašam. »Dolgo sem ga hranil v bankah, potem pa sem zaupanje vanje izgubil.« Ima po izkušnji, ki jo je doživel, kakšen nasvet, kje naj ljudje hranijo prihranke, kako naj ravnajo? »Težko je dati dober nasvet. Sam sem imel vedno pred tem denar v bankah, pa sem

želim, da je storilec pravično obsojen.«

V iskanje storilca ali storilcev se je vključil tudi sam. Na spletu je objavil poziv tistim, ki so karkoli videli, in za vsako informacijo, ki bi vodila do storilca, ponudil tudi denarno nagrado. »Po moje je to edini način, s katerim bi lahko prišel do kakšnih informacij,« je še dejal.

Trije prometni dogodki

Velenje, 14. januarja – Kar se prometne varnosti tiče, je bil prejšnji teden in začetek tega spodbuden. Zgodili so se le trije dogodki. V sredo je zaradi prekratke varnostne razdalje počilo pri Velenjki. Ker voznik ni mogel pravočasno ustaviti, je trčil v drugo vozilo.

V petek dopoldne je na mostu proti Letušu v naselju Šmartno ob Paki prišlo do prometne nesreče zaradi izsiljevanja prednosti. Voznik, ki je pripeljal na glavno cesto s stranske, je zaprl pot vozniku, ki je pripeljal po njej. Nastala je gmotna škoda.

V ponedeljek, 19. januarja, opoldne so policisti pri konjeniškem klubu ustavili voznika osebne avtomobila, ki je vozil brez vozniškega dovoljenja. Po zakonu o voznikih so ga oglobili s 500 evri,

po zakonu o pravilih v cestnem prometu pa so mu avtomobil tudi zasegli. Nadaljevanje postopka bodo prevzeli na sodišču.

Oče prijavil spolno nadlegovanje hčerke

Velenje, 16. januarja – V petek popoldan je oče skupaj s 13-letno hčerko prišel na Policijsko postajo Velenje. Očetu je hči zaupala, da jo je spolno nadlegoval, otipaval in poljubljal proti njeni volji sosed. Policisti so zadevo predali kriminalistom Sektorja kriminalistične policije Celje, kjer se specializirano ukvarjajo s tovrstnimi oblikami kaznivih dejanj.

Predrzna tatica

Šempeter, 17. januarja – V soboto malo po 14. uri je 31-letna tatica v ulici Ob rimski nekropoli v

Savinjski dolini vstopila v odklepnjeno stanovanjsko hišo. Čeprav sta bila stanovalec v kuhinji v prtljčju, je odšla po stopnicah v zgornje nadstropje in v spalnico našla in ukradla tri zlate prstane.

Pri vračanju jo je zalotil stanovalc in jo zadržal do prihoda policistov. Ti so zoper njo odredili pridržanje. Gre za staro znanko policije, ki jo bodo zaradi drzne tatvine kazensko ovadili.

Rop bencinske črpalke

Velenje, 17. januarja – V soboto ob 18.30 so bili policisti obveščeni o ropu v bencinskem servisu OMW na Partizanski cesti. Storilca sta bila dva. Eden je stekel za prodajni pult, napadel zaposlenega – pri tem je uporabil električni paralizator – in zahteval denar. Drugi ropar, ki je bil oborožen s pištolo, je prebrskal

predale in blagajno. Z denarjem, odtujila sta približno 500 evrov, sta roparja, visoka približno 180 in 190 centimetrov, oblečena v temnejša oblačila, na glavi sta imela kapi z izrezom za oči, pobegnili.

Delavec na bencinskem servisu k sreči ni bil huje poškodovan.

Policisti v zvezi z ropom še zbirajo obvestila. Naprošajo vse, ki bi karkoli vedeli v zvezi z ropom, mu bili priča, se morda ravno takrat nahajali na bencinskem servisu, da pokličejo na 03 898 61 00, 113 ali anonimno telefonsko številko policije 080 12 00.

Lanos dobil noge

Velenje, 19. januarja – V noči na ponedeljek je bil v blokovskem naselju Šalek ukraden osebni avto znamke Daewoo Lanos, registrskih oznak CE 12 – 14R.

Varnostno ogledalo

(Ne)občutljivost do nasilja

Adil Huselja

Tragične posledice streljanja v pisarnah satiričnega časnika Charlie Hebdo so prišle na naslovnice večine časopisov v svetu in enako je bilo z dramatičnim poročanjem o obračunu v tiskarni in judovski trgovini. Mnogičen protest, ki je sledil krvavemu pokolu in so se ga udeležili tudi najvišji predstavniki evropskih in drugih držav, je imel močno sporočilo, vsaj deklarativno, čas pa bo pokazal, koliko je Francija po teh dogodkih ostala trdna, enotna in zaprisežena svojim vrednotam, kar velja tudi za Evropo. Po dveh tednih je ekskluzivnost novic iz Pariza že manjša in v ospredje prihajajo drugi dogodki. V ospredje se »silijo« uganjanja, ocene in napovedi o novih ukrepih, ki so jih uvedli ali jih nameravajo uvedti v (nad) nacionalne strategije in varnostne načrte institucij in varnostnih sil, ki skrbijo za (nacionalno) varnost evropskih držav. Kaj se bo in koliko se bo spremenilo, bo pokazal čas, toda prve napovedi in vtisi prvih izvedenih ukrepov niso ne prijazni in ne optimistični. Napotitev vojakov na ulice Pariza in drugih mest v Franciji, da s pripadniki francoske policije in žandarmerije zagotovijo varnost ljudi in ključnih institucij, je sicer pokazala odločnost ukrepanja, toda med ljudi je vnesla tudi nemir in strah, ki se je razširil tudi v druge evropske države. Občutek varnosti je porušen.

Občutljivost do nasilja je v naši družbi precejšnja, čeprav bi lahko trdili tudi drugače, sploh če govorimo o družinskem nasilju, nasilju nad ženskami in (nonšalantni) toleranci do alkohola, ki igra pri nasilju precejšnjo vlogo. Toda dejstvo je, da se zdrzemo, če kdo vzame pištolo ali puško in začne streljati po mimoidočih. Zdrzemo se, če v medijih zasledimo novice, da je zdravnik z infuzijo kalija »pomagal« umreti neozdravljivemu bolniku. Tudi če gre za provokacijo, ne moremo ostati ravnodušni. Zdrzemo se, če pijan voznik trči v nasproti vozeči avto in pri tem umrejo trije mladi ljudje. Zdrzemo se, če mož ustrelji ženo in nato sodi še sebi. Takšni dogodki nas prizadenejo in hkrati prisilijo, da se vprašamo, v kakšni družbi živimo in ali res ne bi (z)moogli ali znali preprečiti takšne tragedije, da posameznikom ne bi bilo treba posegati po skrajnih ukrepih, zaradi katerih ljudje umirajo.

Poleg etične in moralne slepote, slepote zaradi pohlepa po denarju, bogastvu ali slavi ter zaslepljenosti od (občutka) moči in uveljavljanja lastnih interesov, ki sem jih omenil v prejšnji kolumni, so za našo (svetovno) družbo škodljiva tudi dvojna merila. Pariško tragedijo so obsojili malodane vsi, v prvi vrsti vodilni politiki in vplivni predstavniki držav in (mednarodnih) institucij, pa tudi verskih skupnosti, ki ne želijo svoje vere povezovati s takšnimi dejanji. Hkrati pa smo že nekaj let vsak dan priče še bolj krvavim dogodkom, ki se ne dogajajo na pariških ali na ulicah evropskih prestolnic, ampak daleč od naših oči, toda ne predaleč, da ne bi videli ali slišali zanje.

Tudi tam umirajo nedolžni ljudje, in čeprav je med njimi veliko otrok, so odzivi tistih, ki imajo nekaj vpliva ali bi ga morali imeti, zelo mlačni. Skoraj da jih ni ali pa so slednji zaviti v diplomatski celofan, da niso razpoznavni niti razumljivi. In kot je Boštjan Videmšek, eden najbolj verodostojnih pričevalcev nasilja in trpljenja ljudi na vojnih območjih, izjavil: »Mednarodna skupnost se še naprej dela, da ničesar ne vidi in ničesar ne sliši, bi morali pariške dogodke pogledati iz tega zornega kota. Morda kot odgovor na številne vojaške intervencije in vojne v državah islamskega sveta v nasprotju z mednarodnim in humanitarnim pravom. Te so poleg smrti ustvarile in še vedno ustvarjajo trpljenje, strah, izničenje vseh človeških norm, lakoto in zaradi tega so evropske meje oblegane z begunci, drugi pa se pridružujejo ekstremističnim skupinam, ker nimajo več česa izgubiti.

Vprašanje, kdaj se bomo spet zdrznili (ker se zagotovo še bomo), ni pravo. Bolj primerno in pomembnejše bi bilo, kdaj bomo začeli resnično delovati kot ljudje in kdaj bomo prebudili človečnost v človeštvu? Čas bi že bil.

Iz policijske beležke

Zasegli drogo

Velenje, 13. januarja – V torek popoldan so policisti v postopku z Velenjčanom na Policijski postaji zasegli zavitek z belim prahom. Ker so posumili, da gre za prepovedano drogo, bodo vsebino poslali v forenzični laboratorij. V primeru pozitivnih rezultatov bodo napisali odločbo o prekršku.

V Jagru sta se stepala

Velenje, 14. januarja – V sredo popoldan sta se v trgovini Jager sprla občana, eden pa si je pri tem pomagal s pestmi. Policisti ga bodo ovadili za

povzročitev lahke telesne poškodbe.

Poskrbeli, da je prišel varno domov

Velenje, 16. januarja – V petek okoli 21. ure je na cesti pri trgovini na Selu obležal vinjen moški. Policisti so poskrbeli, da je prišel varno domov, a so mu »uslugo« zaračunali s plačilnim nalogom.

Grozil po telefonu

Velenje, 19. januarja – V ponedeljek so se policisti znova srečali z njihovima starima znanecema s Kardeljevega trga.

Eden je drugemu po telefonu grozil z ubojem. Po pogovoru z njim so kršitelja oglobili.

Vredno pohvale

V petek, 16. januarja, je skrben občan policistom izročil avtomobilske ključke vozila chrysler s pripadajočim daljincem ter obeskom z napisom Marija pomagaj, Brezje. Lastnik lahko pride ponje na Policijsko postajo Velenje. Eden od občanov, tudi njemu velja pohvala, pa jih je obvestil, da je na deponiji premoga, na zaprtem območju, našel priklenjenega psa. Zanj so potem poskrbeli pristojni na Občini Šoštanj.

Ni tedna brez vlomov

Plinske jeklenke, mobilni telefoni, tudi sef, »težak« 34.430 evrov

Velenje, 13. januarja – Ne mine teden, da ne bi na tej strani poročali o tatvinah in vlomih.

V noči na torek je neznanec (ali

neznanci) odlomil železno ključavnico in vlomil v zaboju trgovine Mercator v Vinski Gori. Odtujil je 23 plinskih jeklenk.

Istega dne sta iz dveh kabinetov Osnovne šole Gustava Šiliha v Velenju izginili denarnici. Učiteljci sta oškodovani za 60 evrov.

V noči na sredo, 14. januarja, je bilo vlomljeno v Telekomov center na Kidričevi cesti v Velenju. Neznanci so prišli v center tako, da

so s silo telesa vlomili skozi vrata. Odtujili so več mobilnih telefonov in tabličnih računalnikov. O vlomu, ki se je v nedeljo, 18. januarja, zgodilo na Tomsičevi v Velenju, pišemo posebej. V sefu, ki ga je neznanec odnesel iz stanovanja je bilo 29.800 evrov gotovine, zlata verižica, polavtomatska in plinska pištola z okoli 4.000 naboji (oškodovaneč poseduje ustrezno dovoljenje za to), tablični računalnik in ženska denarnica s 1.200 evri ter 600 bosanskimi markami. Skupna vrednost odtujenega je 34.430 evrov.

Darovano – prodano!

Skorno, 17. januarja – Licitacija krač na god sv. Antona je ena najstarejših ohranjenih slovenskih šeg. V Skornem, kjer stoji cerkev iz 16. stoletja, posvečena Antonu Puščavniku, je vsako leto 17. januarja maša, pri kateri suhomesne dobrote dobijo blagoslov, šele po njej sledi tako imenovana odprodaja. Vsi izdelki, ki so na dražbi, so darovani, predvsem ji darujejo domačini, cena za odkup pa je po navadi višja, saj se kupci zavedajo, da gre zbrani denar za vzdrževanje

cerkve. Tudi letos je bila licitacija, ki se običajno opravi pod veliko lipo zraven mežnarije, uspešna. Kljub dežju se je zbralo veliko vernikov in nakupa željnih romarjev, tako imenovani ključar pa je ceno nastavljal spreti. Višanje cene do končnega zneska je posebej zabavno in vključuje vse zbrane, ki z zanimanjem opazujejo, kaj je naprodaj in kaj bo romalo z njimi na domačo mizo. Licitacija poteka, dokler ni prodana zadnja dobrot, velikokrat pa se zgodi, da jo kupec takoj preizkusi in tudi nesebično razdeli. Klopca pod častivredno lipo je kot nalašč za nadaljnje druženje.

MBK

400 petošolcev brezplačno smuča na Rogli

Dobrih 400 petošolcev iz enajstih štajerskih osnovnih šol se je brezplačno smučalo na Rogli v okviru vseslovenske akcije »Šolar na smuči«. Osnovni namen tega projekta je popularizirati zimske športe pri otrocih. Hkrati z brezplačno smučarsko vozovnico so bili mladim smučarjem na voljo tudi učitelji smučanja iz smučarskih šol Alpska šola, SD Unior, Snežak in Svizec, ki bodo s posebnim programom učenja smučanja začetnikom olajšali prvi stik z alpskim smučanjem.

Zgodilo se je ...

od 23. do 29. januarja

- 25. januarja**, natančno mesec dni po božiču, se Cerkev spominja spreobrnite farizeja Savla v poznejšega apostola Pavla; verjetno je tudi ta praznik pokril staro verovanje iz predkrščanskega časa. Na ta dan so na Štajerskem nekdanj preganjali meglo, z njo pa bolezen, smrt in slabo letino; verjetno se v obredih skriva izganjanje zime ali spet srečanje z duhovi prednikov, ki lahko škodijo, nekoč pa je tudi veljalo, da je na ta dan ravno sredina zime; »Če v januarju drevje od mraza poka, jeseni s sadjem preobloženo stoka«, pa je pravšnji pregovor za ta del leta;
- 25. januarja 1984** so krajin krajnje skupnosti Staro Velenje prvič praznovali svoj krajevni praznik v spomin na 15 talcev, ki so jih okupatorji **25. januarja 1944** ustrelili na starem sejmišču v Velenju;
- prva številka časopisa Naš čas je izšla **26. januarja 1973**; po Velenjskem rudarju, Rudarju in Šaleškem rudarju torej Naš čas; ime, ki se je izoblikovalo v komisiji za informativno in politično propagando, potrdil pa ga je izvršni odbor občinske konference SZDL;
- 26. januarja 1978** je četrti blok

Jolanda Batagelj (Foto Arhiv Muzeja Velenje)

Meh postal mandatar za sestavo takratnega velenjskega izvršnega sveta;

- 27. januarja 1996** sta Kmetijska zadruga Šaleška dolina in Radio Slovenija v Gasilskem domu v Gaberkah pripravila 34. srečanje slovenskih zadrurnikov;
- 29. januarja 1981** je nekaj pred 23. uro že sedmič zagorel Ževartov, po domače Gorjanov kozolec na vrhu tako imenovanega Gorjanovega klanca v Velenju. Navkljub vsemu pa kozolec na svojem mestu tudi danes še kar vztraja in vztraja;
- 29. januarja 2002** je Velenjčanka Jolanda Batagelj (takrat Čeplak) zmagala v teku na 800 metrov na velikem dvoranskem mitingu v Bostonu z novim državnim rekordom in takrat najboljšim rezultatom na svetu 1.57,79.

Damijan Kljajič

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

08 205 53 52
NAJUGODNEJŠI DELI PRIZNANIH PROIZVALJEV
PREŠERNOVA CESTA 9 A

Vabljeni v prenovljen salon!

Stari trg 26, 3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017
e-mail: bodoni@siol.net

Delovni čas: pon-pet 9^h-17^h, sobota 9^h-12^h

SALON ZAVES IN SENČIL

Avto Glinšek d.o.o., Škale 35 b, 3320 Velenje | www.avto-glinsek.si

Tel.: 03 891 30 30, GSM 041 776 059

Avtoličarstvo * Avtokleparstvo * Cenitve za zavarovalnice * Vulkanizerstvo * Nadomestno vozilo * Menjava stekel

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8.-16., sob. 8.-13. ure

DO KONCA FEBRUARJA
15% POPUST NA VSE STORITVE

Izdela in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.
www.kamnosestvo-podpecan.si

Horoskop

Oven 21. 3. - 20. 4.

Že na začetku januarja ste ugotovili, da bodo vaši nemajhni načrti težko uresničljivi v tem mesecu. Sedaj vam je to še bolj jasno, a se še ne boste vdali. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, vi pa ste do sedaj opeki že večkrat. In prav nič ne bo narobe, če boste tokrat zato še bolj oprezní. V naslednjem tednu se boste odločno soočili s problemi in boste končno dočkali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo in lahko boste neobremenično načrtovali nova doživetja. Zdravje: občutljivi boste, zato dovolj počivajte. Tudi prehrano bi bilo dobro spremeniti. Odločate se za lažje, zdrave obroke, polne vitaminov.

Bik 21. 4. - 20. 5.

Obeta se vam nekaj novega in zanimivega na področju ljubezni, saj boste preživeli vikend v družbi prijateljev ali osebe, ki je ne boste pozabili čez noč. Če se boste končno nehali oklepati svojega prepričanja, da za vas na svetu ni več prave osebe, ki bi vam res segla do srca, se bodo stvari odvijale v smer, ki si jo želite že dolgo, vsaj leto dni. Žal se imate še vedno premalo radi, da bi vi naredili odločilni korak. Dovolj bo, da pokazate interes, tokrat je namreč tudi nasprotna stran zelo zagreta. A rahlo prestrašena. Če jo boste opomnili, se znajo stvari iz mrtve točke premakniti že v nekaj dneh. Če ne, bo vse skupaj še malo zorelo, kar sploh ne bo narobe. Enkrat ste se že opekli, zato previdnost zagotovo ne bo odveč. Vaša duša je namreč še vedno močno ranjena.

Dvojčka 21. 5. - 21. 6.

Srečno naključje bo poskrbelo, da vam tokrat ne bo treba narediti nič, le nasmejati se boste, ko vam bo partner povedal, kako čuti. S tem bo opravił tisto, česar ste se najbolj bali. Kljub vsemu boste ob koncu tedna zelo zadovoljni, saj boste ugotovili, da ste si sami ustvarili navidezne ovire, ki so vam preprečevale boljše rezultate. Sedaj bo šlo le še navzgor. Odločno se boste soočili s problemi in tudi končno dočkali pravo rešitev. Tudi zato, ker ste se vendarle premaknili iz mrtve točke in ste sami naredili veliko za svojo prihodnost. Vseeliti se in uživajte v družbi prijateljev. Piložnosti boste imeli več kot dovolj, le izrabiti jih morate. V naslednjih dneh boste že rahlo načrtovali priprave na zimsko počitnice, ki ni treba, da so dolge. Tudi finančno stanje se vam bo končno izboljšalo.

Rak 22. 6. - 22. 7.

Preveč si prizadevate, da bi imeli vse pod nadzorom. Ne le svoja dejanja, ampak tudi druge. Šele ob koncu tega tedna se boste začeli umirjati in sami sebe dopovedali, da se morate manj vmešavati v življenja drugih. Včasih to počnete nezavedno, zadnje čase pa ste se v življenje enega od vam najbližjih vmešavali namerno. Zato, ker vas je strah, da se je narobe odločil. A to ni vaša stvar, zato se umaknite, dokler je še čas. Lahko se namreč zgodi, da vam bo zelo zameril, če se stvari ne bodo izšle tako kot si želi. Na koncu boste vi izpadli grešni kozel, česar si ne želite, kajne? Vsek se mora učiti na svojih napakah, četudi so te včasih boleče. Z neko osebo odločitvijo pa ne boste več odlašali. Čas je že bil, da pomislite tudi nase.

Lev 23. 7. - 23. 8.

Bodite bolj zadovoljni s svojim življenjem. V teh dneh se res ne boste mogli pritoževati. Počutili se boste zelo dobro, vendar veliko bolj v psihicnem kot v fizičnem smislu. Loti se vas namreč lahko kakšen prehlad, kaj hujšega pa ne bo. Srečni boste, ker vas delovne obveznosti in osebni problemi ne bodo več tako obremenjevali kot v preteklosti. Ob koncu tega tedna bodite čim bolj potrpežljivi, saj lahko najboljše rezultate pričakujete ravno takrat, ko boste že skoraj obupali. Predelajo ste se trudili, da bi vam spodletelo tik pred ciljem. Nedejja vam bo ostala v spominu. Pravzaprav oseba, ki vam jo bo polepšala. Potrudite se, da se srečanje z njo ponovi. Čim prej, tem bolje. Za aba.

Devica 24. 8. - 23. 9.

V začetku leta, ki je še vedno mladno, ste bili zelo skeptični zaradi neke osebne zadeve. Sedaj pa se boste mimo sprijaznili z nastalo situacijo in spontano pričakovali najboljše rešitve. Trenutno bomo bolj optimistični. Možnosti bodo bolj optimistični. Tudi znanje bo odlično. To vas bo toliko bolj veselilo, ker bo vse okoli vas smrkalo in kašljalo. Morda boste v naslednjih dneh nekoliko nervozni le zaradi manjših finančnih skrbi, vendar boste tokrat o denarju razmišljali malo drugače. Veliko bolj razumno namreč, saj se boste začeli zavedati, da vam bo brez posojila težko uresničiti sanje. Dvkrat pa premislite, ali jih morate uresničiti že v teh dneh, ali pa jih lahko preložite vsaj tja do poletja. Vmes pa varčujte, saj to, če veste, zakaj, dobro obvladate.

Tehtnica 24. 9. - 23. 10.

Spremembe na bolje se bodo v teh dneh dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Prav zaradi vaše intuicije boste vedeli, kje bo bolje, da se pravočasno ustavite. Trenutno bomo to na finančnem področju. Ne tvegajte, če niste prepričani, da boste uspeli. Čas je zelo neugoden, zato se ne zanašate na srečo. Raje pogledite po korakih in počasi. Najprej poskusite in če bo uspelo, se nadgradite. Zdravje bo solidno, le več časa bi morali preživeti na zraku. In to aktivno. Čeprav to dobro veste, odločitev, da res začnete, prelagate iz dneva v dan. V soboto vas bo neka novica, povezana z vašim znancom, strelizla. In ni dvakrat za reči, da bo to dan, ko se boste lotili uresničevanja obljudu samemu sebi. Na začetku bo težko, potem pa ne le lažje, ampak tudi vsak dan lažje.

Škorpion 24.10. - 22.11.

Končno boste osebi, ki vam veliko pomeni, vi pa njej žal ne več, dovolili, da odide iz vašega življenja. Najprej bo zelo hudo. Obitutek osamljenosti vas bo hromil. Po nekaj dneh se boste začeli veseliti že skoraj pozabljenega občutka svobode. Zdelo se vam bo, da ste lahkotni kot ptica, ki od daleč vidi nešteto novih možnosti pod seboj. Spet boste neobremenično videli svojo prihodnost, vendar pa bodite pri kratkoročnih odločitvah vseeno previdni. Dobro premislite, preden boste iz idej prešli v dejanja, saj ni vredno, da se vam življenje ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za aktiven počitek, kar pomeni, da morate večkrat vsaj na sprehod. In to ne glede na vreme. Tudi druženje s prijatelji bo osvetojujoče, zato se mu ne izogibajte.

Strelec 23.11. - 21.12.

Že nekaj dni vas pesti slaba volja, pa še sami ne boste vedeli, zakaj vam je ne uspe pragniti. Počutili se boste krivi za marsikaj, a bo vse le v vaši glavi. Morda tudi zato, ker se vam zadnje čase res dogajajo stvari, ki jih niste vajeni. Verjetno boste zato v teh dneh, sploh pa v dolgih nočeh, veliko premišljevali. Zato boste težko spali. Mračne misli bodo ponoči še bolj aktivne kot čez dan, ko se boste nenehno silili k delu. Pri tem še nekaj dni ne boste tako uspešni, kot si želite. Čas pa bo tekel dovolj hitro, da dnevni ne bodo podobni nočem. Vsek dan bolj se boste zavedali, da ne bo lahko, da spet privede v staro formo. A boste uspeli. Korak za korakom, vsak dan boste naredili več. Najbolj veseli pa boste, ko se bosta s partnerjem spet začela več družiti in pogovarjati. Ohladitev med vama je bila le začasna. K sreči.

Kozorog 22. 12. - 20. 1.

Pred vami je dolgočasen vikend. Pa zato ne bo krivo zimsko vreme, ampak vaše počutje. Na začetku prihodnjega tedna boste spet vse doživljali bolj pozitivno, še posebej pa vam bo dobro dela narava. V drugi polovici tedna vam bo neka oseba z različni govoricami povzročila precej skrbi. Najbolje bo, da se z njo soočite in pridete stvari do dna. Če tega ne boste sposobni narediti, boste začeli dvomiti o ljudeh, ki ste jim doslej zaupali. Zato boste odločno pokazali, da ste se spremenili. Tudi tistim, ki so o tem odkrito dvomili. Če boste pustili času čas, boste sami našli prave odgovore na vprašanje, kako naprej. Ti bodo od vas terjali tudi več odločnosti, manj prijaznosti. Paziti morate na svoje zdravje, ki vam zna v naslednjih dneh še malce ponagajati. Glava vas ne bo bolela brez vzroka.

Vodnar 21. 1. - 20. 2.

Le redko ste sanjali, a tokrat boste. Sanjniji boste predvsem o neki trenutno nedosegljivi osebi ali nedosegljivem življenjskem cilju. In prav sanjarjenje vam bo pomagalo, da se boste lažje lotili nujnih del, ki vam res ne dišijo. Tako se boste lažje prepričali, da se je vredno potruditi, saj boste vedeli, za kaj in za koga se trudite. V teh dneh uspešno dokončali neko poglavje svojega življenja. Iz trenutka v trenutek bo vaš korak v prihodnost bolj lahek in varen. Čutili boste namreč veliko nove energije in odločnosti. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli. Pa še počutje bo vsak dan boljše. Če si boste vzeli še več časa za zimske športe, ki so med vašimi najljubšimi, bo teden popoln.

Ribi 21. 2. - 20. 3.

V vaše življenje bodo prišle spremembe, ki jih sploh ne boste pričakovali. A dejstvo je, da ste jih povzročili sami, saj bodo rezultat vaše sposobnosti, potrpežljivosti pa tudi delovnih navad. Čeprav včasih delujete raztreseno in odsotno, ste pri delu učinkoviti. To vam bo odprlo vrata v lepšo prihodnost, a bodo ostala le priprta, če jih ne boste sami odprli bolj na široko. Ni namreč dovolj, da boste dobili priložnost, zbrati boste morali pogum, da se podate po negotovi poti in spremenite sedanjost. Po eni strani vam bo zelo hudo, po drugi niti najmanj. Že nekaj časa veste, da vas ne osenijo dovolj. Morda vas bodo začeli, ko vas bodo izgubili. Partner se tokrat ne bo želel opredeliti. Morda tudi zato, ker tudi on ne verjame, da boste tokrat res pripravljivi sprejeti izziv. Vse karte so v vaših rokah.

TV SPORED

22. januarja 2015

16

Četrtek,
22. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Turbulenca
11.05 Odprta knjiga
11.55 Kaj govoriš? - So vakeres?
12.10 Glasnik, inform. odd.
12.35 Evropski magazin
13.00 Dnevnik, vreme, šport
13.35 S Trevojem McDonaldom po mogočnem Misissipiju, 2/3
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi Hidak
15.45 Sončni mlin, ris.
15.50 Fibrcologji, ponov.
16.15 Točka preloma, ponov.
17.00 Poročila ob petih
17.25 Ugriznimo znanost
18.00 Infodrom
18.05 Zivalski čira čara, ris.
18.10 Bacok Jon, ris.
18.20 Fina gospa (I.), 9/6
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.25 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Panoptikum
20.25 Ugriznimo znanost
00.50 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Prihaja Nodi, ris.
07.30 Medvedek, ris.
07.35 Svet živali, ris.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Male sive celice, kviz
08.50 Infodrom, ponov.
09.00 Zabavni kanal
10.15 Dobro jutro, ponov.
12.55 Deskanje na snegu, paralelni slalom, prenos
14.25 Biatlon, sp, sprint (M), prenos
15.50 Bleščica, odd. o modi
16.25 Po Braziliji z Michaelom Palinom, 4/4
17.20 Pričevalci: Dora Žebot Lavrenčič
19.20 Smučanje prostega sloga, snežni kanal, posn.
19.50 Zrebanje Detelje
20.00 Karamel, libanonski film
21.35 Sodobna družina (III.), 14/24
22.00 Polbrat, 1/8
22.45 Deskanje na snegu, paralelni slalom, posn.
23.30 Točka, glasb. odd.
00.20 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobički, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
07.50 Minuscule, ris.
07.55 Queen Latifah show, am. ser.
08.45 Tv prodaja
09.00 Moje srce je tvoje, nan.
09.50 Tv prodaja
10.05 Barva strasti, nan.
10.55 Tv prodaja
11.10 Toskana, ljubezen moja, nan.
12.50 Tv prodaja
13.05 Nigellissima, ang. ser.
13.45 Ana kuha
14.20 Queen Latifah show, am. ser.
15.15 Moje srce je tvoje, nan.
16.10 Barva strasti, nan.
17.00 24ur popoldne
17.15 Toskana, ljubezen moja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Epilog
21.05 Vse o Stevu, am. film
22.55 24ur zvečer
23.25 Neprerazljivi dvojec, nan.
00.15 Obdarjen, nan.
00.45 24ur zvečer
01.15 Zvoki noči

vTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop Corn: Orlek, Ines erbus
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Nanovo
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža
21.15 Regionalne novice
21.20 Dober pogled, oddaja o lovcih in lovsstvu
21.50 Iz oddaje Dobro jutro
23.20 Videospot dneva
23.25 Videostrani, obvestila

Petek,
23. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Ugriznimo znanost
11.00 Prava ideja!
12.00 Panoptikum
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.45 Mali kralj, ris.
15.50 Vipo, ris.
16.00 Kapitan Sabljazobi, 17/26
16.15 Osmi dan
17.00 Poročila, vreme, šport
17.25 Razred zase, ponov.
18.00 Infodrom
18.10 Pujsek Bibi, ris.
18.20 Fina gospa (I.), 10/10
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Ansambel Spev, 1. del
21.25 Na lepše
22.00 Odmevi, vreme, šport
23.05 Polnočni klub
00.15 Dnevnik, ponov.
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Prihaja Nodi, ris.
07.30 Medvedek, ris.
07.35 Svet živali, ris.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Fibrcologji, ponov.
08.30 Infodrom, ponov.
08.40 Impro Tv, odd. za mlade
09.30 Zabavni kanal
10.15 Dobro jutro, ponov.
11.25 Alp. smuč., sp, superkomb. SVSL (M), prenos
12.50 Alp. smuč., magazin
13.25 Deskanje na snegu, paralelni vesleslalom, prenos
14.30 Rokomet, sp (M): Španija - Slovenija, prenos iz Dohe
16.55 Rokomet, sp (M): Hrvaška - BiH, prenos iz Dohe
18.40 Biatlon, sp, sprint (Ž), posn.
19.20 Alp. smuč., sp, superkomb., SL (M), posn.
20.00 Nema Havana, dokum. odd.
21.00 Miranda (III.), 6/6
21.30 Broadchurch, 8/8
22.25 Kraljica Montreuil, franc. film
23.50 Točka, glasb. odd.
00.40 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobički, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
08.00 Queen Latifah show, am. ser.
08.50 Tv prodaja
09.05 Moje srce je tvoje, nan.
09.55 Tv prodaja
10.10 Barva strasti, nan.
11.00 Tv prodaja
11.15 Toskana, ljubezen moja, nan.
12.50 Tv prodaja
13.05 Nigellissima, ang. ser.
13.45 Ana kuha
14.25 Queen Latifah show, am. ser.
15.20 Moje srce je tvoje, nan.
16.15 Barva strasti, nan.
17.00 24ur popoldne
17.20 Toskana, ljubezen moja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Potovanje v središče Zemlje 2, am. film
21.40 24ur zvečer
22.10 Razsutti delci, kanad. film
23.15 Eurojackpot
23.20 Razsutti delci, nad. filma
00.10 Bojevnik, kanad. film
02.00 24ur zvečer
02.30 Zvoki noči

vTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Naj viža
11.50 Kuhinja, izobraževalna oddaja
12.15 Videospot dneva
13.15 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Ukrajina
21.00 Regionalne novice
21.05 Napoleon in jaz, italijanski film
22.35 Iz oddaje Dobro jutro
00.05 Videospot dneva
00.10 Videostrani, obvestila

Sobota,
24. januarja

TV SLO 1

06.10 Odmevi
07.00 Zgodbe iz školjke: Bine Vetrnica
07.20 Timotej hodi v solo, ris.
07.50 Tabaluga, ris. nan.
08.15 Studio Kriškra: Hokej
08.35 Ribič Pepe
08.55 Fibrcologji
09.25 Male sive celice, kviz
10.10 Infodrom
10.25 Opus 1, plesna miniatura 2014
10.30 Razred zase, ponov.
11.00 S Trevojem McDonaldom po mogočnem Misissipiju, 3/3
11.55 Tednik, ponov.
13.00 Dnevnik, vreme, šport
13.20 Na vrtu, izob. odd.
13.55 O živalih in ljudeh, izob. odd.
14.20 Komisar Rex (XII.), 3/12
15.15 Moj pogled na znanosti, 2/2
15.50 Po Braziliji z Michaelom Palinom, 4/4
17.00 Poročila, vreme, šport
17.15 Ljudje podeželja, 11/11
17.30 Velika imena malega ekrana: Stine Vardjan, 1. del
18.30 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Stopimo skupaj za nedonosenke, dobrodelna prireditelj
21.45 Vnetljivo, ang. film
23.25 Poročila, vreme, šport
00.00 George Gently, 2/4
01.35 Ozare, ponov.
01.40 Dnevnik, ponov.
02.30 Dnevnik Slovencev v Italiji
02.50 Infokanal

TV SLO 2

07.20 Na lepše, ponov.
08.30 Zima je zakon, studijska odd. Nord. smuč., sp, smuč. skoki (M), prenos
10.10 Alp. smuč., sp, smuč. (Ž), prenos
11.40 Alp. smuč., sp, smuč. (M), prenos
13.00 Nord. smuč., sp, smuč. teki, sprint (M+Ž), vključ. v prenos
13.25 Biatlon, sp, zasled. tekma (M), prenos
14.15 Nord. smuč., sp, smuč. teki, sprint (M+Ž), posnet.
15.25 Biatlon, sp, zasled. tekma (Ž), prenos
16.10 Nord. smuč., sp, smuč. skoki (Ž), prenos
18.55 Športni izziv, ponov.
19.00 Rokomet, sp (M): Francija - Švedska, prenos iz Dohe
20.40 Deskanje na snegu, visoki skoki, posn.
21.30 Gal Gurin in Simf. ork. Cantabile z gosti, koncert
23.25 Pršut, pršut, špan. film Bleščica
01.55 Nord. smuč., sp, smuč. skoki (M), prenos iz Sabora
03.55 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tobi in njegov lev, ris.
07.10 Mumu, ris.
07.20 Hobonavti, ris.
07.35 Yooohoo in prijatelji, ris.
07.50 Lupiduri, ris.
08.05 Pikaica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Legende Chime, ris.
09.00 Vprašaj Laro, ris.
09.10 Lovci na zmaje, ris.
09.40 Otroci, to smo mi, avstr. ser.
09.25 Minuscule, ris.
09.30 Lovci na zmaje, ris.
09.55 Tenkai vitezi, ris.
10.20 Anubisova hiša, nan.
10.35 Tv prodaja
10.50 Domači kraj, am. film
12.45 Tv prodaja
13.00 Downton Abbey, nan.
14.00 Preprosto italijansko, ang. ser.
14.30 Izbujlena nedolžnost, am. film
16.15 Glej, kdo se oglaš, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Da Vincijeva šifra, am. film
23.15 Osem milimetrov, am. film
01.30 Črni petek, am. film
03.00 Zvoki noči

vTV

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskrice (102): Leseni skratki
10.00 Oglasi
10.05 Popotniške razglednice: Ukrajina
11.05 Kuhinja, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
17.55 Napovedujemo
18.00 Nanovo
18.40 Migaj raje z nami
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2266. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Spomin na pevca še živi, posnetek 2. dela koncerta
21.40 Skrbimo za zdravje: Jutrarnji pogovori
00.10 Videostrani, obvestila

Nedelja,
25. januarja

TV SLO 1

07.00 Živ žav sledi
07.05 Svet živali, ris.
07.10 Vivi Vijak, ponov.
07.15 Žanov svet, ris.
07.25 Zivalski čira čara, ris.
07.30 Minuta v muzeju, ponov.
07.35 Larina zvezdica, ris.
07.40 Zajček Belko, ris.
07.45 Svetovalka Hana, ris.
07.55 Vesela kmetija, ris.
08.00 Ugrivija, ris.
08.15 Muckica, ris.
08.25 Carli in Lola, ris.
08.35 Mili in Moli, ris.
08.50 Oblakov kruhek, ris.
09.05 Pokukajmo na Zemljo, ris.
09.10 Adi v človeškem telesu, ris.
09.15 Peter Zajec, ris.
09.25 Timotej hodi v solo, ris. nan.
09.50 Pim in Pom, ris.
09.55 Tabaluga, ris. nan.
10.25 Minuta v muzeju: Tančica Danov Dinosvet, 12/26
10.45 Prislunhno tišini, svet. odd.
11.20 Ozare, ponov.
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.25 Ans. Spev, 1. del
15.15 Ko me več ne bo, franc. film
17.00 Poročila, vreme, šport
17.15 Velika imena malega ekrana: Stine Vardjan, 2. del
18.20 Aplavzi
18.35 Eko utrinki
18.40 Muckica, ris.
19.00 Dnevnik, vreme, šport
20.00 Naš vsakdanji kruhek, 16/18
20.25 Zapuščina, 8/10
21.30 Intervju
22.20 V Fokus: Ženske v veliki vojni 1914-1918, dokum. odd.
23.00 Poročila, vreme, šport
23.25 Alpe, Donava, Jadran
23.55 Dnevnik, ponov.
00.45 Dnevnik Slovencev v Italiji
01.15 Infokanal

TV SLO 2

07.30 Glasbena matineja
08.05 Nord. smuč., sp, smuč. skoki (M), posn.
10.00 Zima je zakon, studijska oddaja
10.15 Alp. smuč., sp, SL (M), 1. vožnja
11.10 Biatlon, sp, stafeta (M), vključ. v prenos
12.05 Alp. smuč., sp, SVSK (Ž), vključ. v prenos
13.15 Alp. smuč., sp, SL (M), 2. vožnja
14.55 Biatlon, sp, stafeta (Ž), prenos
16.15 Nord. smuč., sp, smuč. skoki (Ž), prenos
17.45 Smuč. prostega sloga: snežni kros, posn.
19.50 Zrebanje Lota
20.00 Na utrip srca: Z umirjenim korakom, Mahlerjeva Peta simfonija
21.00 Kandidatka in šofer, slov. tv film
22.35 Spustila se bo noč, koprod. dokum. odd.
23.50 Cesar, dokum. film
00.55 Gal Gurin in Simf. ork. Cantabile z gosti
02.10 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tobi in njegov lev, ris.
07.10 Mumu, ris.
07.20 Hobonavti, ris.
07.35 Yooohoo in prijatelji, ris.
07.50 Lupiduri, ris.
08.05 Pikaica in Pepermint, ris.
08.10 Želvetica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Legende Chime, ris.
09.00 Vprašaj Laro, ris.
09.10 Lovci na zmaje, ris.
09.40 Tenkai vitezi, ris.
10.00 Anubisova hiša, ang. nan.
10.15 Tv prodaja
10.30 Ljubezen je večna radost, am. film
12.10 Tv prodaja
12.25 Downton Abbey, ang. nan.
13.45 Footloose, am. film
15.45 Zvezdni prah, am. film
18.00 Skriti šef
18.55 24ur, vreme
19.00 24ur
20.00 Zvijljenje, kot ga poznaš, am. film
22.10 Cena laži, am. film
02.10 Gigli, am. film
02.10 Zvoki noči

vTV

PONOVITEV ODDAJ TED. SPOREDA
08.55 Napovedujemo
09.00 Miš maš
09.40 2266. VTV magazin, regionalni - informativni program
10.00 Kultura, informativna oddaja
10.05 Sportni terek
10.15 2266. VTV magazin, regionalni - informativni program
10.35 Kultura, informativna oddaja
10.40 Kako do Energetskih izkaznic?
11.40 Spomin na pevca še živi, posnetek 1. dela koncerta
12.55 Kuhinja, izobraževalna oddaja
13.50 Dober pogled, oddaja o lovcih in lovsstvu
14.20 Videostrani, obvestila
17.55 Napovedujemo
18.00 Moja in medvedek Jaka: Marvilje
18.40 Ustvarjalne iskrice (101): Pisani šal
19.00 Pop corn: Orlek
20.00 Vabimo k ogledu
20.05 Naj viža
21.20 Napovedujemo
21.25 Jutrarnji pogovori
22.55 Iz oddaje Dobro jutro, ponovitev otroke (7)
23.45 Videostrani, obvestila

Ponedeljek,
26. januarja

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Obzorja duha: Papež v Aziji
11.10 Pogled na ... konstruktivizem
12.00 Avgusta Černigoja, dokum. odd.
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Otroški program
16.10 Maki in Rubi, ris.
15.55 Studio Kriškraš, ponov.
16.10 Duhovni utrip
16.30 Odprta knjiga
17.00 Poročila, vreme, šport
17.25 Slovenski magazin
17.55 Novice
18.00 Infodrom
18.10 Risanka
18.55 Vrem, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pokličite babico, 8/10
21.00 Karpopotnik, dokum. film
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: Stanislav Cikanek
01.05 Posebna ponudba
01.30 Dnevnik, ponov.
02.20 Dnevnik Slovencev v Italiji
02.45 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Prihaja Nodi, ris.
07.30 Medvedek, ris.
07.35 Svet živali, ris.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Bleščica, liga prvakov, ACH
08.25 Zgodbe iz školjke, ponov.
08.45 Infodrom
09.30 Zabavni kanal
10.15 Dobro jutro
12.30 Točka, glasb. odd.
13.50 Na vrtu
14.20 Stopimo skupaj za nedonosenke, dobrodelna prireditelj
16.05 Mostovi Hidak
16.30 Sojenje Adolfu Eichmannu, franc. dokum. odd.
17.40 Alp. smuč., sp, SL (M), 1. vožnja
18.45 Zrebanje Astra
18.55 Odbojka, liga prvakov, ACH
19.05 Volley - Berlin, prenos iz Ljubljane
20.40 Alp. smuč., sp, SL (M), 2. vožnja
22.00 Avtomobilnost
22.30 Ko se zdani, korpod. film
00.00 Glasbeni večer, Duo Lorenz-Šček
00.50 Točka, glasb. odd.
01.35 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobički, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
07.50 Queen Latifah show
08.40 Tv prodaja
08.55 Moje srce je tvoje, nan.
09.50 Tv prodaja
10.05 Barva strasti, nan.
11.00 Tv prodaja
11.15 Toskana, ljubezen moja, nan.
12.50 Tv prodaja
13.05 Nigellissima, ang. ser.
13.45 Ana kuha
14.20 Queen Latifah show, am. ser.
15.15 Moje srce je tvoje, nan.
16.10 Barva strasti, nan.
17.00 24ur popoldne
17.15 Toskana, ljubezen moja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverjeno
21.05 Trgovanje z belim blagom, kanad. film
22.50 24ur zvečer
23.20 Vohun v nemilosti, am. nan.
00.15 Obdarjen, nan.
00.45 24ur, ponov.
01.15 Zvoki noči

vTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 25 let Društva za boj proti raku Velenje, pogovor v studiu
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mladi za Velenje: Start up kotiček v Velenju
18.40 Oglasi
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2267. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Sportni terek, sportsna informativna oddaja
20.40 25 let Društva za boj proti raku Velenje, pogovor v studiu
21.00 Regionalne novice
21.05 Spomin na pevca še živi, posnetek 2. dela koncerta
22.20 Na kraju zločina, nan.
23.20 Vohun v nemilosti, nan.
23.35 Obdarjen, nan.
24ur zvečer
01.25 Zvoki noči

Torek,
27. januarja

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Vem!, kviz
11.00 Duhovni utrip
11.15 Prislunhno tišini
12.25 City folk: Daka
13.00 Poročila, vreme, šport
13.30 Studio city, ponov.
14.20 NaGlas!
14.35 Evropski magazin
15.00 Poročila
15.10 Mostovi Hidak
15.40 Viki Vijak, ponov.
15.50 Ribič Pepe
16.15 Opus, ponov.
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Novice
18.00 Infodrom
18.10 Risanka
18.25 Vem!, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pokličite babico, 8/10
21.00 Karpopotnik, dokum. film
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: Stanislav Cikanek
01.05 Posebna ponudba
01.30 Dnevnik, ponov.
02.20 Dnevnik Slovencev v Italiji
02.45 Infokanal

TV SLO 2

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Leni in Civka, ris.
07.10 Pokukajmo na Zemljo, ris.
07.15 Zoran in Zarko, ris.
07.20 Slastni prigrizki, ris.
07.25 Prihaja Nodi, ris.
07.30 Medvedek, ris.
07.35 Svet živali, ris.
07.40 Neli in Cezar, ris.
07.45 Vesela kmetija, ris.
07.50 Zivalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Stud. Kriškraš
08.25 Zgodbe iz školjke: Bine
08.45 Infodrom
09.30 Zabavni kanal
10.15 Dobro jutro
12.30 Točka, glasb. odd.
13.50 Na vrtu
14.20 Stopimo skupaj za nedonosenke, dobrodelna prireditelj
16.05 Mostovi Hidak
16.30 Sojenje Adolfu Eichmannu, franc. dokum. odd.
17.40 Alp. smuč., sp, SL (M), 1. vožnja
18.45 Zrebanje Astra
18.55 Odbojka, liga prvakov, ACH
19.05 Volley - Berlin, prenos iz Ljubljane
20.40 Alp. smuč., sp, SL (M), 2. vožnja
22.00 Avtomobilnost
22.30 Ko se zdani, korpod. film
00.00 Glasbeni večer, Duo Lorenz-Šček
00.50 Točka, glasb. odd.
01.35 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Drobički, ris.
07.10 Angelina balerina, ris.
07.40 Doktor Glavca, ris.
07.50 Queen Latifah show
08.40 Tv prodaja
08.55 Moje srce je tvoje, nan.
09.50 Tv prodaja
10.05 Barva strasti, nan.
11.00 Tv prodaja
11.15 Toskana, ljubezen moja, nan.
12.50 Tv prodaja
13.05 Nigellissima, ang. ser.
13.45 Ana kuha
14.20 Queen Latifah show, am. ser.
15.15 Moje srce je tvoje, nan.
16.10 Barva strasti, nan.
17.00 24ur popoldne
17.15 Toskana, ljubezen moja, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Preverjeno
21.05 Trgovanje z belim blagom, kanad. film
22.50 24ur zvečer
23.20 Vohun v nemilosti, am. nan.
00.15 Obdarjen, nan.
00.45 24ur, ponov.
01.15 Zvoki noči

vTV

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 25 let Društva za boj proti raku Velenje, pogovor v studiu
11.35 Kuhinja, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mladi za Velenje: Start up kotiček v Velenju
18.40 Oglasi
18.45 Kuhinja, izobraževalna oddaja
19.05 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2267. VTV magazin, regionalni - informativni program
20.

Nagradna križanka Mobtel

SESTAVIL PEPS		BRSTIČNI OHROVIT, KAVOLIN	PIJAČA IZ VODE IN LIMONE	KDOR OTEPA SNOPE	PERZJSKI KRALJ, USTANOVIT PERZJSKE DRŽAVE	SLAPU PODOBNA IZSTOPAJ. STENA	AVSTRUSKI POLITIK JULIUS (1891-1964)
KDOR STANUJE V BLOKU (POG.)					K		
DEBELEJŠI KONEC HLODA					I		
ZAKON MOLKA V JUŽNI ITALIJI					R		
POVRŠINSKO KOPANJE RUDE				ZAČETEK ABECEDE			
OSEBA IZ BIBLIJE				ALKALOID V LISTIH TOBAKA			
PRSI (POG.)						HOLANDSKI SLIKAR PIETER VAN (1595-1642)	DEL STATEV, RAVNACI-CA
							L
NAŠ PAS DO O.	POŠKODBA KOŽE ZARADI POPARJENJA	PROSTOR NA DVORIŠČU ZA SEKANJE DRV	KORIST (STAR.)	ZAKOVICA		KONJSKI TEK	
						UMETNIŠKA PODOBA ČLOVEKA	A
RAZMERJE DO KOGA				ZNESEK NA BANKOVCU			E
				KOVINSKI SPOJ, VARILNI ŠIV			
LAŽJE PREHODEN DEL V GORSKEM SVETU					ZADNJE PREDIVO, TULJE		R
					IME GRČJE KOT RIMSKE PROVINCE		
CESTNO VOZILO, AVTOMOBIL					POLOPICA Z MADAGASKARJA	V	A
					PREPROSTA VRAZA IZ LAT	R	I
GRŠKA ČRKA		SORODNIK (POG.)				INKOVSKI VLADAR	
		REKA NA PELOPONEZU, EVROTAS					DODATEK TESTU PRI PEKI KRUKA
POTOVALNI NAČRT, VODNIK						NANDE VIDMAR	
						ENAKI ČRKI	
PRAVOKOT. PREDMETA NA POVRŠINO					IGLASTO DREVO		
SLOVENSKA PESNICA (ČERNEJ.)					KNJIGA ZEMLJEVIDOV		

V prodajalnih Mobtel vam priporočamo »Paket 2015«, ki vsebuje:

- neomejene pogovore v vsa slovenska omrežja;
- neomejena SMS in MMS sporočila;
- 2015 MB prenosa podatkov v Sloveniji;
- gostovanje v EU plačilo po porabi oz. največ 2,90 €/dan.

Vse to za le 23,95 € /mesec.
Ponudba velja do 31. januarja 2015.

- Prodajalna MOBTTEL**
Velenjka, Velenje
GSM: 051 344 244
- Prodajalna MOBTTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
- Prodajalna MOBTTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

- **sklepanje in podaljševanje naročnin**
- **prodaja akcijskih mobitelov**
- **prodaja Mobi paketov in Mobi kartic**
- **Novo: plačilo računov za storitve Telekom Slovenije - brez provizije!**

f prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 2. 2. 2015na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon, avtopolnilec in folijo za mobil. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

ČETRTEK, 22. januarja 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; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 23. januarja 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 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 24. januarja 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 mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 25. januarja 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; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 26. januarja 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 hercov; 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, 27. januarja 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, 28. januarja 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.

Sanje. Uresničene.

Vam blizu!

S POSEBNO PONUDBO STANOVANJSKIH KREDITOV
z ročnostjo do 20 let in izjemno ugodnimi obrestnimi merami bo lažje!

Preverite ponudbo v najbližji poslovalnici ali na www.banka-celje.si

banka celje
www.banka-celje.si

Postanite naročnik!

In kako se lahko naročite na Naš čas?

press@nascas.si
03/ 898 17 51

Za naročnike do 8 številc zastonj!

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

ONESNAŽENOST ZRAKA

V tednu od 12. do 18. januarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 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 12. do 18. januarja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

