

ISSN 0350-5561

za konec tedna

Pretežno oblačno bo,
občasno bo
rahlo snežilo.

MARŠČAS

58 let

številka 3

četrtek, 20. januarja 2011

1,50 EVR

Namiznoteniški spektakel

Velenje je te dni v središču pozornosti ljubiteljev namiznega tenisa ne le naše države, ampak kar vsega sveta. 12. mednarodno prvenstvo

Slovenij se je začelo v torek s kvalifikacijskimi boji, sinoči pa so s kratko slovesnostjo prvenstvo uradno odprli. Višek bo ta velika športna

priditev dosegla v soboto s polfinalnimi in finalnimi dvoboji v konkurenci članov in članic posamezno ter v konkurenci parov.

Prvenstva se udeležuje 295 igralcev in igralcev iz 43 držav z vsega sveta. Če njim prištejemo še trenerje, so-

dnike in druge spremljevalce, središče Šaleške doline te dni gosti več kot 450 ljudi od vsepovsod.

■ Foto: S. Vovk

Ste prijavi prihodke od najemnin?

Zamuda vas utegne stati od 200 do 400 evrov - Do 7. februarja spremembe pri vzdrževanih družinskih članih

Milena Krstič - Planinc

Velenje, Ljubljana, 17. januarja - Upam da ste, če ste v lanskem letu fizičnim osebam oddajali v najem premično ali nepremično premoženje, v ponedeljek, ko je bil zadnji dan, Davčni upravi Republike Slovenije oddali napovedi dohodkov iz tega premoženja.

Če tega niste storili pravočasno, vas utegne doleteti globa v višini od 200 do 400 evrov, če pa v napovedi navajate nepravilne podatke, bo globa še višja, od 400 do 1.200 evrov. Tistim, ki ste premično in nepremično premoženje oddajali zasebnikom ali pravnim osebam, napovedi ni bilo treba vložiti.

Letos sta bili v zvezi s tem dve

novosti. »Napoved je bilo možno prvič oddati preko sistema eDavki, poleg tega pa tistim zavezancem, ki so prejeli dohodke iz raznih skupnih prostorov v večstanovanjskih stavbah, na primer hišniška stanovanja, ni bilo treba oddati posebnih napovedi,« pravi Marija Gregorc, pomočnica direktorja Davčnega urada Velenje.

Nov pomemben datum za dohodnino 2010 je 5. februar oziroma je, ker letos »pade« na soboto, podaljšan na prvi naslednji delovni dan, ponedeljek, 7. februarja. Do takrat lahko zavezanci uveljavljajo posebno olajšavo za vzdrževane družinske člane za odmero dohodnine za leto 2010. Ni pa potrebno zahtev za vzdrževane družinske člane oddajati vsem zavezancem, ampak le tistim, ki jih med letom niso uveljavljali, pa jih želijo, in tistim, ki želijo v zvezi z uveljavljanjem karkoli spremeniti. Za druge je delodajalec že posredoval podatke o vzdrževanih družinskih članih.

Potrpežljivi mladi

Milena Krstič - Planinc

Mladi so potrpežljivi, ali pa njihovega tarnanja nihče več ne sliši.

Raziskava, ki so jo o njihovem položaju predstavili v začetku tedna, izdelali so jo na filozofski fakulteti v Mariboru, prikazuje pa različne vidike življenja mladih, je strah vzbujajoča.

V zadnjem desetletju se je število mladih zmanjšalo za desetino, v prihodnjih desetih letih se jih bo še za enkrat toliko. Soočajo se z brezposelnostjo. Če imajo srečo, da se zaposlijo, se zaposlijo za določen čas. Čeprav ima Slovenija med 20. in 24. letom starosti najvišji delež šolajočih se v Evropi, kar je izvrstno, pa se vse bolj povečuje število brezposelnih diplomantov ... Včasih so marsikateremu mlademu v Velenju starši polagali na vest, prišepnili v uho: »Uči se, da ti ne bo treba za trak.« Danes pa marsikateri pravi: »Čim dlje se uči, študiraj, dela tako ali tako ne boš dobil.«

Mladi Slovenci so potrpežljivi, prilagodljivi, fleksibilni. Okoliščine, v katerih so se znašli, pa jim preprečujejo, da bi odrasli, so povedali na predstavitvi raziskave z naslovom Mladina 2010. Med evropskimi državami prav mladi Slovenci najkasneje odhajajo od doma. Več kot dve tretjini jih doma živi do 30. leta, za otroke se odločajo kasneje. Do 30. leta jih ima otroke le petina, pred desetimi leti je bilo takih 43 odstotkov.

Tisto, kar smo poslušali, ko so nizali podatke raziskave, se je slišalo šokantno. Saj ne, da ne bi slutili, da je tako. Da pa je res tako, pa ... A mogoče je bilo prav, da se je tako slišalo. Mogoče bo pa dalo komu misliti.

Po vendar. Raziskava kaže tudi na to, da mladi danes bistveno več časa kot pred desetletjem namenjajo ukvarjanju s športom in kulturno umetniškemu ustvarjanju, zmanjšuje se število mladih odvisnikov od kajenja. Bo pa potrebno ukrepati, nekaj narediti v politikah, da bomo lahko še naprej trdili, da na mladih svet stoji.

V Velenju danes že tretji predinformativni dan

Študijske programe v prihodnjem študijskem letu bo predstavilo kar 46 različnih visokošolskih in višješolskih izobraževalnih ustanov v Sloveniji

Tatjana Podgoršek

Znova se približuje čas, ko bodo dijaki zaključnih letnikov morali sprejeti končno odločitev o nadaljnjem študiju. Izbira je ogromna, zato je odločitev še težja.

Morda bo nekaterim v pomoč pri tej odločitvi tretji predinformativni dan, ki ga bosta danes (v četrtek) pripravila Šolski center Velenje in Sve-tovalno središče Ljudske univerze Velenje. Nanj sta povabila predstavnike kar 46 različnih visokošolskih in višješolskih ustanov, ki bodo dijakom predstavili svoje študijske programe in jih poskušali navdušiti za študij na njihovi fakulteti.

Po besedah organizatorjev so jih k sodelovanju povabili glede na rezultate predhodno opravljene analize študijskih želja dijakov. V enem dnevu pa bodo vse predstavili zato, ker so dijaki v obdobju intenzivnih priprav na maturo oziroma poklicno maturo in ne smejo preveč posegati v njihov vzgojno-izobraževalni proces. Kljub temu se bodo lahko dijaki udeležili več različnih predstavitev in pridobili neposredne kakovostne informacije, ki jim bodo v pomoč pri življenjski odločitvi.

Predinformativni dan bo potekal v prostorih šol Šolskega centra Velenje in Ljudske univerze Velenje od 8. ure do 14.35.

Gre s hitro cesto zares?

Financiranje projektov ostaja odprto vprašanje

Z oktobrom obvezni delilniki porabe toplote

Financiranje projektov ostaja odprto vprašanje

Župani partnerskih mest o Evropski prestolnici kulture 2012 tokrat v velenjski Vili Bianci - Država se očitno premalo zaveda pomembnosti tega projekta

Velenje, 12. januarja - V sredo popoldne je v Vili Bianci potekalo redno srečanje županov in koordinatorjev programa partnerskih mest v projektu Evropska prestolnica kulture 2012. Velenje je srečanje tokrat gostilo tretjič, do dogovora o načinu financiranja projektov pa tudi tokrat ni prišlo. So pa župani petih mest (na srečanje ni prišel mariborski župan Franc Kangler, bili pa so predstavniki javnega zavoda Maribor EPK 2012) sprejeli dva sklepa, ki naj bi jih uresničili ta teden. Če se to ne bo zgodilo, smo slišali, je projekt lahko ogrožen.

Na novinarski konferenci po delovnem delu sestanka je sklepe predstavil velenjski župan Bojan Kontič. Povedal je: »Dogovorili smo se, da se župani v tednu dni ponovno srečamo, do takrat pa je čas, da se uprava javnega zavoda Maribor 2012, koordinatorji projekta in pristojni finančniki v posameznih mestnih občinah dogovorijo o načinu financiranja in enotnem sistemu prikazovanja sredstev, ki jih bomo v partnerskih mestih namenili za EPK 2012. Sklenili smo tudi, da se moramo v najkrajšem možnem času sestati s predstavniki vlade in pogovoriti o projektu, ki je državni projekt; to ni ne projekt Maribora, ne ostalih partnerjev, saj gre za projekt, ki bo predstavljal Slovenijo. Država ima pomembno vlogo tako v programskem kot investicijskem delu, zato je treba zagotoviti sredstva za izvedbo.«

Nekateri župani so bili spet zelo ostri in so jasno povedali, da je lahko projekt ogrožen, če se ne bo država začela zavedati svojega pomena v njem in če se dogovori ne bodo hitreje uresničevali. »Najslabše je, da do njega ne bi prišlo. S tem bi

je povedal Bojan Kontič. Dejstvo namreč je, da je do njegovega začetka le še dobrih 11 mesecev. Ob tem smo slišali, da so župani vseh mest partneric odgovorni in se dobro zavedajo svoje vloge v projektu EPK 2012.

Župani (z desne) Bojan Kontič, Anton Štihec, Alojzij Muhič, dr. Štefan Čelan, Matjaž Zanoskar, član sveta Javnega zavoda Maribor 2012 Srečko Meh ter koordinator za partnerska mesta v zavodu Maribor 2012 Borut Pelko na novinarski konferenci

Evropi sporočili, da nismo sposobni uresničiti projekta, na katerega smo se sami prijavi in ga tudi dobili. To ne bi bila dobra popotnica za Slovenijo, saj bi se težko prijavljala na druge projekte EU. Menim, da smo nekaj časa v preteklosti zamudili, zato bi morali za ta projekt sedaj res delati intenzivneje,« nam

In v čem je sploh težava? Predlog uprave novega javnega zavoda Maribor EPK 2012 je, da bi posamezna mesta financirala programski del tega projekta tako, da bi del sredstev prenesla v javni zavod. »Če matematično povem, bi bilo teh sredstev x, pomnožili pa bi jih z 1,5. Toliko sredstev bi iz tega jav-

nega zavoda črpali tisti, ki bi posamezne programe tudi izvajali. S tem se razen Maribora v nobenem mestu ne strinjamo. Predlagamo, da bi sredstva ostala znotraj posameznih proračunov občin, na posebni postavki, iz katere bi bilo moč zelo jasno razbrati, da gre za sredstva, namenjena projektu EPK 2012. Posamezne občine pa bi bile potem soudeležene pri sredstvih, ki jih bo temu projektu namenila država.«

Izvedeli smo še, da naj bi letos MO Velenje temu projektu namenila okoli 300 tisoč evrov; to pomeni, da bi morali kar nekaj dobiti tudi od države. V treh letih naj bi se cifra ustavila pri znesku okoli 2 milijona evrov, kar je zaenkrat le želja. Vedeti pa je treba, da naj bi Velenje še pred začetkom leta 2012 dobilo večnamenski oder ob Velenju

Strah pred višino davka

Pripombe na poskusno izračunane vrednosti nepremičnin do 25. januarja - Veliko pripomb na precenjene nepremičnine

Milena Krstič - Planinc

Velenje, 13. januarja - Geodetska uprava Slovenije je na predlog vlade rok za posredovanje pripomb na poskusno izračunano vrednost nepremičnin podaljšala iz lanskega 25. novembra na letošnji 25. januar. Na geodetskih upravah po državi, tako je tudi v Velenju, Mozirju in Žalcu, je v zadnjih dneh znova zaznati povečan obisk.

Rafael Bohak, vodja Območne geodetske uprave Velenje, pri tem opazi, da so ljudje očitno spregledali, da je 25. januar zgolj zadnji rok za podajanje pripomb na vrednost nepremičnin. »Vse ostale pripombe in spreminjanje podatkov o nepremičninah pa bo možno v registru nepremičnin ali z rednimi postopki opraviti tudi kasneje.«

Največ pripomb v Žalcu

Sedež Območne geodetske uprave Velenje je v času dajanja pripomb obiskalo 2.150 strank, v Mozirju jih je prišlo 1.540, v Žalcu pa kar 3.900.

Največ pripomb je bilo podanih na lastništvo in delež na lastništvo.

Rafael Bohak: »Po zatišju spet gneča.«

Tako, kot je zdaj, je bilo takoj na začetku dajanja pripomb, vmes je bilo malo zatišja. »Tisti, ki prihajajo zdaj, so podrobno pregledali podatke o svojih nepremičninah in obvestila, ki so jih v zvezi s tem prejeli. Na geodetsko upravo prihajajo s konkretnimi pripombami, opozarjajo nas tudi na napake, ki so se pojavile bodisi v obvestilu, bodisi v naših evidencah.«

Nad čim pa imajo lastniki največ pripomb, ko gre za vrednotenje nepremičnin, bolj nad previsoko ocenitvijo ali bolj na prezniko? »Večina jih meni, da je vrednost nepremičnin previsoka. Verjetno je to posledica bojazni pred previsokim davkom na nepremičnine. So pa tudi primeri, ko ljudje ugotavljajo, po lastni oceni, da je vrednost nepremičnin višja, kot je bila poskusno vrednotena. Zgodilo pa se je že, da so bile z individualnimi cenitvami te vrednosti določene višje.«

Lastniki so imeli možnost, da pripombe posredujejo tudi po internetu, vendar te možnosti niso uveljavljali tako številčno, kot je bilo pričakovati. Po statistiki je le 37.000 uporabnikov v Sloveniji uporabilo možnost spreminjanja podatkov preko interneta, so pa ti spremenili preko 200.000 zadev.

Na MIC-u še energetski poligon

Projekt s področja obnovljivih virov energije povezuje gospodarstvo, šolstvo in lokalno okolje

Tatjana Podgoršek

Uroš Lukič: »Energetski poligon je celovit projekt s podočja učinkovite rabe in obnovljivih virov energije.«

Šolski center Velenje je v marsikateri dejavnosti korak pred drugimi tovrstnimi centri v Sloveniji. Zagotovo velja to tudi pri učinkoviti rabi in obnovljivih virih energije. Dokaz za to je med drugim razvoj

no didaktični energetski poligon na Medpodjetniškem izobraževalnem centru (MIC) na Starem jašku v Velenju. Uresničevanja projekta so se lotili lani. Vreden je 3 milijone evrov, od tega je 85 odstotkov potrebnega denarja center pridobil na razpisu evropskega sklada za regionalni razvoj, nekaj je primaknilo ministrstvo za šolstvo in šport, blizu 500 tisoč evrov pa center.

Uroš Lukič, vodja projekta, je povedal, da bo poligon predstavljal osnovno in specialistično izobraževalno okolje za poklice v energetiki in trajnostnem razvoju. »Njegov na-

men bo predstaviti možnosti izkoriščanja obnovljivih virov energije, povezati lokalno okolje, industrijo, obrtnike in šolstvo na tem področju ter hkrati usposobiti kadre za uporabo novih tehnologij za izkoriščanje obnovljivih virov energije. Poleg dijakov bodo njegove možnosti lahko s pridom koristili tudi drugi udeleženci izobraževanja.«

Projekt je sestavljen iz petih segmentov, ki tvorijo zaključeno vsebino funkcionalne, didaktične in razvojno raziskovalne dejavnosti s področja učinkovite rabe in obnovljivih virov energije: zunanje ener-

getske naprave, kogeneracija energije, pasivna hiša, energetski laboratorij, v katerem bodo izvajali poskuse in energetski monitoring.

Po zagotovilih Uroša Lukiča naj bi bil energetski poligon vključen v proces izobraževanja in usposabljanja dijakov, študentov in drugih že v novem šolskem letu, torej septembra 2011. V tem trenutku je za te potrebe več kot 10 profesorjev Šolskega centra na usposabljanju v okviru mednarodnega projekta v Muenchnu.

Pasivna hiša je sestavni del energetskega poligona, ki bo eden tehnološko najnaprednejših didaktično razvojnih tovrstnih poligonov v Sloveniji.

Anketna in registrirana brezposelnost

Dve različni metodi spremljanja brezposelnosti - Eurostat drugače kot Slovenija

Milena Krstič - Planinc

Velenje - V prvem tednu letošnjega leta smo velikokrat slišali različna podatka o stopnji brezposelnosti v Sloveniji. Tista, ki jo merijo v Eurostatu, je nižja od tiste, ki jo merimo v Sloveniji. Od kod razlika?

Direktor Območne Službe Zavoda Republike Slovenije za zaposlovanje Robert Rajšter pravi: »Razlika je v načinu merjenja brezposelnosti. Pri nas

štejemo med brezposelne vse, ki so prijavljeni na zavodu za zaposlovanje, vemo pa, da ima del teh oseb vsaj kakšno honorarno, priložnostno, pogodbeno zaposlitev. Evropski način merjenja brezposelnosti pa upošteva kriterij, da če ima oseba vsaj 10-urno plačano delo na teden, ni brezposelna. Zato nastaja razkorak med registrirano in anketno brezposelnostjo. Ta razkorak je bil v preteklosti večji, v zadnjih letih se zmanjšuje.«

Pričakovati pa je, da se bo z urejanjem trga dela in urejenimi drugimi vidiki na trgu dela ta razlika postopoma zmanjševala. Na dolgi rok bo to pomenilo, da bodo pri nas na zavodu resnično prijavljeni le tisti, ki so prijavljeni takoj sprejeti zaposlitev, in tisti, ki nimajo drugih možnosti za preživljanje.

V Območni službi Velenje se je brezposelnost decembra povečala za 2,8 odstotka, v celem letu za 20 odstotkov.

Med šestimi uradi za delo se je brezposelnost lani najbolj povišala v Velenju, za 33 odstotkov, najmanj pa v Mozirju - za 3,2 odstotka.

V Velenju še skoraj 30 plazov

V zadnjih letih so neurja povzročila veliko težav in stroškov prav zaradi drsenja plazov – Letos naj bi odpravili vsaj 5 večjih in nekaj manjših plazov

Bojana Špegel

Velenje, 17. januarja - V mestni občini Velenje so v zadnjih letih naravne nesreče, predvsem drsenje zemlje ob večjih deževjih, povzročile nemalo težav in stroškov. Trenutno imajo na občini evidentiranih okoli 30 plazov. Nekateri od njih ogrožajo tudi ceste, komunalno infrastrukturo in stanovanjske ter gospodarske objekte. Zanimalo nas je, kako teče sanacija plazov iz preteklih let in kako bo tekla v prihodnje, saj so stroški odpravljanja večinoma

jo proženje plazov, nekaj takih primerov pa smo v preteklosti imeli tudi v Velenju, sploh tam, kjer so na plazovitem terenu rasli novi objekti. Čeprav jih je večina imela gradbeno dovoljenja, vsi niso bili taki, ob vse bolj spremenljivem vremenu in obilici padavin pa prav na takih območjih tla začnejo plaziti.

Začaran krog

Zaradi skorajda že rednih neurij in poplav v zadnjih dveh letih – v letu 2009 je bilo najhuje julija, lani pa septembra – in s tem v zvezi visokih stroškov za odpravljanje posledic MO Velenje lansko leto ni mogla odpraviti vseh plazov iz preteklih let. Tudi tistih, ki so že bili predvideni za sanacijo, ne. Tako na odpravo še vedno čakata dva plazova ob javnih poteh; prvi pri odcepu Nanojca v Vinski Gori, drugi pa plaz Postrpinek-Mlačnik v KS Pesje. V proračunu so sredstva predvidena za te namene prerezporedili na postavko »pro-

Nanojca naj bi stal 60 tisoč evrov. V planu za letošnje leto je tudi odprava plazov na javni poti v bližini pokopališča Podkraj (Jernej), kjer vrednost del ocenjujejo na 85 tisoč evrov, v tem delu naj bi odpravili tudi dobro leto dni star plaz nad Hudoverniki. V planu je tudi plaz pod cesto Juvan-Juvanov vrh v KS Plešivec, kjer vrednost del ocenjujejo na 40 tisoč evrov. V letu 2012 pa naj bi na vrsto za odpravo prišel večji plaz ob cesti Transformator-Vodušek v KS Škale - Hrastovec, kjer je ocenjena vrednost sanacije 30 tisoč evrov.

Lansko leto so še vedno spremljali in nadzirali tudi, kaj se dogaja z zemljiščem že saniranega plazov Jakec, saj so tam tla zelo nemirna. Poleg tega so odpravili več večjih plazov; za sanacijo plazov ob cesti Zgornje Laze-Spodnje laze v Šentilju so iz proračuna plačali 30 tisoč evrov, za plaz pod cesto Paka-Loke-Jurk 16 tisoč evrov, tisoč evrov manj pa je stala odprava usada pod cesto Vinska Gora-Dobrna.

Žal zadnja leta neurja povzročajo veliko težav zaradi drsenja zemlje, odpravljanje plazov pa je velik finančen zalogaj. Plaz v KS Škale - Hrastovec bo zato na vrsti za odpravljanje šele v letu 2012. (foto: vos)

zelo visoki.

Naravne nesreče so, ugotavljajo na MO Velenje, v zadnjih letih pomembna ovira za razvoj. Glavni sprožitelj plazov so dvig podtalnice, kratkotrajne ali dolgotrajne močne padavine, potresi, zelo pogosto pa so plazovi posledica človekove dejavnosti. Če povemo drugače – posamezniki lahko s posegi v prostor sami povzročijo

računska rezerva za poplačilo stroškov odprave posledic neurij. Na občini še čakajo na odgovor Ministrstva za okolje in prostor, saj so za odpravo plazov Postrpinek-Mlačnik zaprosili za državna sredstva na razpisu za sanacije pojavov nestabilnosti tal, saj bo odprava plazov po ocenah stala kar 285 tisoč evrov. Oba omenjena plazova naj bi odpravili letos; tisti pri Odcepu

cestišč, drenažiranje terena ter zabijanje železnih lokov pod gozdni cestami, ki jih je prizadelo neurje, so potekali še nekaj tednov. Do posameznih hiš v Paki, Plešivcu in na Janškovem Selu z avtomobilom ni bilo mogoče priti, a so to že uredili. Za odpravo posledic septembrskih poplav je MO Velenje porabila dobrih 37 tisoč evrov.

Večnamenski dom v Topolšici čaka na streho

Predvidevajo, da ga bodo namenu predali ob 80-letnici prostovoljnega gasilskega društva Topolšica avgusta letos – V Zavodnjah naj bi bil dom zgrajen jeseni

Milena Krstič - Planinc

Šoštanj, 14. januarja - Jeseni so v Topolšici začeli graditi večnamenski dom, dokaj velik objekt, v katerem bodo združili dve dejavnosti. V njem bodo dobila prostor društva in krajevna skupnost, naposled pa bodo ustrezne prostore dobili tudi tamkajšnji gasilci. Ti sedaj delajo v izredno slabih pogojih.

Priprave na gradnjo so potekale kar pet let in v Topolšici objekt težko pričakujejo. »Sama gradnja poteka dobro in upam, da bo - po načrtih - avgusta, ko bo 80-letnica Prostovoljnega gasilskega društva Topolšica, že slovesna predaja objekta uporabnikom,« pravi podžupan Občine Šoštanj Viki Drev. Dodaja, da so imeli z izvajalcem CM Celje, pravijo, kar nekaj sreče. »Vgrajujejo materiale, ki so skladni s projektom, držijo se terminskega načrta in nikakršnih ovir ni, da gradnja ne bi tudi naprej tekla nemo-teno.« Sredstva za gradnjo so zagotovili v

Ta teden naj bi objekt že začel dobivati streho.

proračunu občine. Lani 600.000 evrov, letos imajo predvidenih dodatnih 600.000 evrov, deset odstotkov zadržanih sredstev pa je predvidenih v letu 2012. »Takšna je pogodba in to dinamiko spoštujemo tudi mi,« pravi Drev.

V občini Šoštanj domovom krajanov v zadnjih letih posvečajo veliko pozornosti in tudi sredstev. Gradnja poteka po programu, ki so si ga zastavili. »Ljudje v krajevnih skupnostih so pridni, društva delavna in zaslužijo si, da svojo dejavnost opravljajo v normalnih pogojih,« pravi podžupan. Spomnimo, da so lani lep dom, ki so ga tudi dobro napolnili z življenjem, dobili v

Ravnah, zdaj gradijo v Topolšici, uradno pa so gradnjo doma začeli tudi v Zavodnjah. Stal bo na mestu nekdanje podružnične šole. Objekt šole so že odstranili. »Gre za večnamenski dom, kjer bodo lahko domačini poleg ostalih dejavnosti izvajali tudi rekreacijo. Tako jim pozimi ne bo treba hoditi v Šoštanj. Računamo, da bo mo gradnjo tega doma končali jeseni.« O financiranju pa pravijo, da so se dogovorili za zamik plačila in da je vrednost objekta sorazmerno ugodna. Finančno konstrukcijo večnamenskega doma v Zavodnjah bodo zaključili v letu 2013.

Gradbeno dovoljenje za kanalizacijo Lokovice

V osrednjem in spodnjem delu se bo na kanalizacijo z dvema čistilnima napravama prihodnjo pomlad priključilo 125 enot – Zaradi kanalizacije bodo zamaknili drugo fazo muzeja

Milena Krstič - Planinc

Šoštanj, 14. januarja - V začetku prejšnjega tedna so v Občini Šoštanj dobili gradbeno dovoljenje za izgradnjo kanalizacijskega sistema z dvema čistilnima napravama v osrednjem in spodnjem delu Lokovice, na katerega se bo lahko priključilo 125 enot.

V Lokovici je Občina Šoštanj že lani pridobila gradbeno dovoljenje tudi za izvedbo toplifikacije spodnje-ga dela, zdaj jo imajo še za kanalizacijo. »Gre za izredno plazovito območje. Eden od vzrokov plazovitosti je tudi sorazmerno gosta posejlenost tega območja, zaradi česar je kanalizacija nujno potrebna. Občina Šoštanj se je odločila, da zaradi krize, v kateri smo,

Podžupan Viki Drev: »Gradnja kanalizacije bo končna prihodnjo pomlad.«

in zaradi premalo vloženih sredstev v izgradnjo komunalne infrastrukture zamakne izgradnjo muzeja usnjarstva faza II, sredstva iz razvojnega programa pa nameni gradnji kanalizacije v Lokovici,« razlaga Viki Drev, podžupan Občine Šoštanj, ki je zadolžen za gospodarske javne službe.

Predvidena je kanalizacija z dvema čistilnima napravama, center bo imel svojo čistilno napravo, spodnji del – tega imenujejo tudi plazoviti del Lokovice – svojo. Razpis načrtujejo spomladi, začetek gradnje sredi leta, dokončali pa naj bi jo prihodnjo pomlad. Gradnjo bodo financirali iz Razvojnega sklada Republike Slovenije v letu 2011 in v letu 2012. Za to je Občina pridobila 699 tisoč evrov, sam projekt je vreden milijon 510 evrov, ostali del pa bodo pokrili iz proračuna. »Gre za izredno velik in zelo pomemben projekt za Šoštanj, še bolj za Lokovico. S tem bomo rešili celotno desno stran kraja v smeri proti Gorenju. V levem delu je razpršenost izredno velika, dolžine cevododov za priključek na kanalizacijo pa zelo dolge, kar pomeni ogromen strošek. Za ta del v naslednjih letih načrtujemo sofinanciranje malih čistilnih naprav. Upamo, da ti Lokovičani ne bodo razočarani, ker v tem trenutku ne bodo priključeni na omrežje.«

Gradbeno dovoljenje so dobili rekordno hitro, zato so pohvalili Komunalno podjetje Velenje, njihovo službo inženiringa. Pogodbo z njimi so sklenili jeseni. Za 125 priključkov je bilo potrebnih ogromno služnostnih pogodb, ki so jih uspeli skleniti izjemno hitro.

Iz Občine Šmartno ob Paki

Ni težav zaradi nezdržljivosti funkcij

Na zadnji seji občinskega sveta je podžupana in svetnika Janka Kopušarja zanimalo, v kakšni meri posega v svetniške vrste Zakon o integriteti in preprečevanju korupcije.

Občinska pravnica Darja Grudnik nam je povedala, da za zdaj težav v zvezi z uveljavljanjem določil zakona ni. Na občinski upravi pa ne vedo, ali je kdo od svetnikov član kakšnega nadzornega sveta v podjetjih ali javnih ustanovah.

V ponedeljek o letošnjem proračunu

Občinska uprava je upoštevala pobudo enega od svetnikov, ki je na zadnji seji občinskega sveta menil, da so dnevni redi sej glede na pomembnost točk predolgi. Za sejo sveta v ponedeljek, 4. januarja, je namreč na dnevnem redu le 5 točk, osrednja pa predlog in splošna razprava o letošnjem občinskem proračunu.

Ta naj bi bil težak dobrih 3,3 milijona evrov ali za 21 odstotkov več v primerjavi z rebalansom 2010, odhodki pa naj bi znašali nekaj več kot 3,5 milijona evrov.

Sejo občinskega sveta bodo v sejni sobi Mladinskega centra v Šmartnem ob Paki začeli ob 17. uri.

Končno nadaljevanje izgradnje kanalizacije

Zaradi nepredvidenih zapletov pri izgradnji dela kanalizacije v spodnji Podgori (v neposredni bližini centralne čistilne naprave) se sedaj dela končno nadaljujejo. Pričakovati je, da bodo zemeljska dela končana

sredi prihodnjega tedna. Potem izvajalce čaka še montaža prečrpalnega dela.

Ta del kanalizacijskega omrežja je bil nekašen dolg Komunalnega podjetja Velenje in lokalne skupnosti iz leta 2001 do tam živčih prebivalcev, ki so ob dajanju soglasij za že omenjeno čistilno napravo dobili obljubo za izgradnjo te infrastrukture.

VDC center - da ali ne?

Na zadnji seji občinskega sveta so se svetniki seznanili z namenom, potrebami in cilji gradnje varstveno-delovnega centra (VDC) v Šmartnem ob Paki. Čeprav je bilo pričakovati, da bodo svetniki odobrvali izvedbo tega projekta, ki naj bi zagotovil tudi do 15 novih delovnih mest, je bilo v sami razpravi izražene precej dvomov, zato je župan nadaljnje postopke prestavil na naslednje seje.

Na občinski upravi menijo, da bi bilo škoda, če ne bi prišlo do izvedbe tega projekta, saj razen novih delovnih mest omogoča tudi zaposlitev oseb z motnjami v razvoju. Soglašajo pa, da je potrebno dobro opredeliti razmerja javno-zasebnega partnerstva.

Koncesija za vzdrževanje občinskih cest

Po informacijah naj bi občina pripravljala razpis o vzdrževanju in urejanju vseh občinskih in lokalnih cest. Sedanji koncesionar namreč vzdržuje le posamezne odseke, ostale občinske ceste in javne poti pa urejajo po programu vaških skupnosti. Na občini ocenjujejo, da takšen sistem ni dovolj učinkovit, saj je veliko del nekvalitetno izvedenih. S podelitvijo koncesije hočejo vzdrževanje prometnic urediti bolje.

■ tp

Gre s hitro cesto (končno) zares?

Sredi februarja naj bi razgrnili predvideno traso za gradnjo hitre ceste od avtocestnega križa do Velenja in naprej proti Koroški – Izbrali so traso od Šentruperta, preko Braslovč, pod obronki Gore Oljke, ob jezerih in naprej proti Graški gori – Zemljišča na trasi so že »rezervirana«

Bojana Špegel

Velenje, 13. januarja - V prvih dneh januarja je Ministrstvo za okolje in prostor RS objavilo rezervacijo zemljišč na trasi bodoče hitre ceste od avtocestnega križa do Velenja in naprej do meje s slovenjraško občino. Gre za zemljišča, ki jih sedaj ni več mogoče prodati, saj naj bi prav po njih tekla hitra cesta od Šentruperta do Šaleške doline in naprej proti Koroški. S tem dokumentom pa je razkrita tudi predvidena trasa hitre ceste na tretji razvojni osi, ki naj bi v javno obravnavo prišla januarja letos. Kot nam je povedal velenjski župan **Bojan Kontič**, bo prišlo do majhnega zamika; javna razgrnitev in razprava o predvideni trasi hitre ceste naj bi se začela sredi februarja letos.

»Upam, da priprave na začetek gradnje hitre ceste sedaj tečejo tako, da se roki ne bodo več spreminjali. Redno se o tej temi pogovarjamo z vsemi vpletenimi, tudi z ministrom za promet. Mislim, da lahko ugotovimo, da lahko sedaj pri projektu opazimo bistven napredek v primerjavi s preteklimi leti. Ministrstvo za okolje in prostor, ki je sedaj na potezi, izdeluje osnutek poteka hitre ceste na tretji razvojni osi. V terminskem planu je prišlo do pomembnega časovnega zamika; da bo predstavitev sredi februarja in ne v januarju, je prišlo zato, ker so imeli revizorji projekta določene pripombe, ki jih je izdelovalec moral vnesti v osnutek državnega prostorskega načrta. In zato je prišlo do časovnega zamika,« nam na začetku pojasni Kontič.

Od leta 2008, ko so potekale javne razprave predlaganih variant tras, so do danes kot edini novi uradni podatek na MO Velenje prešli Uredbo o zavarovanju koridorja zemljišč, kjer poteka projektiranje trase. Ta je razvidna iz karte, ki so jo na MO Velenje pridobili v začetku januarja. Bojan Kontič dodaja: »To pomeni, da stvar postaja resna. Država že predvideva koridor, kjer naj bi bila hitra cesta umeščena v prostor. To so pripravljali ukrepi, ki omogočajo, da se ta prostor zavaruje pred tistimi, ki bi morda želeli pridobiti s preprodajo zemljišč na predvideni trasi. To je s to uredbo onemogočeno.«

Tudi v Velenju pripombe

Da bi čim bolj učinkovito komunicirali z Ministrstvom za okolje in prostor RS, so se v občini na območju, kjer naj bi tekla predvidena trasa hitre ceste, na odseku Šempeter-Velenje dogovorili in tudi ustanovili medobčinski **Odbor za realizacijo tretje razvojne osi** na območju občin podpisnic. Ta po besedah župana dobro sodeluje z ministrstvi, ki vodijo postopke, vodi pa ga **Bojan Škarja**. »Tudi po objavi predvidene trase hitre ceste ta še ne bo dokončna; manjše spremembe bodo še mogoče. Tudi MO Velenje bo poskušala uveljaviti spremembo pri umestitvi priključka na obstoječo cesto proti Koroški na Selu. Iz karte je mogoče razbrati, da so ga predvideli po tem, ko bo pod Konovim zgrajen predor, izhod iz njega na Selu v bližini sedaj obstoječe ceste od Sela proti Konovemu. S tem nismo zadovoljni, saj tam rastejo novi blo-

ki, poleg tega je na tem delu veliko objektov zgrajenih na novo. Če bi cesto umestili na ta del, bi povzročili dodatno gradnjo na tem območju. Urediti bi morali predvsem dodatno prometno infrastrukturo, s tem pa bi povzročili dodatno obremenitev tega prostora.« Zato bodo na MO Velenje predlagali, da predor pod Konovim nekoliko podaljšajo in hitro cesto na obstoječo proti Slovenj Gradcu navežejo v bližini sedanje avtopalnice na Selu. »To bi bila za nas sprejemljivejša rešitev,« še doda župan. Kar se ostalega dela trase tiče, pravi, da je takšna, da so jo v Velenju pripravljeno sprejeti. »Žal ni bila upoštevana tista, ki bi bila za nas naj-

ugodnejša; ne bo tekla po nasipu med obema jezeroma. Ker nismo naročnik in ne plačnik, bomo morali obravnavati in odločiti o trasi, ki jo predlagajo pristojni zanjo.«

Trasa še ni dokončna

Na MO Velenje so veseli, da so izbrali navezavo na avtocestni križ v Šentrupertu, saj so si zato prizadevali tako v Šaleški kot Zgornji Savinjski dolini in na Koroškem. Župana prosimo, da nam razložijo približen potek: »Trasa gre po obronkih Gore Oljke, tako da čim manj posega v prostor, na rodovitna zemljišča. V Podkrajju prihaja v

MO Velenje, v bližini obstoječega »Gostišča Ostrovršnik«, ki ga domačini poznamo pod imenom Hartl, pa naj bi bil prvi izvoz, ki bo povezal hitro cesto na obstoječo regionalno cesto Velenje-Šostanj. Trasa naj bi naprej tekla po obrobju Stare vasi, mimo Hoferja in do mestnega Stadiona. V tem delu naj bi bila cesta vkopana in pokrita, da ne bi motila okolice. Od tu dalje naj bi tekla mimo nekdanjega centralnega odlagališča odpadkov in naprej po obrobju KS Škale - Hrastovec. Nadaljevala se bo do Graške gore in skozi predor prešla na koroško stran. Kot sem že povedal, naj bi na severnem delu Velenja - pred Škalami in za

odlagališčem odpadkov - zgradili priklop, ki bo to cesto povezal z obstoječo cesto Velenje-Slovenj Gradec.«

Ob tem je župan še enkrat poudaril, da tudi vseh predlogov lokalne skupnosti načrtovalci niso upoštevali, vendar si želi čim manj nasprotovanj. To je namreč prvi pogoj, da bodo postopki tekli dalje in da bo kmalu prišlo tudi do gradnje ceste, ki bo za celotno območje pomenila hitrejši in bogatejši razvoj.

»Ne upam napovedovati«

Rokovniki postopkov pri umeščanju hitre ceste v prostor, katerih rezultat bo začetek gradnje hitre ceste, so za občine na trasi in ob njej pomembni tudi zato, da lahko načrtujejo svoj razvoj. Bojan Kontič pravi, da si ne upa kaj veliko napovedovati, kdaj naj bi do gradnje res prišlo, saj mu še vedno zvenijo besede prejšnjega predsednika vlade RS Slovenije Janeza Janše, ki je začetek del napovedal že v letu 2008. »Človek se na napakah precej nauči. A po zagotovilih, ki jih imam, naj bi letos to cesto umestili v prostor, v letu 2012 naj bi začeli kupovati zemljišča.« Ko bo trasa prostorsko umeščena, bo tudi jasno, kje lahko občine načrtujejo svoje razvojne zgodbe. Kar se Stare vasi tiče - tu naj bi prav ob trasi zrastle veliko novih individualnih hiš in obrtno-podjetniška cona, župan pravi, da ti načrti niso ogroženi in da jih bodo nemoteno peljali naprej.

Sredi letošnjega februarja naj bi v stavbi MO Velenje razgrnili osnutek poteka hitre ceste od Šentruperta proti Velenju in naprej proti Koroški. Trasa s tem še ne bo dokončna, saj bo javna razprava, ki bo sledila, namenjena dajanju pripomb, ki naj bi jih pripravljavci trase še upoštevali. Vendar le v manjših zamikih.

Nasprotniki obtožujejo »Šaleški lobi«

Ko bodo sredi februarja razgrnili idejne načrte za traso hitre ceste od Šentruperta do Koroške, bo verjetno kar nekaj pripomb nanjo. Veliko so jih doslej imeli tudi v Civilni iniciativi Braslovče in Šaleške doline. V začetku januarja, ko je ministrstvo za okolje in prostor objavilo še drugi del meje območja, na katerem je določilo začasne ukrepe zavarovanja prostora zaradi bodoče trase hitre ceste, je Civilna iniciativa Braslovče v javnost poslala zelo kritično sporočilo. V njem med drugim zapišejo, da so na ministrstvu za okolje in prostor kot najprimernejšo izbrali varianto od Šentruperta preko Braslovč in naprej proti Šaleški dolini. S tem se Civilna iniciativa Braslovče ne strinja; da so na ministrstvu izbrali prav to traso, pa so obdolžili tako imenovani »Šaleški lobi«. Prepričani so, da bi lahko izbrali cenejše cenejšo rešitev, ki ne bi posegala na območje njihove občine, in hkrati obtožujejo Šalečane, da hočejo tudi hitro cesto od Velenja do Arje vasi. Velenjski župan Bojan Kontič k temu dodaja: »V določenih delih je njihova reakcija po objavi rezerviranih zemljišč groba in žaljiva do Šaleške doline. Njihove očitke zavračam, pričakujem kulturni dialog, ki naj bo utemeljen s predlogi in konkretnimi odgovori na pomisleke, ki jih imajo. Težko pristajam na to, da nekdo, ki ima avtocesto v svoji bližini, ugotovi, da je to povsem dovolj, ostali predeli države pa ga ne zanimajo. Ne zanima jih ne Šaleška dolina in ne Koroška, ki za razvoj to cesto nujno potrebuje. Razumem tudi vse tiste v Šaleški dolini, ki nasprotujejo, da se hitra cesta približa njihovim hišam in bi zato raje kot novo hitro cesto imeli posodobljeno cesto Arja vas-Velenje. Težko pa pristanem na to, da vsi v en glas trdimo, da je hitra cesta ne bi potrebna, ampak nujna. Da si jo želimo. In da bomo storili vse, da jo čim prej dobimo. Hkrati pa odklanjamo vsako rešitev, če se cesta približa našim hišam. Seveda pa je prav, da se civilna iniciativa organizira na vseh področjih, saj gre za del demokracije.«

Na skici je jasno zarisani koridor rezerviranih zemljišč za gradnjo hitre ceste, s tem pa je razkrita tudi trasa.

TEŠ ima podpisano pogodbo za 200 milijonov evrov

Odpravljena še ena ovira pri nadaljnji gradnji šestega bloka - Vodstvi TEŠ in HSE podpisali pogodbo z evropsko investicijsko banko - Nov sodoben blok bo za enako količino elektrike porabil za 30 odstotkov manj premoga - Dela uspešno napredujejo in potekajo po investicijskem načrtu

V tem času so v ospredju vodstva TEŠ aktivnosti za zaprtje finančne konstrukcije za gradnjo šestega bloka, pri kateri je bil zelo pomemben podpis pogodbe za črpanje kredita evropske investicijske banke, na terenu pa prav tako potekajo vsa pripravljala dela po zastavljenih načrtih.

Mira Zakošek

Šoštanj, 12. januarja - Potem ko je v torek, 11. januarja, prižgal nadzorni svet Termoelektrarne Šoštanj zeleno luč, so naslednji dan na sedežu Termoelektrarne Šoštanj direktor mag. Simon Tot, generalni direktor HSE mag. Matjaž Janežič in direktorica sektorja za energetiko pri EBRD Nandita Parshad podpi-

sali posojilno pogodbo za posodobitev TEŠ v vrednosti 200 milijonov evrov.

Denar bo namenjen financiranju gradnje 600 MW bloka, ki bo nadomestil obstoječe bloke, ki imajo nižje izkoristke, so zastareli in ekološko manj sprejemljivi.

Tehnološko, energetsko in ekološko visoko učinkovit blok 6 bo za proizvo-

dno enake količine električne energije, kot jo proizvedejo obstoječi bloki TEŠ, porabil za 30 odstotkov manj premoga, zmanjšali pa se bodo tudi izpusti CO₂, in sicer za 35 odstotkov. Na dolgi rok to pomeni znatno zmanjšanje izpustov ogljikovega dioksida, in sicer za približno 1,2 milijona ton letno. To zmanjšane CO₂ pa predstavlja približno 8 odstotkov vseh topl-

Proizvodnjo prilagajajo tudi izkopene količine premoga

Kljub temu, da načrtujejo letos med aprilom in julijem kar 56-dnevni remont največjega petega bloka, naj letošnja proizvodnja ne bi bila bistveno nižja od lanske. Bodo pa količine premoga na deponiji ves čas skrbno načrtovali skupaj z vodstvom Premogovnika Velenje. Te naj namreč nikoli ne bi presegle 500 TJ, saj so sicer stroški vzdrževanja deponije previsoki.

grednih emisij Slovenije.

»Z realizacijo tega energetske visoko učinkovitega projekta bo Termoelektrarna Šoštanj lahko z zmanjševanjem emisij in nižjo porabo premoga bistveno izboljšala

Z izgradnjo šestega bloka bo Termoelektrarna znižala izpuste žveplovega dioksida za 35 odstotkov.

učinkovitost svojega poslovanja. Omenjena investicija pa bo podjetju omogočala izpolnjevanje okoljskih zahtev Evropske unije«, je po podpisu pogodbe povedala predstavnica EBRD Nandita Parshad.

Direktor TEŠ mag. Simon Tot je izrazil zadovoljstvo, da je prišlo do podpisa za TEŠ in Slovenijo izredno pomembne pogodbe, saj verjame, da je to še dodaten korak na poti k realizaciji nacionalno izredno pomembnega projekta. Generalni direktor HSE mag. Matjaž Janežič pa je povedal, da so podpis te pogodbe dolgo pričakovali, in izrazil upanje na uspešno sodelovanje.

Sicer pa potekajo aktivnosti po beseda direktorja Tota po zastavljenem načrtu. V Termoelektrani Šoštanj je vse pripravljeno za začetek gradnje hladilnega stolpa, ki ga bodo začeli graditi takoj, ko bodo pridobili gradbeno dovoljenje. Med tem v Alstomu že projektirajo opremo. V TEŠ že pripravljajo tudi razpis za izbor izvajalca za gradbeni del glavne tehnološke opreme.

Izkoristek šestega bloka bo toliko boljši, da bodo za enako proizvodnjo porabili 30 odstotkov manj premoga.

Lani presegli načrte

Lansko leto je bilo za Termoelektrarno Šoštanj uspešno. Proizvodne plane so presegli, proizvedli so kar 3.950 GWh elektrike, pohvalijo pa se lahko tudi s tem, da so bile naprave ves čas v dobri pripravljenosti. Ocenjujejo, da bodo tudi finančni rezultati v načrtovanih okvirih. Tudi začetek letošnjega leta je bil pester, saj so morali proizvodnjo že pogosto prilagajati trenutnim razmeram. Prve dni leta je bila hidrologija slabša, zato je Slovenija potrebovala več termoenenergije, potem pa so se zaradi obilnega deževja razmere obrnile. Vseeno je letošnja januarska proizvodnja doslej nad planirano višino.

Gorenje z novimi izdelki na sejmu v Kölnu

Gorenje se ta teden prvič udeležuje mednarodnega sejemskega dogodka Living Kitchen, ki poteka hkrati z mednarodnim pohištvenim sejmom v Kölnu - Premierno predstavljajo vgradne kuhinjske aparate Gorenje+ in edinstveni modul za upravljanje pečice iChef+

Mira Zakošek

Velenje, Köln - Na sejmu LivingKitchen predstavlja Gorenje izbrane novosti in premierno predstavlja novo blagovno znamko Gorenje+, ki obsega vgradne kuhinjske aparate, med katerimi je tudi pečica z inovativnim modulom za elektronsko upravljanje iChef+, ki predstavlja svetovno inovacijo pri upravljanju aparatov na dotik. Njihov razstaveni prostor je dobro obiskan. Z razstavljenim je zadovoljen tudi predsednik uprave Franjo Bobinac, ki pravi, da je razvoj novih izdelkov eden od pogonskih motorjev poslovne rasti Gorenja. »Rezultate zadnjih razvojnih aktivnosti tokrat premierno predstavljamo na sejmu v Kölnu, ki je poleg Milana in Berlina ena najpomembnejših sejmskih destinacij za našo panogo. Še posebej nas veseli, da poslovnim partnerjem in širši javnosti prvič predstavljamo svojo novo blagovno znamko Gorenje+, ki smo jo uvedli posebej za distribucijo preko kuhinjskih studiev. Z razširjenim portfeljem blagovnih znamk in o-

vativnimi izdelki bomo dodatno povečali prodajo pod lastnimi blagovnimi znamkami,« dodaja Bobinac.

Ekskluzivni kuhinjski aparati Gorenje+ temeljijo na celovitem konceptualnem, uporabniškem in oblikovnem povezovanju širokega nabora aparatov za kuhanje, peko, hlajenje in pomivanje. Odlikujejo jih napredne tehnične lastnosti, tudi svetovne inovacije. Gorenje+ namreč ponuja prve pečice z edinstvenim elektronskim programskim modulom iChef+ z velikim barvnim zaslonom, na katerem funkcije izbirate preprosto z drsenjem prsta po sliki. Gre za doslej najbolj zmogljiv sistem računalniškega krmiljenja pečice, ki zagotavlja izjemne rezultate peke in ki so ga v Gorenju tudi patentno zaščitili.

Aparati blagovne znamke Gorenje+ so namenjeni zahtevnejšim kupcem in bodo na voljo izključno v kuhinjskih studiih. Partnerstvo z izbranimi kuhinjskimi studii temelji na Gorenjevi močni distribucijski mreži v 70 državah sveta.

Poleg brunaric tudi panelne hiše

Kljub krizi družba Smreka Gornji Grad lani poslovala bolje kot leto prej - V tem trenutku dela dovolj, težave pa so s plačilno nedisciplino

Tatjana Podgoršek

Pred nedavnim se je vrnil s poslovnih potovanj na Irskem in v Južni Koreji direktor družbe Smreka Gornji Grad Bruno Zagode. Mar to pomeni, da je družba, ki se že 10 let srečuje s precejšnjimi težavami, našla novi tržišči?

»Družba je prisotna na tujih trgih že dalj časa. Tja prodaja blizu 80 odstotkov vse proizvodnje. Leta 2009 smo pridobili posel na Irskem v vrednosti 1,5 milijona evrov in ga ta mesec tudi končali. Izdelali in postavili smo šest lesenih objektov v zanimivem adrenalinskem parku v bližini Dublina. Že dve leti zelo zavzeto osvajamo tudi bolj oddaljene trge, kot sta Japonska in Južna Koreja. Lani smo s poslovnim partnerjem v slednji podpisali dolgoročno pogodbo, postavili pa smo že dva objekta - stanovanjsko in počitniško hišo.«

Na vprašanje, ali je s tem Smreka »prišla na zeleno vejo«, je Zagode odgovoril: »To bi težko potrdil.« Pojasnil je, da so leta 2009 imeli velike težave zaradi premalo dela. Lani je bilo tega več, saj so realizacijo povečali za 1,6-krat, so pa bolj prisotne likvidnostne težave. Posledice gospodarske krize so izrazitejše toliko bolj, ker se z njimi srečujejo tudi na drugih trgih, ne le v EU. V Smreki so jih, pravi Zagode, čutili že leta 2008, ko so zabeležili drasti-

Bruno Zagode: »Povpraševanje po projektih je na vseh trgih, plačila za opravljeno delo pa so zelo slaba. Slabo je tudi z zavarovanji plačil.«

čen upad naročil na španskem trgu, ki je takrat predstavljal pomemben delež pri prodaji. Danes na tem trgu ustvarijo največ 10 odstotkov prometa, ki so ga tu beležili pred 3 leti. »To kaže, da o oživljanju gospodarstva še ne moremo govoriti. Po naših ocenah se položaj tudi v Sloveniji ne bo vidneje izboljšal vse dotlej, dokler se ne bodo izboljšale razmere na teh trgih.« Leto 2010

naj bi družba sklenila s približno 2,6 milijona evrov realizacije.

V družbi s 50 zaposlenimi so kljub težavam za zagotavljanje likvidnostnih sredstev v letošnje leto vstopili optimistično. V načrtih zanj so predvideli poslovanje blizu ničle (tako kot leta 2010), nadaljnje iskanje tržnih priložnosti doma in bolj zavzeto tudi na domačem trgu. Pomembne novosti načrtujejo pri programskih usmeritvah, pri katerih bodo poleg lesenih brunaric ponudili trgu tudi panelne hiše. V tem trenutku se s tujim poslovnim partnerjem dogovarjajo o proizvodnji hiš v Sloveniji po sistemu MHM, ki omogoča še dodatno energetske varčnost objekta.

Zagode odhaja?

Konec tega leta se Bruno Zagode tu izteče tretji direktorski mandat v Smreki Gornji Grad. Po nekaterih informacijah se na razpis ne bo prijavil. »Res je, da se mi izteka 12-letno vodenje družbe. V tem trenutku še razmišljam, kako naprej. Natančnega odgovora na vprašanje, ali se bom prijavil ali ne za četrti mandat, v tem trenutku še ne vem. Našim večinskim lastnikom pa sem omenil, da bom iskal kakšne nove izzive,« je dejal Bruno Zagode.

Smrekin objekt v Tayto parku v bližini Dublina

Novo linijo izdelkov Gorenje+, ki so jo napovedali ob koncu lanskega leta, zdaj premierno predstavljajo na sejmu Living Kitchen v Kölnu.

10

Nastop dokaj redkega dua violončela in harmonike

Tretji koncert 6. sezone abonmaja Klasika Festivala Velenje - Instrumentalni duo violončelistke Karmen Pečar in harmonikarja Marka Hatlaka

Dr. Franc Kržižnar

Iz koncertnih dvoran

Velenje, 18. januarja - Na 3. rednem koncertu velenjskega abonmaja (glasbena) Klasika sta v veliki koncertni dvorani velenjske Glasbene šole Frana Koruna Koželjskega v organizaciji Festivala Velenje nastopila instrumentalista, 27-letna violončelistka Karmen Pečar in 31-letni harmonikar Marko Hatlak. Šlo je za nastop dokaj redkega duo ansambla violončela in harmonike (akordeona), vsak zase pa ste se umetnika predstavila še solistično v delih skladateljev Johanna Sebastiana Bacha, Györgyja Ligetija, Črta Sojarja Voglarja, Henrika Ajaxa, Gabriela Fauréja in Astorja Piazzolle.

Umetnika sta več kot eno in pol-urni nastop strnila v eno samo celoto, pri tem pa sta si jo nekako razdelila na večinsko duo zasedbo in na nekaj posamičnih, solističnih točk. Začela in končala sta v duu: najprej občutljiva priredba Bachove Sonate za violo da gamba in čembalo, št. 1 v G-duru, BWV 1027 v štirih »črno-belih« kontrastnih baročnih stavkih; subtilna igra obeh, bolj obremenjena z Bachovim izvirnikom kot ne, je dala svoj pečat

mного bolj orgelsko zastavljeni podstati sicer v originalu čembalsko koncipiranemu bassu continuo. Zato pa sta oba umetnika že tukaj dokazala, da za njuno zasedbo skoraj ni meja. Nad to morebitno mejo je potem najprej sama stopila violončelistka Pečarjeva, ki je odigrala Ligetijevo dvostavno solo-Sonato; povsem drugačna glasbena govorica, neke vrste sodobna nadgradnja prejšnjega Bacha in seveda pot naprej, ki ji ni meja: delo sodobnega slovenskega skladatelja Č. Sojarja Voglarja, *Brilijantni duo*, ki ga je avtor namenil in posvetil prav duu Pečar-Hatlak. Sicer pa v tej skladateljevi govorici in ob poznavanju vsaj velike večine prek 140 njegovih del, nič novega! Zato pa je sledil drugi solistični vložek, tokrat harmonikarja Hatlaka z delom švedskega skladatelja Ajaxa kot »skladba tega večera«: njegova *Antidromea* predstavlja pravi cvetober zdaj vedno bolj množične nove glasbe za harmoniko solo. Tukaj se pač pozna novodobna francosko-nemška šola, ki ima posebne rezultate samo zato, ker so eni ali drugi glasbi naklonjeni spet samo eni in drugi skladatelji. Ker pa ima naš solist Hatlak izjemne tovrstne poustvarjalne dispozicije, tudi izvedbeni uspeh ni mogel izostati. Potem pa je sledil skoraj pol ure trajajoči in neprekinjeni nastop dua: od priredbe Fauréjevega samospēva

Après un rêve (Sanje), prirejenega za violončelo in harmoniko (tako kot na začetku koncerta, ko smo slišali nekaj prijaznih besed-nagovor M. Hatlaka kot uvod v omenjeni koncert), smo zdaj zato slišali tudi slovenski prevod poezije, na katero je napisan omenjeni samospēv. Do dveh zaključnih stavkov iz *Zgodovine tanga* (Kavarna 1930 in *Nočni klub* 1960) A. Piazzole in dveh skoraj cirkusantsko obarvanih priredb-dodatkov: najprej venčka iz popularne češke TV-risanke (*A je to*), potem pa še izredno tehnično in tonsko rafinirani solistični finale (z violončelom in harmoniko) *Čardaš* Vittoria Montija. V celotnem sporedu se je violončelistka Pečarjeva izkazala v povsem drugačni luči, v luči izjemne solistke in komorne glasbenice, saj jo največ poznamo v tradicionalni violončelsko-klavirski zasedbi ali kot solistko z orkestrom. Glasba, ki smo jo tokrat slišali v Velenju v tem nenavadnem instrumentalnem duu pa je zahtevala, predvsem pa dala nekaj več. V primeru kompletnega in kompleksnega dua smo tako slišali in podživelj glasbo »z dodano vrednostjo«.

Na naslednjem, 4. koncertu istega (glasbenega) abonmaja bodo še prej kot v dveh tednih v Velenju (1. februarja) nastopili kar trije instrumentalisti (iz Ljubljane): violinist Tomaž Lorenz, kitarist Jerko Novak in pianistka Alenka Šček Lorenz. Kljub temu, da bomo slišali in videli le tri izvajalce, se obeta nastop kar dveh instrumentalnih duov, katerih »spiritus agens« je prav violinist Lorenz. Poleg tega pa sta oba ansambla-komorna dua v tej sezoni obhajala zavidljivi obletnici. Morda se nam na tem nastopu obeta še kakšno presenečenje: npr. nastop instrumentalnega tria v zasedbi violina, kitara in klavir, kar bi bila vsekakor neke vrste svetovna rariteta? ■

Bačičeve »Posvetilne pesmi«

Ob svojem delu v različnih državah je bila poezija vedno njegova spremljevalka - Doslej je izdal sedem knjig, najnovejšo v zbirki Droben list

Velenje, 20. januarja - Drevi ob 19.19 uri bodo v preddverju velenjske Knjižnice predstavili drobno knjižico pesmi izpod peresa Josipa Bačiča - Savskega, ki je ena od stalnic na velenjskem pesniškem obzorju, človek več življenj in mnogih seelitev. Čeprav sedaj ne živi več v Velenju - preselil se je na Dobrno - z mestom, kjer je z družino preživel veliko let, še vedno živi in diha. Velenjska Knjižnica je v zbirki

Droben list tokrat izdala njegove »Posvetilne pesmi«, ki jih pesnik posveča tako posameznikom kot institucijam, ki so zaznamovale njegovo življenje v Šaleški dolini.

Josip Bačič - Savski je lansko leto našel 35 let, odkar je z družino prišel živeti v Velenje. Njegova življenjska pot je bila polna selitev; iz županije v Slavoniji ga je vodila najprej v Slovenijo, kjer je končal srednjo elektro šolo. Pot ga je vodila po številnih evropskih državah, od Jugoslavije do Švice, Nemčije in nazadnje Slovenije. Za Slovenijo se je odločil, ko je njegov najstarejši otrok moral v osnovno šolo. Ni želel, da jo obiskuje v tujini, zato so po spletu okoliščin izbrali Velenje, kjer je na literarnem področju pustil svoj pečat. Ob svojem poklicu je namreč vsa leta negoval tudi pesniško besedo. »Po-

Josip Bačič Savski s svojo sedmo knjigo, drobno knjižico pesmi, ki jih bo predstavil drevi v velenjski knjižnici. (foto: vos)

ezi je bila moja spremljevalka po vseh mestih, kjer sem živel in delal. To je bila zame lepa stran življenja, besedno sem slikal življenje v raz-

ličnih mestih in državah. To je bila moja preokupacija. Do sedaj sem izdal sedem knjig,« nam pove pesnik. Zadnje so prav »Posvetilne pesmi«. In kakšne pesmi so to? »To so pesmi o ljudeh v prostoru, kjer sem živel dobra tri desetletja. Občudoval sem slikarje, glasbenike, literate in druge ljudi, tudi bančnice, trgovke ... Ubesedil sem trenutke, študiral sem ljudi, ki sem jih srečeval, pri tem nikoli nisem želel biti vsiljiv in bodeč.« To mu je v njegovem literarnem snovanju vedno uspevalo. Leta 2009 ga je ameriški biografski inštitut v ZDA razglasil za človeka leta 2009 za državo Slovenijo, s priznanjem za prizadevanje v humanizmu, vzgoji in duhovnosti.

O svoji zanimivi življenjski poti in številnih talentih, ki niso omejeni le na pisanje poezije, bo Josip Bačič - Savski spregovoril danes zvečer v velenjski knjižnici, kjer se bo z njim pogovarjal Lado Planko, v programu pa bosta sodelovala Petra Hribernik in Gorazd Planko s kitaro. ■ BŠ

Temperament risbe

Šoštanj, 14. januarja - V mestni galeriji se v januarju predstavlja slikar Stane Klančnik iz Celja. Na odprtju razstave z imenom Temperament risbe, ki je bila minuli petek, je spregovorila likovna kritičarka Anamarija Stibilj Šajn, ki je med drugim povedala: »Zaradi svoje drugačnosti se avtor nikoli ne ukloni hladnemu formalnemu prenašanju vizualne stvarnosti na slikovno podlago. Ravno obratno - od nje vselej znova beži. Ustvarja slike, ki niso pripovedne, pač pa povsem osvobodene vsakršne ilustrativnosti. Avtor si celo prizadeva, da bi ustrezale kategoriji »grde umetnosti« oziroma, da bi z njimi podrž okvire splošno sprejetih kriterijev, obstoječih likovnih norm in pravil. Kljub temu da njegove risbe ne prinašajo zgodb, pa lahko v njih najdemo mnoge asociativne namige na vizualno stvarnost. Slikarjeva ustvarjalna svoboda se prenese tudi na gledalca in se spremeni v svobodo videnja in dojetanja.

Zato naslovi slik niso pot do slike, niso sinteza njenega bistva in niso razkritje njenega sporočila. Z njimi si ne moremo naslikati podobe. So le avtorjeva komunikacija s še enim področjem njegovega delovanja - s poezijo. Kulturni dogodek je obarvala tudi glasba, nastop kvarteta saksofonov, dijakov Glasbene šole Frana Koruna Koželjskega Velenje.

Stane Klančnik, ki je del svoje življenjske poti kot učitelj tlakoval tudi v Velenju, je umetnik, ki ga zanima več vrst umetnosti. Poleg slikanja se ukvarja tudi s poezijo in glasbo. Razstava bo na ogled do 4. februarja.

■ Miloška B. Komprij, foto dejan Tonkli

PET KOLONA

Kardeljev trg trga trgu s trgom

Bojan Pavšek

Karakter mestnega življenja poleg ljudi aktivno sooblikuje tudi prostor. Ta je sestavljen iz elementov, ki so ustvarjeni, da se med seboj dopolnjujejo. Zagotovo trg v tej sestavljaniki igra eno od ključnih vlog. Zakaj ravno on? Saj gre ponavadi le za prazen prostor, katerega obodnico tvorijo različni prostorski volumni. Ravno zato. Praznina mu omogoča interakcije med uporabniki trga, kamor nedvoumno spadajo srečevanje, prodajanje in kupovanje, spremljanje dogodkov ... Trgi so in še vedno predstavljajo pomemben gospodarski, družbeni in kulturni dejavnik v življenju mesta. Vendar praznina prostora ni dovolj, da se takšne oblike komunikacij razvijejo. Pomembna je tudi lokacija trga, ki mora biti strateškega pomena glede na njegovo okolico. V njega se mora stekati čimveč komunikacijskih poti, ki jih za gibanje uporabljajo ljudje. Trg mora biti/postati jezero ljudskih pritokov. Piko na i pa trgu zagotovo daje še program obodnice, ki predstavlja živo membrano, v kateri mnogi uporabniki trga najdejo ogromno hranljivih snovi za spodbujanje vsakdanjih življenjskih procesov.

Z velikim optimizmom, navkljub že znanim izvedbenim in rokovnim težavam izvajalcev, sem pričakoval prenovo Kardeljevega trga. Ni šlo za enostaven urbanistično-arhitekturni zalogaj, ki je ravno zaradi tega predstavljal pravi projektantski izziv, za izzive lačnih seveda. Zaradi strnjene blokovske gradnje in dokaj nekvadratne arhitekturne zasnove celotnega območja je imel cilj izboljšati oz. nadgraditi kvaliteto bivanja še toliko večjo konotacijo. Ampak ..., videni rezultat mi je razblinil sanje o boljši prostorski prihodnosti nekoč pietetne parcele g. Edvarda.

Že samo pogled na izbor in umestitev urbanih elementov priča o kaotično zasnovanem konceptu, ki mu manjka osnovni arhitekturni bonton. Trg ne sme nikoli biti sam sebi namen oz. biti oblikovan zgolj kot osebna ekspresija snovalcev, ki jim je več kot očitno vsakdanji življenjski utrip trga popolnoma neznan. Da ne teoretiziram samo tja vnmarr, sledi nekaj opažanj. Prečkam most in pomežiknem znižanemu Kardelju. Kmalu sledi presenečenje. Odprto trg je z nasičeno matematično zasnovanostjo prešla v urbano blokado, ki žal ne odvrta pogledov na visoke stolpce. Ker ne vidim naprej, se oziram navzgor. Vedno namreč iščemo vedute, ki nam služijo kot orientirne točke naših poti. Posplošeni železni valji, ki so postali dom iglavcev, so deležni posebne pozornosti. Vidna oz. nevarna statična konstrukcija železnih prečk, rešitev odvajanja deževnice in popolnoma neprimerna cvetlična grafika so sestavni deli ključnega urbanega elementa trga. Zaradi svoje dimenzije predstavljajo odlično alternativno igralo za mlade nadebudneže, ne zavedajoč se nevarnosti, ki jih skriva. (Dragi otroci, gips žal ne bo vključen v ceno prenove.) Okrogli ploščadi, ki ne preveč intimno skrivata svoje glavno poslanstvo v odvajanju slabega zraka iz garaž pod ploščadjo, sta namenjeni posedanju, druženju, klepetanju, igri. Monumentalno. In to brez etičnega zadržka o polnjenju otroških pljučk z ostanki notranjega izgorevanja garažiranih jeklenih konjčkov. Tlakovci so prišli iz druge geometrične fronte. Njihov vzorec in smernice prečkajo glavno os gibanja. Da optično zaustavijo ljudi? Mogoče, vendar popolnoma neposrečeno. Poleg tega so neravni robovi tlakovcev za učinek naravnega videza materiala tako klišejski in poceni trik, da ga vsak, ki je že kdaj izbiral keramiko za kopalnico, takoj spregleda. Po novi varovalni ograji je trg hrepnel že nekaj časa. A se je noviteta izkazala za skrajni dolgčas, ki ga iritativno ščemijo vidni vijaki, s katerimi je pritrjena. V mestih, kjer je vandalizem še bolj potenciran, so takšni v oči bodeči detajli prava vaba za osebke, željne destruktivnega vijačenja. In sled okrasnih vijakov me popelje do mostu, ki ga osebno doživljam kot projektantsko ignoranco novodobnim arhitekturnim smernicam. Nadvišanje zaradi komunikacijskih zahtev reševalnih vozil je seveda nujna, uravnotežena prilagoditev forme pa dolžnost. Dolžnost projektantskega mediatorstva med zakonodajo, zahtevami naročnikov, željami uporabnikov in prostorsko estetiko. Doživljajsko mora biti most povezovalac in ne optični prepad. Nadaljujem proti Šaleku in se še enkrat ozrem nazaj. Ahhh, če bi Pepca vse to videla, bi se še ona pokržižala. ■

RADIJSKI IN ČASOPISNI MOZAIK

Naj zdravnik

Radio Velenje bo v sodelovanju z revijo za zdravje Viva tudi letos organiziral glasovanje za naj zdravnika. Našo poslušalci bodo lahko izbirali naj ginekologa, pediatra, splošnega zdravnika od ponedeljka do petka, ob 16. 50 do 17. ure, pošiljali tudi sms-e, sicer pa jim je na voljo še glasovanje preko internetne strani (www.viva.si) ali s kuponi v reviji Viva. Glasovanje bo potekalo do 13. marca, naj zdravnik pa bodo razglasili na svečanosti, katere častni pokrovitelj je predsednik države dr. Danilo Türk na svetovni dan zdravja, 7. aprila.

»Ljudje se lahko z glasovanjem zahvalijo zdravnikom za njihov trud. Veseli me, da je glasovanje odmevno tudi na valovih Radia Velenje. Doslej so se najpogosteje pojavljala imena zdravnikov iz našega okolja: med splošnimi Sergej Rus in Ivan Urbanc, pri pediatrih Margareta Seher Zupančič in Marija Vidovič, pri ginekologih pa Sonja Levak – Hozjan,« je povedala naša moderatorka Karmen Petek Zakošek, koordinatorka izbora na Radiu Velenje.

Naši poslušalci, ki bodo glasovali za naj zdravnika preko radijskih valov, bodo za sodelovanje seveda nagradjeni. Vsak teden bomo izžrebali nekoga, ki bo prejel revijo Viva tri mesece zastoj. Vsi skupaj

Karmen Petek Zakošek: »Izbor za naj zdravnika bo na Radiu Velenje potekal od ponedeljka do petka, 10 minut pred 17. uro.« (foto: vos)

pa se bodo ob koncu glasovanja potegovali za simpatične nagrade donatorjev.

■ Tp

Glasbene novičke

Rekordna Evrovizija

Letošnje Evrovizije v Düsseldorfu se bo udeležilo skoraj rekordno število - 43 držav, med njimi bosta tudi Albanija in San Marino, prvič po letu 1997 pa tudi Italija. Toliko držav je na Evroviziji sodelovalo le še leta 2008. Lani je v Oslu sodelovalo 39 držav. Italija, ki se po štirinajstih letih vrača na evrovizijsko prizorišče, kajpak ne bo sodelovala kot »navadna« udeleženka, ki se mora skozi polfinalna večera prebiti v veliki finale, ampak se bo pridružila tako imenovani veliki četverci, ki jo sestavljajo Nemčija, Velika Britanija, Španija in Francija. Tem državam je avtomatsko zagotovljeno mesto v finalu, kjer se bo letos verjetno za zmago borilo 25 in ne 24 držav kot doslej. Oba polfinalna večera namreč dasta po deset finalistov, ki se jim pridružio še države velike četverice oziroma tokrat peterice. Na Evrovizijo se torej maja vračajo Italija, Avstrija in San Marino. Črna gora tudi letos ne bo sodelovala. Slovenci pa bomo svojega predstavnika izbrali februarja.

Kylie gre na turnejo

Avstralska pop zvezdnica Kylie Minogue se februarja odpravlja na turnejo z naslovom Aphrodite: Les Folies Tour 2011, za katero pravi, da bo najbolj spektakularna doslej. Predstave bodo postregle z vrhunskimi plesnimi nastopi, za katere bo med drugim poskrbelo deset plesalcev in devet akrobatov, za spektakularne učinke pa je namenjenih tudi 30 vodometov, dežna zavesa in še

leta 2008, takoj ko se je končala njena turneja The Best Damn Tour. Avril Lavigne je v svoji karieri prejela številne glasbene nagrade, doslej pa je prodala že več kot 30 milijonov albumov in več kot 20 milijonov singlov po vsem svetu.

Lara Jankovič v Centru Nova

Jutri, v petek, 21. januarja, bo ob 20. uri v dvorani Centra Nova v Velenju nastopila znana pevka in igralka Lara Jankovič s spremljevalno skupino, ki jo sestavlja-

jo Matija Krečič (violina), Vitalij Osmačko (akustična kitara), Žarko Vojinovič (harmonika) in Petra Trobec (kontrabas). Pevka in igralka Lara Jankovič se je po šansonih Edith Piaf ter popevkah iz zlate dobe Cuba Libre odločila še za sodelovanje s prekmurskim pesnikom in pisateljem Ferijem Lainškom, s katerim sta ustvarila ploščo z naslovom Na kožo zapisane zgodbe. Zbirko pesmi o ljubezni in svobodi so uglasbili Vitalij Osmačko, Saša Olenjuk in Miloš Simić. Skladbe so zaznamovane s ciganskim melosom ter ruskimi romancami in šansonci, ki jih je Osmačko mojstrsko ustvarjal že v svoji zasedbi Mar-Django Quartet.

Nina se spet posveča glasbi

Po vodenju oddaje Big Brother se je Nina Osenar spet bolj posvetila glasbenemu delu svoje kariere. Posnela je videospot za balado Ti, ki je že tretji single z njene debitantske plošče Missunderstood. Glasba je

marsikaj. Za postavljanje in transport scene bo skrbela ekipa 120 ljudi, ki bodo 45-tonski tovor prevažali z desetimi tovornjaki. Kylie bo s turnejo gostovala po Evropi, Aziji, Severni Ameriki in Avstraliji. S prvim koncertom bo pevka 19. februarja razveselila oboževalce na Danskem, sledilo pa jih bo še 53, kar pet od tega v londonski Areni O2.

Nov album Avril Lavigne

Kanadska pevka Avril Lavigne bo 8. marca po dveh letih izdala nov studijski album z naslovom Goodbye Lullaby. 26-letna pevka in avtorica te dni že predstavlja prvi single z naslovom What The Hell. Na njenem že četrtem studijskem albumu bo štirinajst skladb, ki jih je napisala sama. Avril se je snemanja albuma lotila v domačem studiu novembra

delo producenta Dejana Radičevića, besedilo pa je napisala sama. Odločila se je, da bo za videospot posnela akustično različico originala, ki ga sicer najdete na omenjenem albumu, in zato k sodelovanju povabila priznanega vokalista in glasbenika Mateja Brodarja.

PESEM TEDNA NA RADIU VELENJE

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

1. NEISHA – Pridejo časi
2. KID ROCK – Born Free
3. PINK – Raise Your Glass

Pridejo časi je drugi single z Neishinega novega albuma. Gre za odlično, himnično pop skladbo, ki govori o sprememljivosti življenja in o tem, da vsaka stvar pride ob svojem času, na nas pa je, da življenja ne čakamo, temveč ga v celoti živimo. Pesem napoveduje produkcijsko malce drugačno Neisho, kot smo je bili vajeni doslej, očitno pa je vseč tudi vam, saj ste jo izbrali za tokratno zmagovalko.

LESTVICA DOMAČE GLASBE

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

1. Euro kvintet - Moj svet
2. Šestica - Med iskrenimi ljudmi
3. Ans. Poljanšek - Roža rož
4. Ans. Narcis in Jože Skubic - Le ena misel
5. Petka - Slovenska mati
6. Vihar - Ne primerjaj me z njo
7. Robert Goter - Muzika me gor drži
8. Okrogli muzikantje - Le ena misel
9. Vesele Štajerke - Beseda topla
10. Kolovrat - Vzemi del mene

www.radio.velenje.com

Vsak ponedeljek ob 21.30h!

1. **JAN PLESTENJAK - PUNGA**

2. BILBI - HVALA ZA VIJOLICE
3. MONIKA PUČELJ - DA BIL BI TI
4. BRITNEY SPEARS - HOLD IT AGAINST ME
5. OMAR NABER - PREDEN GREŠ
6. RIHANNA - ONLY GIRL
7. DUFFY - KEEPING MY BABY
8. NEISHA - PRIDEJO ČASI
9. VLADO KRESLIN - POJ MI PESEM
10. KID ROCK - BORN FREE
11. EROS RAMAZZOTTI - APPUNTI E NOTE
12. ROXETTE - SHE'S GOT NOTHING ON (BUT THE RADIO)
13. ZUCCHERO - CHOCABECK

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... 103,2 & 107,8 MHz vsak dan 36 ur

zelo ... na kratko ...

JADRANKA JURAS

Z zadnjega albuma Sakura je predstavila že nekaj uspešnih singlov (Drugače ne znam, Če ne bom sami, Lalalalala, Podej naprej, Ko se spet srečava). Ne zaslužiš si me pa je njen najnovejši single, in sicer duet, ki je nastal v sodelovanju z Edom Maajko.

2B

Po petnajstih letih se je prebudila skupina 2b, ki so jo nekoč sestavljali Boštjan Grom, Boštjan Grabnar in Rado Karlatec. Znani so bili kot nekakšni začetniki slovenske dance scene. Tokrat se vračajo s skladbo Lep je dan.

BOHEM

Iluzija je nov single iz drugega albuma skupine Bohem z naslovom Manifest ljubezni. To je že enajsti single z omenjenega albuma in ker je tudi zadnji, lahko kmalu pričakujemo nov material.

FLIRRT

Po skladbah Zhiram vse, kar nosila je, V vakuumu, Preden greš še mal ostan in V Mojem telesu, skupina Flirrt v eter pošilja nov single s svoje aktualne plošče, ki je izšla jeseni. Tokrat je to naslovna skladba z naslovom Horizont.

JAZZ STATION

Se še spomnite zmagovalcev MMS-a 2009? Takrat je zmagala skupina Jazz Station s skladbo Delam, kar se ne sme. V teh dneh skupina predstavlja novo skladbo z naslovom Nagajiv nasme. Sveža, poskočna in nagajiva skladbica je prava znanilka pomladi.

Čvek, čvek...

Priznani fotograf Joco Žnidaršič, po rodu iz Šoštanja, je skupaj s soprogo prišel na odprtje razstave Marinškovih ustvarjalnih poti. Pa ne le zato, ker oba družji ljubezen do fotografije in ker so se njune poti večkrat križale. Tudi Jocova žena je Kozjanka, zato je z veseljem prišla tudi ona.

Le kaj je v tem Kozjem, da ga ljudje, ne glede na to kje živijo, vedno nosijo v srcu? Vprašanje, ki ostaja odprto.

»Srečko, po današnjem večeru vem, zakaj je Velenje tako uspešno. Ker tukaj živi veliko Kozjancev,« je po odprtju razstave Marjana Marinška ugotavljal župan Kozjega Dušan A. Kocman. Srečko mu ni ostal dolžan: »Že mogoče, ampak uspešni smo zato, ker tukaj živijo ljudje z vseh vetrov. Različnost nas bogati,« je zaključil podžupan Srečko Meh.

Zdravnika – zakonca Rezar (Leopold in Sabina) sta dokaj redna obiskovalca kmečke tržnice v Šmartnem ob Paki. Ne le, da si ogledata ponudbo, ampak tudi kupita katero od dobrot. Kaj jima je ob pogledu na stojnico ljubše, čvek ne ve. Ve pa, da sta ponudila usluge svojega podjetja Pulmosan – bolnišnična in izvenbolnišnična specialistična zdravstvena dejavnost šmarškemu nogometnemu klubu. In to zastonj, tudi brez vprašanj kot je: ali vam je morebiti na kolinah padel stran kakšen kos mesa. S pričetkom nogometnega ligaškega tekmovanja bosta imela rezervirane nedelje za nogomet. Kot vedo povedati nekateri, sta postala prava nogometna navdušenca.

ZANIMIVO

Najlepša brada

Da domišljije za nenavadna tekmovanja nimajo le v tujini, so te dni dokazali v Mokronogu, kjer so sestavili posebno strokovno komi-

sijo, ki je izbirala najlepšo brado. Tekmovanje je potekalo s sloganom »naj bradač 2011«, udeležilo pa se ga je 29 možakarjev. Pa tekmovanje sploh ni potekalo prvič; bilo je že enajsto zapovrstjo. Na večerni prireditvi so razglasili mistra brade, njegova spremljevalca, najbolj izvirno preobleko, najmlajšega bradača, najdaljšo brado in naj brado po izboru občinstva. Pred razglasitvijo najboljših brad so se njihovi lastniki komisiji, ki jo je vodila Angelca Likovič, predstavili na odru, prireditve pa so sklenili s priložnostnim zabavnim sporedom. Naslov »naj bradač 2011« je v Medvode odnesel Boris Primožič, ki je priznal, da ga tam okrog novega leta otroci cukajo za dolgo belo brado, saj mislijo, da je Dedek Mraz.

Rojen z dvema zoboma

Dojenčki prav res dobijo prve zobke zelo različni; nekateri pri štirih, drugi pri šestih mesecih, spet tretji šele pri devetih ali dvanajstih mesecih. Toda novorojeni Oliver James je izjemen, saj je na svet pokukal kar z dvema sprednjima zoboma. S tem je presenetil tako svoje starše kot njihove prijatelje in medicinsko osebje v porodnišnici. Strokovnjaki so hitro ugotavljali, da sta najbrž prav njegova zoba vzrok, da se je mamica v nosečnosti počutila

izredno slabo.

No, britanski novorojenček z dvema zoboma je že bil na prvem pregledu pri zobozdravniku, ki ni prepričan, ali mu bosta ta izpadla ali ne. »Seveda vemo, da se dojenček lahko rodi z zobmi, toda to je zelo redko. To sta sicer lahko prava zoba, lahko pa bo zamenjal tri vrste zob.« Zaradi njegovih zob se je Joanne Jones odločila, da ga hrani po steklenički.

Prepovedana žajfnica

Venezuelske oblasti so eni od domaćih zasebnih televizij ukazale, naj preneha predvajati kolumbijsko

žajfnico, v kateri se posmehujejo Hugu Chavezu. V limonadi Chepe Fortuna med drugim nastopata sestri z imeni Kolumbija in Venezuela, Hugu pa naj bi šel predvsem v nos del, v katerem se izgubi Venezuelin psiček, ki sliši na ime Mali Hugo. Žensko z imenom Venezue-

la v seriji povezujejo tudi s kriminalom, spletkami in vulgarnostjo. Venezuelske oblasti ne menijo le, da je žajfnica žaljiva, pravijo tudi, da s svojim satiričnim prikazovanjem nasprotno od Venezuele in Kolumbije, ki skušata izboljšati svoje somedske odnose, te želi poslabšati. A to ni prvi primer, ko je vlada Huga Chaveza kaj prepovedala; pred tremi leti je prepovedala prikazovanje Simpsonovih z izgovorom, da niso primerni za jutranji program, leto pozneje pa so prepovedali risano serijo Family Guy, ki naj bi promovirala marihuano.

Ustrelila je lisica

Neki beloruski lovec si bo zgotovito zapomnil lisico, ki ga je skoraj stala življenja – ko jo je namreč poskušal pokončati s puškinim kopitom, je ranjena žival s taco priti-

snila petelina in mu obstrelila nogo. Neimenovani lovec iz pokrajine Grodno se je odpravil v gozd, da bi uplenil kakšno lisico. Ko jo je iz razdalje zagledal, je ustrelil in se nato odpravil proti njej. Lisica je bila ranjena, vendar se ni odločil za milostni strel, ampak jo je želel pokončati kar s puškinim kopitom, kar pa se je izkazalo za slabo odločitev. Žival je zatem pobegnila, ranjeni lovec pa se je odpravil v bolnišnico, kjer so mu oskrbeli rano. »Lisica se je med bojem divje upirala in medtem s svojo tačko pritisnila na petelina,« so sporočili iz lokalne policije, kjer so sprva mislili, da se je lovec obstrelil sam ali pa ga je po nesreči zadel kakšen drugi lovec.

Tatova ujeta v dvigalu

Dva tatova v nemškem mestu Köln bi skorajda zbežala z mesta zločina, če ju pri slabi nameri ne bi ustavila okvara dvigala. Potem ko sta želela vlomiti v pisarne v višjih nadstropjih, se je namreč pokvari-

lo dvigalo. Eden od nepridipravov je sicer skušal neuspešno in s silo odpreti vrata dvigala, a si je pri tem le poškodoval roko. Potem ko sta

videla, da sta se znašla v nezavidljivih okoliščinah, sta moška poklicala na pomoč moške postavbe: »Vem, da zveni neumno, toda želela sva oropati pisarne, zdaj pa sva ujeta v dvigalu.« Policisti so moška ob pomoči gasilcev rešili in ju takoj potem aretirali.

frkanje

levo & desno

Od besed k dejanjem

Pri uresničevanju projekta teš 6 smo vendarle tudi uradno naredili korak dalje. Od golih besed k podpisom kreditnih pogodb. Tako mimogrede pa so v Šoštanju opravili že tudi veliko gradbenih del.

V dobro potrošnikom

V Sloveniji le ni prišlo do spremembe zakona o varstvu potrošnikov in smo zadržali garancije za tehnično blago. To pa še ne pomeni celovite garancije za varstvo potrošnikov!

Povzročanje škode

Divjad tudi na našem ožjem območju še vedno povzroča veliko škode. Še več razni drugi divjaki.

Ženske bodo skakale

Konec tedna bodo na Ljubnem ženske močno skakale. Ne toliko domačinke in ne zaradi kakšne posebne »jeznega« razloga. Tu bo le tekma za celinski pokal v smučarskih skokih za ženske.

Vse manj zdravih

V Sloveniji je še vedno premalo zdravnikov pa preveč različnih bolnikov. Pa ne le zaradi pomanjkanja zdravnikov.

Moteče barve

Šoštanski primer kaže, da nekaterih ne motijo le politične barve, tudi barve pročelij objektov. Če se pri politiki to mnogi upajo povedati na glas, delajo spreminjevalci barv hiš v ilegali. In še zaradi manj vzroka kot »politiki«.

Motnje pri hranjenju

Zadnji čas mnogi vse pogosteje opozarjajo na motnje pri prehranjevanju. Taka opozorila so pogosta zaradi bolezni. Zadnji čas pa vse pogosteje zaradi denarja.

Velenjska dvoumnost

Velenjska modra cona naj bi vendarle doživela spremembe. Pa menda je ne bodo spremenili v rdečo. Taki so zaradi modrih con nekateri stanovalci!

Ne proti denarju

Vsaj na nekaterih področjih smo se precej postavili proti plastiki. Pa je nekateri strah, da bi uknili tudi kreditne kartice. Saj jih mnogi imenujejo plastični denar. A brez te plastike bi mnogi težko shajali.

BISERI maturantskega plesa

Kaj? Sproščen MODNI KLEPET
Kdaj? Sobota, 22.01. ob 10 uri
Kje? Športna dvorana ŠCV

Tudi, če se požvižgate na modo, cvetje, frizure, ličenje ... vseeno želite biti očarljive, urejene in sijoče na svojem maturantskem plesu. Predstavili vam bomo maturantske obleke, modne šopke iz različnega cvetja, svečane frizure in ličenje. Skupaj s cvetličarji, frizerji, vizažisti ... vas vabiva na modni klepet, na katerem si boste oblačila in frizure lahko ogledale »od blizu«, cvetje potipale, si privoščile zanimivo ličenje ter se pogovorile, kaj želite.

Mogoče imate ideje, da bo vaša maturantska obleka volumenska, romantična, lahkotna, ženstvena, avantgardna ... ne veste pa, kakšne dodatke bi imele, kje kaj kupiti, kako izbrati blago, frizuro ... Vse to in še več boste izvedele v soboto, ko se vam bomo posvetili in vam svetovali.

Bodite korak naprej in pokažite svojo individualnost. Privoščite si biti neponovljive, osupljive in predvsem mlade. Mladost je pravi vir modnega navdiha, zato ga zajemite z veliko žlico.

Se vidimo v soboto!

**Modni oblikovalki
Jelena Stevančević
in Petra Meh**

Gospodarska
zbornica
Slovenije

SŠGZ
SAVINJSKO-SALEŠKA GOSPODARSKA ZBORNIKA

Gospodarska zbornica Slovenije (GZS) in Savinjsko-saleška gospodarska zbornica (SŠGZ) nadaljujeta s projektom podelitve priznanj in diplom inovacijam v SAŠA regiji. Cilj projekta je uveljavljanje inovacijske dejavnosti kot gibal trajnostnega razvoja gospodarstva in pospeševanja podjetništva.

S tem namenom objavljamo

RAZPIS

za zbiranje prijav za podelitev priznanj in diplom inovacijam v SAŠA regiji za leto 2010

Pravico do prijave na razpis imajo gospodarske družbe, podjetja, samostojni podjetniki posamezniki, samostojni inovatorji ali druge organizacijske oblike z območja občin Gornji Grad, Ljubno, Luče, Mozirje, Nazarje, Rečica ob Savinji, Solčava, Šmartno ob Paki, Šoštanj in Mestne občine Velenje.

Celoten razpis in razpisna dokumentacija sta objavljena na spletni strani SŠGZ
<http://www.ssgz.si/aktualno/novice?id=34>

Z oktobrom obvezni delilniki porabe toplote

Delilniki služijo za ugotavljanje razmerja med posameznimi strankami v večstanovanjskih objektih - Stroške nakupa, vgradnje in odčitavanja bodo morali kriti lastniki - V Velenju in Šoštanju delilnike od približno 8.000 enot koristi že 3.000 uporabnikov

Milena Krstič - Planinc

Velenje - Do 1. oktobra letos morajo biti po 47. členu Zakona o spremembah in dopolnitvah energetskega zakona v večstanovanjskih objektih obvezno vgrajeni delilniki toplote. Ti bodo omogočali plačevanje ogrevanja na osnovi dejanske porabe oziroma bodo služili za ugotavljanje razmerja med posameznimi strankami v večstanovanjskem objektu. Ne samo znotraj stanovanj. Poravnati bo treba tudi ogrevanje skupnih prostorov, da ne bo pomote. Četudi bodo vaši radiatorji morda zaprti vse leto, bo tako treba nekaj ogrevanja vseeno plačati.

Vse potrebne postopke morajo speljati upravniki stanovanjskih objektov, ki zastopajo lastnike.

Delilnike ima že preko 100 objektov

Zakonski rok, 1. oktober 2011, se je v Šaleški dolini oziroma občinah Velenje in Šoštanj dobro prijel. »Že danes so delilniki nameščeni v 109 večstanovanjskih objektih s skupaj 2.947 etažnimi enotami. Ne samo delilniki toplotne energije, pač pa tudi delilniki mrzle vode, kajti etažni lastniki imajo tudi možnost merjenja individualne porabe vode,« je povedala **Mateja Knez**, vodja prodajno komercialne službe Komunalnega podjetja Velenje, kjer se z delilniki ukvarjajo zgolj in samo kot distributerji.

Izkušnje z delilniki tam, kjer jih že imajo, so dobre. Uporabniki so šli, kot kažejo številke, v delilnike že prej, preden je zanje prišla zakonska obveza. Pri tem jih je vodila želja, da imajo merjeno porabo ogrevanja, da lahko na to tudi vplivajo in s tem vplivajo na stroške. Kako obračun poteka v praksi? »Upravniki nam posredujejo deleže, mi pa jih vključimo v sistem obračuna glede na glavni merilnik. Naša domena je odčitavanje glavnih merilnih naprav na vstopih v objekt. Na podlagi tega se potem opravi obračun količin, ki jih imajo uporabniki na rednih mesečnih položnicah.«

Račun v odvisnosti od porabe

»Naprave so za vgradnjo relativno enostavne, zagotavljajo pa nekaj, kar smo si vsi odjemalci v sistemu daljinskega ogrevanja v Šaleški dolini želeli že dolgo. Zagotavljajo, da plačujemo sorazmerni delež ogrevanja v odvisnosti od lastne porabe,« pravi **Slaven Pandol**, energetske strokovnjak iz Velenja.

Distributer, v našem primeru Komunalno podjetje Velenje, odčita glavne merilnike, ki so nameščeni v objektivih. Delilniki v stanovanjih so v domeni upravnikar. Ta za odčitavanje poišče za to usposobljene institucije. Lahko so

pravne ali fizične osebe. Ti odčitavajo in jih skladno z zakonodajo preračunajo v deleže.

Deleži so sestavljeni iz fleksibilnega in fiksnega dela. »To je strošek, ki zajema tudi ogrevanje skupnih prostorov. Vemo, da so ponekod radiatorji nameščeni tudi v hodnikih in je ta procent izračunan iz te porabe, približno 70 odstotkov pa je tisto, kar dobi uporabnik odčitano iz delilnikov, nameščenih na njegovih radiatorjih,« opisuje **Mateja Knez**. Tu se je pojavljala, najbrž pa se bo tudi v prihodnje, težava, ker so si ljudje

stroške. »Poraba se zmanjšuje, kar pomeni, da je efekt v primerjavi z doslej veljavnim obračunom, v katerem je bila upoštevana neto kvadratura, dober. Nekateri pa res pričakujejo znatno nižje stroške in so potem razočarani,« pravi **Knezova**.

Zakon predpisuje torej 1. oktober 2011 - to je tisti datum, ko bodo delilniki obvezni. Koliko je realno pričakovati, da bo do takrat dejansko tako? »Uporabniki v Velenju in Šoštanju so na

ceno od 2,50 do 3 evre na celotno etažno enoto,« pojasni **Knezova**.

Plačevanje? Mesečno, letno? »Glede na ta strošek, bi se reklo letno, ampak ... Dobavitelj toplotne energije, vsak, ne le komunalno podjetje, si želi za tisto energijo, ki jo plača svojem dobavitelju, dobiti denar. Če bi plačevali letno, bi ostali pri tistem, kar smo nekoč v Velenju že imeli, letni pavšal in plačevanje po dvanajstih. Potem pa se dogovori, da plačuješ nižjo akontacijo, ko pride poročila pa ...,« ugotavlja energetske strokovnjak.

Začetni stroški niso majhni

Delilnike je treba na radiatorje namestiti, jih kupiti, kar znese od približno 37 do 39 evrov in naprej. Pri mrzli vodi so to posebni števci, merilniki. Njihova cena je okoli 146 evrov, spet odvisno od tega, ali je merilnik podometni ali nadometni ... cene pa so šle dol.

Slaven Pandol postreže z lastnim primerom: »Stanujem v 123-stanovanjskem bloku na Šerčerjevi 13,15,17. Delilnikov še nimamo vgrajenih. Že v letu 2008, med prvimi, smo pridobili vse ponudbe. Ponudba najbolj ugodnega ponudnika takrat je bila 55 evrov, danes je 35 evrov in bo še padla na 28 do 30 evrov. Moj blok stoji vzhod-zahod, se pravi ena polovica zgradbe je na jugu, druga na severu. Na jugu, ko posije sonce, ne zapremo ventilatorskih ventilov, to naredi termostatski ventil. Si predstavljate, kaj bi pomenilo, če bi polovica bloka zaprla ogrevanje istočasno, ko se pojavi zunanji vir toplote? Naš blok ni šel noter, ker tudi država ne subvencionira samo vgradnje delilnikov, pa tudi ne samo hidravličnega balansiranja omrežja, pa tudi ne samo termostatskega ... Ampak vse tri ukrepe istočasno. Za to namenja 20 odstotkov subvencije. Čakanje je sicer praktično, a nas veže rok - 1. oktober letos.«

Najprej finančna konstrukcija

Zdaj je pravi čas, da se lotimo finančne konstrukcije, svetuje **Pandol**. Ta je plačljiva iz sklada skupne porabe. S finančno konstrukcijo bo pol posla že opravljenega. Sledi izbira kakovostnega, ugodnega proizvajalca. Na to naj bodo etažni lastniki še posebej pozorni. »Denar je velik, kriza je, odločiti se je treba pametno. Pozorni pa moramo biti tudi na to, kako si bomo delili stroške znotraj hiše. Tu mora biti pošteno, zato sem sam zagovornik metode za enak temperaturo prostora enak strošek na kvadratni meter, ne glede na to, na katero stran je stanovanje,« še pravi **Pandol**. Tej temi pa se bomo v prihodnje še posvetili.

Slaven Pandol: »Pošteno se mi zdi, da za enako temperaturo prostora plačamo enak strošek na kvadratni meter neodvisno od lege.«

predstavljali, da so dolžni plačati le megavatne ure, ki so zabeležene na delilnikih v stanovanjih, ampak to je le del - čeprav večinski - porabe toplotne energije v objektu.

O metodi se odločijo lastniki

»Zunanji ovoj stavbe, ob strani, spodaj in na vrhu porabi bistveno več energije. Zato obstajajo različne metodologije,« razlaga **Slaven Pandol**. O tem, katero metodologijo bodo izbrali, se odločajo lastniki, naloga upravnikov večstanovanjskih zgradbah pa je, da jim ponudi najboljše, kar je na trgu.

Sam je zagovornik metode Ekonokal. »To je metoda, ki zagotavlja enak delež, enak strošek, za enako temperaturo v prostoru ne glede na to, kje se ta prostor nahaja. Ali je v sredini hiše, na južni strani, ali je na severni povsem na vrhu. Delilniki bodo pokazali različne količine porabljene energije, metoda je transparentna in kompleksna. Ta metoda ne vključuje korekcij, ker upošteva dejansko lego.«

Ponekod pričakovanja (pre) velika

Ponekod so pričakovanja prevelika. Se pa kaže, da marsikje, kjer že imajo delilnike, ljudje s toplotno energijo umneje ravnaajo, z njo varčujejo. Kje se tudi bojijo odpreti radiator, ker vedo, da bodo s tem povzročili večje

Mateja Knez: Od 8.000 uporabnikov jih delilnike uporablja že blizu 3.000.«

dobri poti. Če je v Velenju približno 8.000 uporabnikov, ki jim v Komunalnem podjetju izstavljamo račune, in če vemo, da je blizu 3.000 uporabnikov že na delilnikih, potem je zadeva dobra,« ocenjujejo v Komunalnem podjetju Velenje.

Sporazum o delitvi stroškov

Pravilnik o načinu delitve stroškov za ogrevanje predpisuje način. Zakonodajalcu je jasno, da tukaj (pre)velike demokracije ne more biti. »Tisti, ki so na ovojno stavbo, so v hiši manjšina. Če bi odločala večina, lahko tudi 75 odstotkov, kar bi bila najbolj demokratična večina, bi najbrž marsikje tistih 25 odstotkov plačevalo stroške za vse. Večina bi rekla, vi plačajte, mi se bomo pa gredli ... Pravilnik to onemogoča, zato uvaja delilnike in sporazum o delitvi stroškov,« je slikovit **Pandol**.

»Upravniki v Šaleški dolini so vsi, brez izjeme, usposobljeni, da tako sporazum ponudijo,« dodaja.

Stroški odčitavanja so plačljivi

Storitev odčitavanja je storitev, ki je plačljiva. Treba jo je dodatno poravnati. Tako se strošek toplotne energije, ki se privarčuje na eni strani, delno preakumulira v drug strošek. Stroški odčitavanja so odvisni od tega, kako se stanovalec posameznega objekta odloči. Lahko je strošek na posamezno grelno telo (radiator), ki znaša od 50 centov naprej za en radiator, lahko pa se tudi dogovorijo za

UGODNO!
ODPADNI LES
ZA KURJAVO

☎ 03 8982 129

KARBON d.o.o.
Čiste tehnologije

Partizanska cesta 78, 3320 VELENJE, SLOVENIJA
Telefon: 03 8982 129, Fax: 03 8996 412
E-pošta: info@karbon.si
Internet: http://www.karbon.si

Tradicionalni novoletni koncert

Pihalni orkester Premogovnika Velenje vabi vse ljubitelje glasbe na tradicionalni novoletni in drugi abonmajski koncert, ki bo v soboto, 22. januarja, ob 19.30 v domu kulture Velenje

Na edinstvenem glasbenem večeru bodo gostili Uroša Periča – belca z glasom črnškega džez pevca – ki je znan po odličnih interpretacijah skladb Raya Charlesa.

Uradni in dokumentirani začetki Rudarske godbe, ki danes nosi ime Pihalni orkester Premogovnika Velenje, segajo v leto 1919, verjetno pa je še starejša. Odličen orkester amaterskih glasbenikov z dolgoletnimi izkušnjami in veliko znanja izvaja poleg tradicionalne pihalne glasbe tudi moderno, klasično in zabavno glasbo. Njihova

zgodba je s svojo kvaliteto že zdavnaj prerasla okvire kraja, v katerem deluje. Vse več je ljudi, ki prisluhnejo njihovi tankočutno izvedeni glasbi, jih vabijo v goste in nagrajujejo za umetniške dosežke.

Pihalni orkester Premogovnika Velenje vabi vse ljubitelje glasbe na tradicionalni novoletni in drugi abonmajski koncert, ki bo v soboto, 22. januarja, ob 19.30 v domu kulture Velenje. Njihovi koncertni nastopi so polni energije, navdušenja, natančnosti in zanosa.

Na tradicionalnem novoletnem

koncertu se jim bo pridružil Uroš Perič, slovenski glasbenik, ki je s svojim programom A Tribute to Ray Charles do zdaj razgrel občinstvo v Evropi, ZDA in Afriki. Uroš Perič je snemal in nastopal s številnimi jazz orkestri doma in po svetu, sodeloval je z uveljavljenimi in priznanimi glasbeniki, aktiven pa je tudi kot skladatelj. Njegova zgodba se je začela s harmoniko, glasbena pot pa je bila začrtana, ko je prvič

slišal peti Raya Charlesa in je v trenutku postal njegov oboževalec. Skozi čas, ko je igral in pel blues in jazz, je prišel tudi značilni hripavi, kar malce črnski glas. Uroš Perič, v tujini znan pod imenom Perry, ima nalezljivo poskočno energijo, ki se dotakne poslušalcev.

Trije člani Pihalnega orkestra Premogovnika Velenje se bodo predstavili kot solisti, in sicer Rado Kompan na klarinetu, Janez Uršej

na Alt saksafonu in Aleš Logar na Tenor saksafonu. Tako v orkestru višajo raven ustvarjanja.

V okviru abonmajskega programa koncertne sezone 2010/2011 bosta na sporedu še dva koncerta. 17. marca 2011 bomo lahko prisluhnili zasedbi vrhunskih glasbenikov Greentown jazz band, ki že desetletja igra tradicionalen jazz. Še posebej zanimiv pa bo spomladanski koncert Pihalnega orkestra

Premogovnika Velenje »Zvoki v podzemlju«, ki bo na sporedu 12. maja 2011, saj bo izveden v zanimivem akustičnem okolju Muzeja premogovništva Slovenije 180 metrov pod zemljo.

Vabimo vas, da prisluhnete zvoikom izbranih melodij!

KUD Ravne se predstavi

Sekcije ravenskega kulturnega društva se bodo na tradicionalni prireditvi po več letih znova predstavile v domačem kraju v novem objektu Reks – Ves čas se kaj dogaja

Tatjana Podgoršek

V Ravnah pri Šoštanju od leta 1983 dalje deluje Kulturno-umetniško društvo Ravne. Je nosilec kulturnega življenja v kraju. Pod njegovim okriljem deluje 6 sekcij, in sicer moški pevski zbor, ki je lani praznoval 35-letnico delovanja, dramska sekcija, recitatorska, Ravenska godba, Ravenska 'pleh muzika' in mladi harmonikaši. V njih deluje blizu 70 ljubiteljev nepoklicnega kulturnega ustvarjanja.

Predsednik društva Jure Kodrun pravi, da se v društvu kar naprej kaj dogaja, saj »... imamo na skrbi proslave, prireditve (ob materinskem dnevu, dnevu državnosti ...), člani sekcij se radi odzovejo povabilom za kakšno gostovanje, pevci se udeležujejo medobčinske pevske prireditve Pozdrav pomladi. Vsako leto organiziramo tudi kakšno strokovno ekscurzijo. Tvorno sodelujemo z ravensko podružnico, z roko v roki pa tudi z njeno matično osnovno šolo v Šoštanju.« Z večnamenskim objektom Reks, ki so ga predali svojem namenu lani, imajo sekcije precej boljše pogoje za delovanje, zato Kodrun verjame, da bodo v prihodnje delovale še bolj zavzeto. Zelo pa bi bili veseli, če bi pridobile še kakšnega novega člana.

Že nekaj let zapored sekcije združijo moči, energijo, delo v tekočem letu in se predstavijo širšemu kro-

gu ljudi na prireditvi KUD Ravne se predstavi. To bodo storile tudi letos, in sicer v nedeljo, 23. januarja, ob 15. uri. Po več letih gostovanja v dvorani kulturnega doma v Šoštanju se »selijo« nazaj v svoj kraj. »Imamo tako lep objekt – Rekreacijsko kulturno središče

Jure Kodrun: »Po več letih gostovanja prireditev selimo v ravenski Reks.«

(Reks), da bi bil greh, če ga ne bi spoznali tudi drugi. Zato bomo prireditve organizirali v njem.« Po besedah Kodruna se na prireditvi zavzeto pripravljajo, obiskovalcem pa obljublajo veliko smeha, zabave in skrite goste.

V Šentilju obnavljajo zgodovino

Ta hudomušni naslov bodo razumeli tisti bralci, ki so si že ogledali letošnjo dramsko uprizoritev kome-

dije Toneta Partljiča Silvestrska sprava 2000.

Komedijo so na odrske deske

postavili člani gledališke sekcije Kulturnega društva Franc Schreiner Šentilj. Vlogo starega partizana

Ples je namenjen tudi druženju

Velenje, 17. januarja – Lansko poletje je Festival Velenje skupaj s plesno šolo Step v dvorani Centra Nova pripravil dva plesna večera ob živi glasbi. Izkazalo se je, da je v Šaleški dolini veliko ljubiteljev plesa, ki se radi zavrtijo ob živi glasbi. Tovrstne prireditve so morali prej obiskovati po drugih slovenskih mestih, zato so se v Festivalu Velenje odločili, da bodo plesni večeri v dvorani Centra Nova postali stalnica. Še več – jeseni so prvič razpisali plesni abonma.

Novembra in decembra so plesna večera obarvali tematsko; novembra je bila tema valček, na večeru pa sta s svojim nastopom blestela državna prvaka v mlajši kategoriji. Decembra je bil plesni večer posvečen salsi, na njem pa sta nastopila dva plesna para, ki znanje tega vedno bolj priljubljenega plesa nabirata v plesni šoli Step.

Prvi letošnji (in tretji abonmajski) ples bo v soboto, 29. januarja, ob 20. uri, tudi v dvorani Centra Nova. Tokrat se boste lahko zavrteli v latinskoameriških ritmih, seveda ob živi glasbi. In tudi tokrat organizatorji obljublajo popestri-

tev večera z zanimivim nastopom. Na Festivalu Velenje poudarjajo, da ples ne bo samo za imetnike plesnega abonmaja, ampak tudi

za izven. Nanj so vabljeni vsi, ki radi plešejo, poleg tega pa so večeri namenjeni tudi druženju.

■ BŠ

Utrinek z enega od plesnih večerov v dvorani Centra Nova

je odigral Matjaž Kuhar, belogardista, ki je emigriral v Avstralijo, pa Vito Felicijan. V igralske vode se je ponovno spustila tudi stara zvezda šentiljskega gledališča Ida Rebernik, dobitnica Matičkovega priznanja za najboljšo amatersko igralko na Linhartovem regijskem srečanju leta 2008. Skušala je spravi dva ostarela borca, ki sta dokazovala vsak svoj prav.

Zgodovino so začeli obnavljati in postavljati na svoje mesto na silvestrski premieri, nato pa so zelo uspešno poskusili še v treh ponovitvah.

V nedeljo, 23. januarja, popoldne bosta »komunistični klavc« in »izdajalski belček« zopet poskušala skleniti nacionalno spravo.

Če jima želite pomagati pri obnavljanju zgodovine izpred šestdesetih let in se pri tem še do solz nasmejati, potem vas v ljudno vabimo v Šentilj.

■ Alenka Felicijan, režiserka

radio **alfa**
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

radio velenje
107,8 Mhz

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

898 17 50

Bele Vode – Sv. Križ

Čeprav smo se na našem zaključku (planinci UNI 3) v prvi polovici decembra že »poslovili«, so nas na »naš četrtak« spet »zasrbeli« podplat in treba je bilo na pot nekam v bližnjo okolico.

Tako smo se proti iztekajočemu se letu odpravili proti Belim Vodam, kjer smo pri gostišču Grebenšek izstopili še v prebujajočem se jutru. Gostišče s častljivo zgodovino se nahaja na sotočju potokov Bela voda in Hudí potok,

ki priteče mimo Mornove zijalke. Njen dostop so pred časom vzorno uredili, v njeni votlini pa so l. 1936 odkrili sledi iz kamene dobe. Za gostiščem smo smuknili na pradedavno stezico, nekdanji kolovoz, ki nas je po simpatičnem grebenu Petelinjeka popeljal na asfaltno cesto, ki pripelje iz doline. Kmalu smo jo zapustili, pred tem pa smo zavili na njen levi odcep. Z nje smo se podali v strmino gozda, koder smo po lepem gozdnem kolovozu

prispeli do križa, značilnem znamenju na razcep cest. Levi krak pelje proti Sv. Križu, kamor je v 19. stol. vodila znamenita romarska pot. Tudi tega smo čez nekaj časa zapustili in se podali v strmino, ki nas je pripeljala do cilja. Razgled se je razlil vse naokrog, saj je tu eden najlepših pogledov na Šaleško dolino. Veter je podil dvigajoče se megle iz doline, nam pa kuštral lase in nas prisilil, da smo iz nahrbtnika poiskali zaščito pred rahlim

KAM NA IZLET?

- petek, 21. 1.: POHOD MESEČNI-KOV – PD Vinska Gora; - sobota, 22. 1.: 35. PLANINSKI PLES; - nedelja, 23. 1.: RADUHA – turna smuka – Sekcija Topolišica in VIII. ANTONOV POHOD NA PAŠKI KOZJAK – Sekcija Komunala – vse PD Velenje. VABLJENI!

rosenjem dežja. V zavetju svetih stopnic smo poiskali zatočišče za okrepljeno in razvezani nahrbtniki so ponudili marsikatero dobroto.

Zelo zadovoljni, da smo se zbrali kljub slabšemu vremenu, smo se vračajoč predali vodenju soudeleženke Lenke, ki nas je popeljala po spominih njenega otroštva in nam odstrla spomine iz takratnih dni, ko smo vsi iz takratne generacije odrasčali v skromnih razmerah. Te pa so temelj za spoštovanje in cenjenje vrednot, ki v današnjih časih na našo veliko žalost vse bolj izginjajo. Do izhodišča smo se nekateri podali peš, nekateri so se odločili za postanek in okrepljeno v domači gostilni Sovinek, vsi pa smo ob ponovnem snidenju bili enotni, da smo dan preživeli lepo in v stilu prihajajočih praznikov.

■ **Marija Lesjak**

Slabše vreme nam ni pokvarilo razpoloženja.

Radioamaterji so med nami že 60 let!

Okroglo obletnico so praznovali v velenjskem radioklubu v soboto – Njihove police krasijo številni pokali in priznanja s tekmovanj – V preteklosti tudi težave s klubskimi prostori

Vesna Glinšek

Pisalo se je leto 1950, ko je Velenje dobilo svoj radioklub. Korenine je pognal v takratni termoelektromi, kjer so se na ustanovnem sestanku zbrali ljubitelji radiotehnike in ustanovili svoj radioklub, na prvi redni skupščini leta 1951 pa so izvolili organe kluba, ki se imenuje po glavnem pobudniku in organizatorju Hinku Koširju. Kako so začeli? Najprej z osnovnimi tečajji radiotehnike, izdelali so prvi kratkovalovni oddajnik ter priručnik star vojaški sprejemnik ... In tako se je počasi začelo ... Pogovarjanje z ljudmi radioamaterji po celem svetu. In to kljub spletu in hitremu razvoju tehnike počnejo še danes. Svojih 60 let so v Radioklubu Hinko Košir Velenje zaznamovali v soboto v prostorih glasbene šole Frana Koruna Koželjskega, kjer so pripravili svečano proslavo za vse

ljubitelje radioamaterstva in prijatelje iz sosednjih radioklubov. Med posebej povabljenimi sta bili tudi hči in sestra ustanovitelja. Veliko jih je bilo, ki so članom želeli čestiti

tati, posebej pa jih je nagovoril tudi predsednik kluba Janez Terbovšek, ki je izpostavil: »V vsem tem obdobju smo zabeležili veliko dosežkov, na katere bomo vedno ponosni. S

S proslave ...

Mnenja in odmevi

Hiša za brezdomce

Naš čas je 13. januarja v članku z gornjim naslovom, domnevno po besedah direktorice Centra za socialno delo Velenje mag. Zlatke Srdoč Majer, poročal, da naj bi že lani septembra v za ta namen preurejeno hišo v Kavčah naselili brezdomce, a »so aktivnosti zaradi močnega nasprotovanja krajanov in lokalnih volitev zastale«, v teh dneh pa znova stekle in konec prihodnjega meseca naj bi vselili prve stanovalce.

Ker novica ne pove vseh dejstev in nekoliko izkrivlja resnico, so potrebna obširnejša pojasnila: Krajanji Kavč že dolgo opozarjamo na uvozno cesto v naš zaselek (desni odcep s ceste Velenje–Šentilj). Poleg tega, da je izjemno ozka, obstaja velika nevarnost, da jo bo prizadel plaz. Obljube o rekonstrukciji so stare, projekti naj

bi bili gotovi že leta 2009, dela pa zaključena v letu 2010. Občina je za ta namen odkupila že desetletje zapuščenno hišo desno ob vstopu v Kavče ter malo naprej bivšo Potočnikovo domačijo levo pod cesto. Prva je bila predvidena za rušenje, ker bi tako na tem mestu lahko uredili pregledno in varno križišče, iz Velenja podaljšali pločnik ter uredili avtobusno postajo, ki je namenjena predvsem šolskim prevozom, druga bi bila odstranjena ob rekonstrukciji. Žal se slednja sesuva sama in ker trenutno nudi edino oporo cesti, nam grozi, da nas bo narava prehitela. Upravljeno smo pričakovali, da se bodo dela pričela takoj po dokončanju rekonstrukcije ceste proti Šentilju, zaradi katere naj bi prišlo do časovnega zamika, posebej še, ker so ta dela močno povečala promet skozi naš zaselek, kar je cesto še dodatno prizadelo.

Namesto pričetka del je spomladi 2010 med krajanje pricurila vest, da občina brez vednosti krajanov in sveta KS za rušenje namenjeno hišo preureja v zavetišče za brezdomce, kar bi rekonstrukcijo ceste premaknilo daleč v prihodnost. Takratni predsednik KS Oto Brglez je na MO Velenje v imenu krajanov in sveta 10. 6. 2010 naslovil pismo, zahteval pojasnila, spomnil na obljube ter opozoril, da je objekt brez urejene kanalizacije neprimeren za bivanje. Ker na dopis ni bilo odgovora, sem o zadevi spregovoril tudi na zadnji spomladanski seji sveta MO Velenje.

11. 1. 2011 so se seje sveta KS Kavče udeležili Nevenka Lempl z občinske uprave, Irena Vučina s Centra za socialno delo Velenje ter podžupana Srečko Meh in Srečko Korošec. Predstavili so nam projekt RAN-RAN za namestitev brezdomcev, člani sveta pa

tem mislim tudi na tekmovanja, kajti police v klubskih prostorih krasijo številni pokali in diplome. Sploh pa smo veseli, da se nam je kljub številnim selitvam kluba in pomanjkanjem prostora za nas uspelo obdržati do danes. Bili smo že marsikje v Velenju, zdaj pa smo se nekako ustalili na Kopaljški 3. Njihovo delo v prihodnosti je usmerjeno predvsem v izobraževanje mladih, v smeri sodobnih komunikacij, saj ravno iz njihovih vrst prihaja veliko vrhunskih inženirjev v naši industriji.

Psiholog odgovarja

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

Pozdravljeni,
Preživljam posledice izgorelosti na delovnem mestu. Bil sem na mednarodni vodstveni poziciji in sem bil odsoten 2 tedna na mesec. Moj delovni čas je bil cel dan. Nisem čutil, da postopno izgorevam, saj imam kot človek veliko energije in vitalnosti. Letni obisk pri zdravniku, ki ga krije podjetje, pa je pokazal, da imam povišan pritisk. Pričelo se je tudi stiskanje v prsih in zdravnik je po pregledih dejal, da je psihičnega izvora. Razlog vidim v preobremenjenosti. Ne želim dalje ogroziti svojega zdravja, zato sem zahteval premostitev. Vzel sem si mesečni neplačan dopust, da se spravim k sebi. V bodoče bi rad preprečil, da bi prišlo do česa podobnega, saj je že pol leta od tega, kar sem pretežno v Sloveniji in delam manj, a še vedno nisem čisto jaz. Nimam tiste volje, energije, motivacije itd. Želim si povrniti elan in se obenem naučiti, kako se naj obvarujem. Hvala za odgovor.

Kako preprečiti izgorelost

Spoštovani,
Opisujete izgorelost, ki poruši človekovo psihično, fizično in duhovno ravnotežje. Naši viri energije se izčrpajo zaradi različnih razlogov, kot so nezdravi odnosi, preobremenjenost, stres, preveč dela ...; človek občuti brezvoljnost in splošno pomanjkanje življenjske energije. Srečo imate, da glede na svoj življenjski stil in obseg dela niste resno zboleli. Preventiva je boljša kot kurativna in naj vam napotki pomagajo v bodoče. Pomembno je, da daste pozornost sebi s celostnega vidika, kar pomeni, da morate narediti načrt, kako si povrniti fizično energijo, psihično stabilnost in obnovitev kreativnih in duhovnih sil v sebi. Fizična aktivnost deluje antistresno, pri čemer se obremenitve dneva lahko izprazni iz naših misli, čustev. Obenem krepi moč in smo bolj pripravljeni na boj s stresom. Psihično poskrbite zase, da si vzamete čas zase in svoje občutke. Prijetne aktivnosti vam bodo napolnile duha in bodo pozitivno vplivale na počutje. Krog prijateljev in podporni socialni sistem prav tako prispeva k večjemu psihičnemu zdravju. Kot zadnje, najdete stik s seboj preko kreativnih dejavnosti, pri kateri se sprostite in lahko izrazite sebe.

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

V lovu za podpisi ...

Kot verjetno že veste, smo študentje že začeli zbirati podpise za razpis zakonodajnega referenduma o **malém delu**. Če želimo, da bo do referenduma prišlo, moramo do 6. februarja zbrati 40 tisoč podpisov. Študentje smo se podali na lov za podpisi za razpis referenduma, s katerim želimo prepričati uveljavitev zakona o malém delu in pozivamo vse, ki se ne strinjajo s predlaganim zakonom, da si vzamejo nekaj minut časa in odidejo podpisat ter oddati svoj glas na upravno enoto. ŠŠK ima že od ponedeljka svojo stojnico pred Upravno enoto Velenje, kjer lahko vsak dan v času uradnih ur v naslednjih 3 tednih oddajo svoj podpis. Nov zakon namreč predvideva, da bodo malo delo lahko zaposlitve, predvsem pa ne omogoča rednih zaposlitev za mlade brezposelne. Delodajalec bo lahko lažje pridobil in odpušchal delavce brez posledic. Malo delo ne zagotavlja pravic iz dela, ki izhajajo iz rednega delovnega razmerja (bolniško nadomestilo, malica, regres, dodatek za prevoz, porodniški dopust ...). Prakse iz tujine kažejo, da kar 90 % ljudi, ki delo preko malega dela, živi pod pragom revščine. Malo delo torej ni dolgoročno zagotovilo za izboljšanje stanja v državni blagajni in predvsem ni nikakršno zagotovilo, da bodo mladi na boljšem. Malo delo spodbuja delo na črno.

Jutri, v petek, 21. 1., vas vabimo, da se nam pridružite v eMČe placu na klubskem večeru – Bassnopisci, ki ga organiziramo v sodelovanju z MC Velenje. Bassnopisci po tradicionalni dogodek eMČe placa, kjer boste lahko obiskovalci spoznavali različne zvrsti, ki imajo poudarek na basu, največkrat

bo mogoče prisluhniti dubstepu. V soboto, 22. januarja 2011, vabljeni na klubski večer – Popotresni sunki. Vrteli bomo bolj umirjeno glasbo. Se vidimo v eMČe placu od 21h naprej. V nedeljo, 23. 1., se nam pridružite pri ogledu enodejanke Malomeščanska svatba. Delo Brechta smeji »malomeščanstvo«, ki bi rado po družbeni lestvici navzgor. Kaj pa se zgodi, če se podamo po lestvici navzdol? Med ljudi, ki so tudi del naše družbe, a jih velikokrat ne opazimo, prezremo. V ospredju komedije bodo človeški odnosi, ki v današnjem času že tako ali tako niso rožnati. Spekter zanimivih in dobro napisanih karakterjev se tako sprehodijo po vseh področjih – zabave, nezavednega, hotenega, želenega. Pa čeprav na dnu, se znajo zabavati. Vstopnina za člane ŠŠK-ja je 3 evr, za ostale pa 5 evr. Pridružite se nam ob 17h v eMČe placu in se prepustite Mladinski skupini SDD Jaka Štoka s Proseka nad Trstom. Vse svoje člane vabimo, da se udeležijo plezalne rekreacije, ki bo potekala vsako nedeljo med 10.00 in 12.00 na veliki plezalni steni v Rdeči dvorani, v primeru zasedenosti pa na mali plezalni steni v Šolskem centru Velenje. Na plezanje lahko spoznate osnovne plezalne ter vrne tehnike, ob lepem vremenu pa se boste kdaj odpravili tudi v naravna plezališča. Plezanje bo potekalo pod vodstvom inštruktorjev športnega plezanja. Rekreacija je le za člane ŠŠK-ja in stane 5 evrov mesečno.

Do konca meseca se še lahko prijavite na smučanje v Nassfeldu, ki ga organizira ŠŠK in bo od 3. do 5. marca 2011. V ceno je vključena 2 x nočitev v hotelu ob smučišču, 2 x polpenzion (samo-postrežni zajtrk + večerja), brezplačna uporaba fitnesa in savne, brezplačno testiranje športnih artiklov, kot so Snowbike, Skifox, Airboard ... brezplačen vstop v klub CUBE, avtobusni prevoz in 2 smučarski karti za 119 km snežnih strmin Nassfelda. Ob prijavi je potrebno plačati prvi obrok 75 evrov, celotna cena je 150 za člane ŠŠK in 170 za nečlane. Število mest je omejeno, zato se čim prej prijavite. Pridružite se nam!

■ **Nastja Stropnik**
Naveršnik

Rudarji do finala

Na tradicionalnem malonogometnem turnirju v celjskem Golovcu nepričakovano zmagalo Primorje

Na četrtem tako imenovanem All Stars turnirju v malem nogometu na odboj v petek in soboto v celjskem Golovcu je nastopilo devet prvoligaških moštev. Ker je Nafta zaradi finančnih težav odpovedala udeležbo, so nanj povabili Aluminij, četrto moštvo po jesenskem delu prvenstva v 2. ligi. Ekipe so nastopile z dokaj mladimi igralci, to še zlasti velja za Maribor.

čujoči gol pa dosegli le nekaj sekund pred koncem rednega dela tekme. Pri izvajanju kazenskih strelav pa so bili spretni in srečnejši.

Skoraj nič manj napeta ni bila polfinalna tekma med rudarji in Celjani. Vendar pa se je v njej sreča v zadnjih sekundah nasmehnila Velenčanom. Čeprav so izgubljali z 2 : 5, so s štirimi goli po vrsti zmagali s 6 : 5.

nejši, kot je bil končni izid. Turnir je bil vsekakor lepa popestritev, igralcem pa lahko samo čestitam, da so se po zelo napornih uvodnih pripravah (začeli so jih v ponedeljek prejšnji teden) zavzeto borili do konca.

Rudarji imajo tudi ta teden zelo natrpan program priprav. V torek so na pomožnem travnatem igrišču ob Škalskem jezeru gostili Šentjur,

Prvo mesto so nepričakovano osvojili nogometaši Primorja, ki so v finalni tekmi s z 8 : 6 premagali igralce velenjskega Rudarja. To je bil drugi poraz Velenčanov. Prvega so doživeli že v prvem krogu predtekmovalja. Mariborčani so jih premagali kar s 5 : 1, a so rudarji nato igrali veliko bolje in osvojili prvo mesto v svoji skupini pred Celjem, Aluminijem, Mariborom in Triglavom.

V tekmi za tretje mesto so bili Celjani po izvajanju kazenskih strelav z 12 : 11 boljši od Maribora. Ta tekma je bila med najbolj zanimivimi in dramatičnimi. Celjani so vodili že s 4 : 0. Po tako visokem vodstvu so bili gotovo prepričani, da je tekma dobljena. Zaigrali so preveč brezskrbno, kar se jim je maščevalo. Mladi Mariborčani so povsem prevzeli pobudo, dosegli 6 golov zapored in povedli s 6 : 4. Toda tudi po tem preobratu zmagovalec še ni bil odločen. Namesto vratarja so Celjani poslali na parket petega igralca, dvakrat zadeli, izena-

Bojan Prašnikar

Bojan Prašnikar: Izgubili smo prvo in zadnjo tekmo, vmes pa vse zmagali in zasluženoma zaigrali v finalu. Škoda, da na koncu ni bilo sreče, lahko bi bili tudi mi na samem vrhu. Toda Primorje je zmagalo zasluženoma, igralo je res izvrstno. Bili so pač za toliko moč-

člana 3. lige - vzhod, v soboto pa se bodo pomerili z nogometaši Šmartnega. Do 28. januarja bodo vadili doma, nato pa se bodo za teden dni preselili v hrvaški Rovinj, kjer bodo po trenerjevih besedah že pilili formo za prvenstvo.

Aleš Jeseničnik, Rudarjev branilec: »Glede na to, da smo z Mariborom v prvem krogu izgubili, nismo pričakovali, da bomo zaigrali v finalu. Toda naša želja je bila velika. Vedeli smo, da smo dobra ekipa za mali nogomet. Po uvodnem porazu smo igrali vse bolj in zelo motivirano. Šli smo stopnično za stopnično. Prišli do finala, a žal na koncu ni bilo sreče. Toda tudi drugo mesto je bilo v tem trenutku spodbudno. Sicer pa je bil turnir pomembna popestritev naših priprav za nadaljevanje prvenstva. Verjamem, da bomo nanj zelo dobro pripravljene.«

■ vos

Verjamejo v obstanek

Nogometaši Šmartna 1928 pohiteli s pripravami - Mujanovič, Kraljevič in Kompan se niso pridružili

Na drugi del prvenstva se že nekaj dni pripravljajo tudi novinci v drugi ligi, nogometaši Šmartna 1928. Pogled na lestvico po jesenskem prvenstvenem delu je sicer zaskrbljujoč, saj so v petnajstih tekmah prvega dela le trikrat zmagali, dvakrat igrali neodločeno in kar desetkrat odhajali sklonjenih glav z igrišča. Po tej skromni beri točk za predzadnjim Dobom in predpredzadnjim Šenčurjem zaostajajo kar za pet točk. Vseeno pa verjamejo, da v drugi ligi ne bodo plesali samo eno poletje.

Trener **Stanko Božičević** pou-

darja: »Pogled na lestvico res ni razveseljujoč. Smo zadnji, zato potrebujemo toliko več treningov. Verjamem, da se bomo dobro pripravili in da smo lahko optimisti glede obstanka. Na naših obrazih mora biti na koncu nasmeh.«

Medtem so odigrali tudi že dve tekmi. Rudarjeve mladince so premagali s 3 : 0, s CM Celje pa so izgubili z 1 : 2.

Moštvo bo v drugem delu nekoliko spremenjeno. Pripravam se niso pridružili njihov jeseni najboljši strellec Alem Mujakovič in Joviša Kraljevič ter Tilen Kom-

Stanko Božičević: »Prepričan sem, da lahko ostanemo v 2. ligi.«

pan, trenutno pa imajo na preizkušnji štiri nogometaše.

■ vos

Kitajci z olimpijskima prvakoma

V Velenje od torika do sobote namiznoteniški spektakel - 12. mednarodno odprto prvenstvo Slovenije - Vrhunska udeležba

Gre za prvi turnir iz elitne serije Pro tour v letu 2011. Rdeča dvorana tako gosti vrhunske mojstre loparčka in bele žogice, najmenitnejši med njimi pa je brez dvoma olimpijski prvak iz Pekinga Kitajec Ma Lin. Tukaj je tudi njegov rojak dvakratni olimpijski podprvak Wang Hao, tudi prvi nosilec slovenskega turnirja, ki ga je dvakrat že osvojil (2006 in 2007). Med dekleti je prva nosilka še ena Kitajka Guo Yue, na turnirju pa bomo lahko uživali tudi v predstavah druge z lestvice

ITTF Singapurke Tianwei Feng.

In kaj se v imenitni konkurenci obeta našim igralkam in igralcem? V glavnem turnirju bomo videli vsaj po dva predstavnika v ženski in moški konkurenci. Največ seveda pričakujemo od Bojana Tokiča, v tem trenutku 53. igralca na svetu. Poleg nje go od Slovencev vstopnico za neposredno uvrstitev v glavni turnir dobili še Saš Lasan, Martina Safran in Jana Tomazini.

Glavni turnir se začne danes, v četrtek, najbolj zanimivo in

pestro pa bo brez dvoma v soboto, ko bodo od 10. do 17. ure polfinalni in finalni dvoboji v konkurenci članov in članic posamezno in v konkurenci parov.

»Vstop v Rdečo dvorano je vsak dan prost, tako da ni prav nobenega razloga, da ne bi prišli pogledat najboljšega, kar ponuja svetovni namizni tenis,« pravijo organizatorji, predstavniki slovenske namiznoteniške zveze, predstavniki domačega namiznoteniškega kluba Tempo in Športnega zavoda Rdeča dvorana. ■

Boljši od Parkljev

Šoštanjski košarkarji so v soboto v svoji dvorani gostili ljubljanske Parklje, ki do tega kroga v letošnjem prvenstvu še niso okusili slasti zmage

Košarkarji Elektre pred svojim občinstvom v šoštanjski športni dvorani niso dovolili presenečenja in so slavili z 79 : 62. So se pa Parklji odločno upirali favoriziranim gostiteljem, ki so šele v drugem polčasu strli njihov odpor.

Šoštanjčani so začeli z nekoliko pomlajeno peterko. Uspeli so si priigrati nekaj točk naskoka, nikakor pa si niso mogli zagotoviti občutnejše prednosti, ki bi zagotavljala mirno nadaljevanje.

V nadaljevanju so nato stvari postavili na svoje mesto. Ljubljanačani niso znali zaustaviti Saliha Nuhanoviča, ki je dosegel dvojne dvojčke (24 točk in 10 skokov),

s statističnim indeksom 37 pa je ponovno - že tretjič v letošnji sezoni postal najkoristnejši igralec kroga (MVP) in tako pripomogel levji delež k zmagi Elektre nad Parklji. Odlično sta zaigrala še Đorđe Lelič in Siniša Bilič, ki je prav tako dosegel dvojne dvojčke (13 točk in 10 skokov).

Dušan Hauptman, trener Elektre Šoštanj: »Kot sem pričakoval, smo odigrali težko tekmo, na kateri so Parklji igrali zelo sproščeno. Pozna se nam, da nismo v formi, in Ljubljanačani so zasluženoma držali priključek. V drugem polčasu smo igrali le s šestimi izkušenimi igralci, strli odpor gostov in zmagali tek-

mo, ki smo jo enostavno morali dobiti, zaradi česar sem zadovoljen.«

S Slovanom že v petek

Šoštanjčani vztrajajo pri vrhu prvenstvene lestvice, saj so po dvanajstih krogih na odličnem 3. mestu. Naslednjo tekmo bodo odigrali že jutri, v petek, ko bodo gostovali na Kodeljevem pri ekipi Geoplin Slovan. Ljubljanačani so s tekmo manj mesto za Šoštanjčani.

V pokalu Spar s Hopsi

Sredi prejšnjega tedna je bil v Ljubljani žreb parov finalnega turnirja pokala Spar, ki bo od 10. do 13. februarja v Škofji Loki. Žreb je šoštanjski Elektri v prvi tekmi namenil polzelske Hopspe. Ostali pari so: Helios - Šentjur, Union Olimpija - Krka in Geoplin Slovan - Zlatorog.

■ Tjaša Rehar

Poraz in pomembna zmaga

Rokometašice v 1. državni slovenski m (1. Liga z' dežele) ligi so že začele drugi del prvenstva

Igralke velenjskega Veplasa so morale najprej odigrati še zaostalo tekmo 11. jesenskega kroga. Gostile so igralke Zagorja in visoko izgubile (22:35, 14:15), v 12. krogu pa so si priigrale pomembno zmago proti piranski ekipi

Vrtovi Istre, ki so jo premagale tesno, a zasluženoma s 26:25 (13:9)

Po izenačenem začetku so si Velenjčanke, ki so celo tekmo vodile, do polčasa priigrale 4 zadetke prednosti. V 2. polčasu so velenjske rokometiške, ki so nastopile brez izkušene krožne napadalke Dolores Naglič (še okrevava po boleznih), še povečevale svojo prednost. Ta je bila najvišja v

46. minuti (19:12). A kot že nekajkrat v dosedanjem prvenstvu, so v zadnjih desetih minutah popustile in gostje iz Pirana so se jim začele nevarno približevati. V 52. minuti so zaostajale le še za dva zadetka. V dramatični končnici so domače rokometiške z zadetkom mlade Lare Hrnčič le dosegle novo zmago in pomembni dve točki, skupaj jih imajo 10 in trenutno zasedajo 7. mesto na lestvici.

Naslednja prvenstvena tekma (13. krog) bo v sredo, 26. januarja, ko bodo v Rdeči dvorani gostile Krko.

Da bodo smučali prav vsi ...

Projekt Naučimo se smučati poteka peto leto - Gre za brezplačne tečajne smučanja za otroke - Smučarska zveza Slovenije ga je ocenila kot najboljši tovrstni projekt v Sloveniji

Vesna Glinšek

»Idea? Če je človek vezan na delo z otroki in mladino, mu kaj podobnega, kot je organizacija brezplačnega tečaja za otroke, hitro pride na misel. Samo prisluhniti jim je treba in veš, kaj otroci potrebujejo: veliko gibanja v naravi, nova znanja in spoznanje, da so sposobni uspešno delati tako miselno v šoli kot fizično v športu.« Toliko je o samih začetkih

tega pa je projekt Smučarska zveza Slovenije ocenila kot najboljši tovrstni projekt v Sloveniji. Sam tečaj je organiziran za učence petih razredov, ker jih v šestem čaka zimska šola v naravi in tako pred tem že naredijo prve zavoje na smučeh. »Tečaj traja en teden, njegova pomembna novost pa je, da so otroci dopoldan pri pouku, potem grejo na kosilo, se preoblečejo in se z avtobusom odpeljejo v Žekovec. Tako se lahko ob 13. uri

dili več. Otroci bodo zadovoljni, ukvarjali se bodo s športom, manj bo depresij in imeli bomo zadovoljne ljudi.«

Vsako leto je v tečaj vključenih 150 do 200 otrok, letos 187. Pri vsem tem odgovorni seveda ne pozabljajo na varnost, ki je prioriteta številka ena. Tako za otroke poleg učiteljev skrbijo tudi vaditelji smučanja. Samo v ponedeljek, ko se je tečaj začel, so za 21 otrok skrbeli trije, pa tudi učiteljica in ravnatelj.

Letos bodo na Golteh smučali otroci osnovnih šol Nazarje, Mozirje, Šoštanj in Livada. Vsaka šola ima konec tedna, v petek, zaključek tečaja, kamor so povabljeni tudi starši, v mesecu aprilu pa bodo otrokom podelili tudi posebna priznanja.

Rekli so

Ernest Kovač, direktor Golt: »Namen naše akcije je bil, da socialna struktura ne bi smela vplivati na to, ali se bodo otroci naučili smučati ali ne. Ravno zato smo nakupili določeno opremo, pripravili izobražene učitelje smučanja in smučarsko šolo, da spremlja otroke na smučišču. Predvsem pa si želi-

naučijo najprej prvih zavojev, nato pa tudi samostojnosti na smučišču. Predvsem pa v takšnih projektih poleg ostalih morda vidim tudi to prednost, da med vsemi učenci odkrijemo kakšnega pose-

Sara Zakrajšek

Filip Solar

bej talentiranega. Da bo mogoče kdaj postal uspešen tekmovalc v alpskem smučanju.«

Sara Zakrajšek: »Moja prva učiteljica smučanja sta bila moja babica in dedek. Učila sta me kar sama, v bližini našega doma. Danes mi kar gre ... Nekaj srednjega. Vsekakor pa bom do konca tedna svoje znanje gotovo še izpilila.«

Filip Solar: »Nekaj malega že znam smučati, saj me je naučil moj ata doma, na domačem hribu. Zato me je danes učitelj že nekajkrat pohvalil, včasih sem delal tudi kaj narobe. Predvsem krčenje kolien mi še ne gre najbolje. A do konca tedna mislim, da bom osvojil tudi ta del.«

Takole so potekale prve minute tečaja ...

Ena gasilska - prva skupina z OŠ šole Nazarje, ki je prvi tečaj imela v ponedeljek, skupaj z učitelji.

pred petimi leti o projektu povedal idejni vodja Jože Kavtičnik. Izrazil je tudi posebno veselje, da projekt, katerega glavna nosilca sta tudi Ernest Kovač, direktor Golt, in Bojan Napotnik iz Smučarske šole Beli Zajec, podpirajo vsi župani občin, iz katerih so sodelujoče osnovne šole, poleg

že začnemo učiti, to pa traja tri ure vsak dan,« še poudarja Kavtičnik in dodaja: »Posebej si želim, da bi znali kombinirati delo v šoli in šport. Tako bomo namreč dobili otroke z zdravimi navadami, otroke, ki bodo znali skrbeti zase, za svojo kondicijo, svoje psihofizično zdravje. In s tem bomo spet nare-

mo, da bi to postal vseslovenski projekt, začet ravno v naši lokalni skupnosti. Upam, da bo postal primer dobre prakse in ga bodo prevzele druge občine ali regije.«

Bojan Napotnik, vodja smučarske šole Beli Zajec: »Naša šola skrbi za to, da se otroci spoznajo s samim športom, torej smučanjem in se

NA KRATKO

Mošnik zmagal v Škofji Loki

Velenjčan Martin Mošnik se je minuli vikend udeležil zaprtega PSA turnirja v Škofji Loki, ki je poleg za točke slovenske jakostne lestvice štel tudi za točke svetovne jakostne lestvice. Nastopili so vsi najboljši slovenski igralci. Mošnik je zmagal brez izgubljenega niza, čeprav ga je v finalni tekmi dobro namučil Rožle Langus, igralec Squash kluba Bled. Z pridobljenimi točkami Velenjčan trenutno zaseda 215. mesto na svetovni jakostni lestvici PSA, še vedno pa je na prvem mestu na jakostni lestvici Squash zveze Slovenije.

Namesto presenečenja poraz

Z nastopi v drugem delu prvenstva so pričeli kegljari v vseh ligah. Šoštanjčani so v 10. krogu gostovali pri trenutno vodeči ekipi Rudnik Hraštnik. Po odlični igri prvega šoštanjkega para, ki sta premagala najboljši domači par s tridesetimi keglji razlike, je kazalo na veliko presenečenje tudi v igri drugega para, toda sledil je njihov polom. Prepozno so naredili menjavo igralca. Tako je po igri dveh parov na semaforju kazalo 2: 2 ter sedem kegljev prednosti za goste. Začetek igre tretjega para je pripadel domačemu paru, in domači so povedli že za 50 kegljev in rešili poraza. V sobotnem 11. krogu (17.00) bodo Šoštanjčani gostili iz Ruš, ki so ji v prvem delu odščipnili točko. Z zmago bi se rešili zadnjega mesta.

Plazar in Tamše odlična v močni konkurenci

Karateisti velenjskega Shotokan kluba so se zelo izkazali na 20. tekmovalju za veliko nagrado Hrvaške v Samoboru, ki ga je tudi letos organiziral domači klub pod okriljem hrvaške karate zveze. V dveh dneh, 15. in 16. januarja, je na njem nastopilo blizu 1400

karateistov in 'borbašev' v (160 klubov) iz 20 držav Afrike, Južne Amerike in Evrope. Shotokan so zastopali Barbara Golob, Brina Lucija Štruc, Niklas Tamše, Tomaž Hudales in Klemen Plazar. V zelo močni konkurenci je med mlajšimi dečki zmagal Tomaž Hudales, 3. pa je bil Niklas Tamše. Med mladinci je Klemen Plazar zasedel 3. mesto. V tej konkurenci je nastopilo kar nekaj tekmovalcev z zadnjih EP, ki so osvajali medalje.

Mednarodno tekmovanje v judu v Lendavi

V soboto, 15. januarja, je bil v Lendavi 13. mednarodni pokal borilnih veščin. Na tekmovalju je sodelovalo več kot 300 tekmovalcev iz 35 klubov Slovenije, Hrvaške, Madžarske in Romunije.

V tej močni konkurenci so se preizkusili tudi velenjski judoisti. Dosegli so naslednje uvrstitve - mlajše deklice: 1. Veronika Mohorič; starejši dečki: 3. Nik Lemež tretji. Rok Podpečan, Urban Marič in Miha Slatnar so vsak v svoji kategoriji osvojili peto mesto.

Pogladil se vrača po poškodbi

Andraž R. Pogladil se po enem letu okrevanja po poškodbi golenice uspešno vrača v smučarsko areno. Kot član slovenske reprezentance C-ekipe, pod vodstvom trenerja Mitje Kunca je 6. januarja nastopil v italijanskem Traviisu na tekmi slaloma in dosegel 2. mesto, za prvem je zaostal le stotinko. V avstrijskem Hochringu pa sta bili dve preizkušnji v superveleslalomu in veleslalomu, v katerih si je obakrat prislužil 6. mesto, kar pomeni dober začetek sezone in sploh vrnitev na bele strmine.

Djermanović v bolgarsko prvo ligo

Po jesenskem delu najboljši Rudarjev strelac in četrti strelac prve lige Dejan Djermanović po zapustil vrste Velenjačnov. V klubu so bili zelo presenečeni, ko so v torek zvedeli, da je že podpisal 3-letno pogodbo z bolgarskim Litexom. Zvestoba Rudarju ga veže do konca tega prvenstva. Po besedah predsednika Dejana Radovanoviča, mu bodo dovolili predčasen odhod le, če se bodo z njegovim novim klubom dogovorili za ustrežno odškodnino. Če se to ne zgodi, bo gotovo največ izgubil igralec. Ker ima trener Bojan Prašnikar trenutno na voljo kar tri napadalce (izkušene Mirzo Mešiča in Dragana Čadikovskega ter mladega in nadarjenega Elvira Bratanoviča bi Djermanović gotovo v nadaljevanju prvenstva v glavnem grel rezervno klopo.

12. krog lige Telemach

Elektra Šoštanj - Parklji 79 : 62

(60 : 52, 38 : 34, 21 : 15)
Elektra Šoštanj: Bukovič, Vidovič 6, Jeršin 5 (3-4), Bilič 13 (1-2), Pajević, Lelič 15 (2-2), Lekić 2, Miljković 14 (4-4), Nuhanović 24 (4-6)
Vrstni red: 1. Zlatorog (-1), 2. Helios oba 19, 3. Elektra Šoštanj 18, 4. Geoplina Sloven (-1), 5. Hopsi Polzela, 6. Sentiur vsi po 17, 7. Maribor Messer 14, 8. LTHcast Mercator 13, 9. Parklji (-1) 10

4. turnir (All Stars) v malem nogometu na odboj

Finale
Rudar Velenje - Primorje

6:8 (3:4)

Rudar: Jahič, Hertelendi, Čadikovski 1, Bratanović 3, Djermanović 1, Jeseničnik, Berko, Klinar, Rotman, Jelečević, Kelenc, Roj.
Za 3. mesto
CM Celje - Maribor 12:11 (6:6, 4:2);
Polfinale
Rudar Velenje - CM Celje 6:5 (2:4). Strelci: Jeseničnik 2, Bratanović, Berko, Roj, Djermanović za Rudar, Pavlovič 2, Popovič, Bakarič, Štravs za Celje.
Primorje - Maribor 5:4 (4:3);
Četrtfinale
Rudar Velenje - Domžale 4:2 (2:2); strelci za Rudar: Jeseničnik, Djermanović, Bratanović, Roj.
CM Celje - HIT Gorica 5:3 (2:1), Aluminij - Primorje 3:7 (3:2), Maribor - Luka Koper (po kazenskih streljih) 5:4 (2:2, 1:0).
Predtekmovalni del - skupina A, 1.

Tako so igrali

krog:

Maribor - Triglav 3:3 (0:3), CM Celje - Aluminij 4:1 (1:0), prost Rudar; 2. krog: Triglav - CM Celje 3:3 (2:2), Rudar - Maribor 1:5 (1:2), prost Aluminij; 3. krog: CM Celje - Rudar 2:3 (1:1), Aluminij - Triglav 4:1 (0:1), prost Maribor; 4. krog: Rudar - Aluminij 3:1 (1:0), Maribor - CM Celje 0:2 (0:0), prost Triglav; 5. krog: Aluminij - Maribor 5:4 (2:1), Triglav - Rudar Rudar 0:3 (0:1), prost CM Celje.
Lestvica: 1. Rudar 4 tekme - 9 točk, 2. CM Celje 4 - 7, 3. Aluminij 4 - 6, 4. Maribor 4 - 4, 5. Triglav Gorenjska 4 - 2. Skupina B, 1. krog: Olimpija - HIT Gorica 1:3 (1:3), Primorje - Domžale 5:3 (1:0), prost Luka Koper; 2. krog: HIT Gorica - Primorje 1:6 (0:3), Luka Koper - Olimpija 5:3 (1:2), proste Domžale; 3. krog: Primorje - Luka Koper 2:3 (2:2), Domžale - HIT Gorica 5:6 (2:3), prosta

Olimpija; 4. krog: Luka Koper - Domžale 3:3 (1:2), Olimpija - Primorje 1 :3 (1:2); prosta HIT Gorica; 5. krog: Domžale - Olimpija 3:2 (0:0), HIT Gorica - Luka Koper 4:3 (0:2), prosto Primorje.
Lestvica: 1. Luka Koper 4 tekme - 10 točk, 2. Primorje 4 - 9, 3. HIT Gorica * 4 - 6, 4. Domžale 4 - 4, 5. Olimpija 4 - 0. Za petouvrščeni ekipi je bilo po predtekmovalju tekmovalje končano.

Prijateljski nogomet

Rudar - Sentiur 5:1 (2:0)
Strelci za Rudar: Grbič, Alem Mujakovič, Djermanović, Bratanović 2.

Prijateljski rokomet

Slovenj Gradec - Gorenje Velenje 31:42 (18:18)

Strelci za Gorenje: Špende 1, Bezjak 4, Manojlovič 6, Stanojevič 2, Rutar 3, Čehle 4, Miklavčič 2, Štefanič 1, Golčar 6, Šoštaric, Ferkulj 4, Gams 4, Poznič 1, Šimič 4.
Poreč - Gorenje Velenje - Wisla Plock 40:32 (22:14)
Strelci za Gorenje: Medved 2, Bezjak 3, Manojlovič 9, Stanojevič 1, Rutar 2, Čehle 2, Golčar 5, Šoštaric 4, Gams 4, Bajram 1, Šimič 7.

Kegljanje, 2 liga vzhod 10. Krog

Rudnik - Šoštanj 6 : 2 (3280 : 3178)
Šoštanj: Sečki - 538 (1), Jug - 571 (1), Fidej - 375 - Kolenc - 142 - 517 (0), Novak - 550 (0), Hasičič - 517 (0), Petrovič - 485 (0).

18

Sedem let zapora za umor vrstnika

Velenjčana Andreja Rebevska je senat celjskega okrožnega sodišča za umor vrstnika v stanju bistveno zmanjšane prištevnosti obsodil na večletno zaporno kazen

Na celjskem okrožnem sodišču se je z razglasitvijo sodbe končalo sojenje 25-letnemu Andreju Rebevski, ki mu je obtožnica očitala umor vrstnika Tomaža Vaupotiča. Tragičen dogodek se je zgodil 11. junija 2004 okoli 21. ure v Stantetovi ulici pred trgovino Era v središču Velenja. Rebevske je tedaj po prepiru s kuhinjskim nožem Vaupotiča od zadaj silovito zabodel v prsni koš, tako da je ta kmalu po dogodku izkrcvavel. Rebevske se je z žrtvijo, tedaj 20-letnim Tomažem Vaupotičem, sprl zaradi vojaških hlač oziroma plačila zanj v višini tedanjih osem tisoč evrov. Rebevske je dejanje storil v stanju bistveno zmanjšane prištevnosti, saj je bil v usodnih trenutkih istočasno pod vplivom jemanja anaboličnih

sredstev, popitega alkohola, bil je tudi čustveno ranljiv, v usodnih trenutkih pred skoraj šestimi leti pa je bila situacija čustveno nabita. Senat je Rebevska obsodil na sedem let zapora.

Andrej Rebevske se je z oškodovancem Tomažem Vaupotičem sporekel zaradi vojaških hlač, ki mu jih je ta nekaj dni prej dal. Rebevske je hlače prodal, denar pa zapravil. Usodnega večera sta se srečala pred trgovino Era. Vaupotič pa mu je rekel, kot je povedal Rebevske na sojenju, da mora denar prinesiti naslednji dan. Nato pa ga je še porinil, da je padel čez škarpa.

To pa je očitno obtoženca tako razburilo, da mu je rekel, kot so zatrdile priče v sodni dvorani, naj

ga kar počaka, da bo dobil, kar si zasluži. Nato je odšel v stanovanje in se vrnil z velikim kuhinjskim nožem. Ko je prišel do Tomaža Vaupotiča, ga je ta s steklenico po glavi, Rebevske pa je zamahnil s kuhinjskim nožem nazaj. Rezi- lo kuhinjskega noža je Tomaža Vaupotiča zadelo prek rame in z zadnje strani pod lopatico. Notranje poškodbe so bile tako hude, da je Tomaž Vaupotič umrl že med prevozom v celjsko bolnišnico. Obtoženi je vseskozi ponavljal, da se dogodka samega ne spominja, ga pa še danes obžaluje.

Senat je v izreku sodbe sledil zahtevi tožilstva, ki je zahtevalo sedemletno zaporno kazen, ni pa sledil zahtevi obrambe, ki je menila, da ni šlo za umor, ker dokazni posto-

Andrej Rebevske na zadnji obravnavi.

pek ni dokazal naklepa dejanja. Obtoženi ni bil prisoten pri sami razglasitvi sodbe, je pa možna pritožba v roku 15 dni po prejemu pisne sodbe.

■ Gordana Possnič

Trk na Kidričevci

Velenje, 11. januarja - V tork popoldan se je na Kersnikovi v Velenju zgodila prometna nesreča. Voznik osebnega avtomobila je zaradi izsiljevanja prednosti trčil v voznico osebnega avtomobila. V trčenju sta se voznica in njena sopotnica lažje poškodovale. Zdravniško pomoč sta iskali v dežurni ambulanti.

Segali po tujem

Velenje - V tork, 11. januarja, je 22-letnik prijavil policistom, da mu je že v soboto ponoči v lokalu Winner neznanec s točilnega pulta vzel denarnico z vsebino. Obravnavali so tudi prijavo 44-letnega oškodovanca, ki je povedal, da mu je storilec prejšnji večer v garderobi telovadnice na Šolskem centru iz žepa hlač vzel mobilni telefon, 23-letni Velenjčan pa je prijavil, da mu je nekdo v soboto v lokalu Max s klopi vzel plateno torbo v kateri je imel zvezke, skripte, osebne dokumente in mobilni telefon. V četrtek, 13. januarja, popoldan, je iz garderobe telovadnice v Šolskem centru Velenja izginil mobilni telefon.

Tovornjakar pobegnili

Velenje, 14. januarja - V petek zvečer je na Ljubljanski cesti pri

odcepu za Podkraj neznan voznik tovornega vozila zaradi vožnje po levi trčil v nasproti vozečega voznika osebnega avtomobila. Po trčenju je odpeljal naprej.

Po avtocesti tudi vinjeni

Celje, 14. januarja - V noči s petka na soboto so policisti Postaje prometne policije Celje na avtocestnem počivališču Lopata izvajali poostren nadzor prometa. Ustavili so 674 vozil. Pri 227 voznikih so opravili preizkus alkoholiziranosti ter ugotovili, da jih je osem vozilo pod vplivom alkohola. Pet voznikov so morali zaradi ugotovljene previsoke stopnje alkoholiziranosti pridržati. Najvišja ugotovljena stopnja je bila 1,04 miligrama alkohola v litru izdihanega zraka. Najvišja ugotovljena hitrost pa je znašala 188 km/h. Sicer pa so skupno v poostrenem nadzoru policisti zaznali 61 kršitev.

Ponesrečenega kolesarja odpeljali s helikopterjem

Žalec, 14. januarja - V petek ob 14.15 se je na lokalni cesti pri naselju Ponikva na območju Žalca zgodila prometna nesreča, v kateri se je ena oseba hudo poškodovala,

na udeleženi vozilih pa je nastalo za 2.500 evrov materialne škode.

21-letni voznik je vozil osebni avto po lokalni cesti iz smeri Podkraj proti Ponikvi. Pri Ponikvi je iz nasprotne smeri pripeljal 36-letni kolesar. Kljub zaviranju je voznik osebnega avtomobila silovito trčil v kolesarja. Ta je po trčenju padel na pokrov motorja in na streho vozila, nato pa na makadamsko bankino ob desnem robu vozišča.

Na kraju je poškodovanemu pomoč nudila ekipa nujne medicinske pomoči, nato pa je bil s helikopterjem odpeljan v Univerzitetni klinični center v Ljubljano.

Poskus vloma v župnišče

Velenje, 16. januarja - V nedeljo popoldan so policisti obravnavali poskus vloma v župnišče Velenje na Ljubljanski cesti. Neznanec je uspel priti v notranjost, kjer pa ga je zalotil župnik, zaradi česar je s kraja pobegnil. Za vlomilcem se poizvedujejo.

Na parkirišču spregledala peško

Šoštanj, 17. januarja - V ponedeljek malo pred 14. uro se je v prometni nesreči v Šoštanju huje poškodovala 79-letna peška. Nesre-

ča se je zgodila na parkirnem prostoru. 21-letna voznica je peško spregledala, ko je s parkirnega prostora vzvratno zapeljala na dovoz. Voznica jo je odpeljala v zdravstveni dom, kjer so ugotovili, da si je huje poškodovala roko.

Lani pridržali 1402 osebi

Celje - Policisti na Celjskem so lani zaradi preveč popitega alkohola pridržali 1330 voznikov in 72 voznice, skupaj torej 1402 osebi.

Noge dobili bakreni žlebovi

Velenje, 17. januarja - Z vikend hišice v vrtičkarskem naselju Kunta-Kinte ob Velenjskem jezero je izginilo 30 metrov bakrenih žlebovi.

Vredno pohvale

Velenjčan je policistom v nedeljo, 16. januarja, izročil denarnico, ki jo je našel pred vhodom v trgovino Spar v Nakupovalnem centru v Velenju. Policisti jo bodo lastniku poslali.

Pesek, luknje in tema

Te dni je vreme čisto drugačno kot pred tedni, ko so sneg in predvsem nizke temperature prekrile tudi naše kraje. Sončni dnevi, visoke, skoraj spomladanske temperature, iz dneva v dan privabljajo vse več ljudi iz toplih stanovanj in hiš. Na svež zrak in predvsem na sonce. A ti sončni dnevi razkrivajo tudi dogajanje preteklih tednov, ko so cestni delavci in delavci komunalnih podjetij morali pošteno zavihati rokave, da so očistili ceste in mestne ulice. Pri tem pa so poleg pluzenja tudi pošteno posipavali cestne površine.

Zato ni presenetljivo, da je na vozišču, bankinah, kolesarskih stezah in pločnikih veliko peska, ki je izpod koles in s pomočjo vetra našel vsaj malo miru. To še najmanj čutijo vozniki avtomobilov in drugih štirikolesnih motornih vozil, saj je površina vozišč suha in primerna za vožnjo. Le ob robovih vozišč in na bankinah ni priporočljivo »loviti« ovinke, preizkušati elektronske dodatke stabilnosti jeklenih konjičkov ali celo fizikalnih zakonov. Ponekod pravi kupi peska, ki nas je na zasneženih, poledenelih in spolzkkih cestah reševal, nas v teh lepih in prijaznih dnevih zgolj motijo in celo ogrožajo. To še posebej velja za voznike motornih koles, ki so si zadnji vikend že privoščili prve letošnje ture. Enako velja za kolesarje, čeprav so njihove hitrosti daleč od tistih, ki si jih privoščijo motoristi. A nič manj nevarne, zlasti za tiste, ki namesto čelade raje uporabljajo le kape, saj vožnja s kolesom kljub višjim temperaturam vendarle zahteva toplejša oblačila. Asfalt je še vedno zelo mrzel, kar na pnevmatike motornih koles in tudi koles slabo vpliva, saj je oprijem neprimerno slabši kot v poletnem času. Pesek pa dodatno vpliva na stabilnost in s tem tudi varnost, česar ne smemo pozabiti niti takrat, ko se vozimo po cestah, ki jih dobro poznamo. Opozorilo velja tudi za vse tiste, ki prisegate le na svoje noge, saj so tudi pločniki še vedno prekriti s peskom.

Sneg, nizke temperature, ponekod pa še pluzenje so na cestah pustili tudi poškodbe na vozišču in ob njem. Najbolj vidne in čutne so tiste, ki so na vrhnji površini vozišča. Zato moramo prav vsi upoštevati dejstvo, da smo zaradi tega tudi bolj izpostavljeni. Ne zgolj zaradi nevarnosti poškodbe pnevmatike, platišča ali celo podvozja, ampak zaradi nevarnosti, da bo naše vozilo zaradi udarca ali poškodbe tudi izgubilo stabilnost in bo vozilo zaneslo z vozišča ali pa ga bo »vodneslo« nasproti vozeče vozilo. Posledice so lahko hude, kar sicer lahko vsakodnevno spremljamo v medijih v rubrikah črne kronike. Nevarnost pa se še poveča, ko vozišče prekrije dež ali sneg in se tudi vidljivost zmanjša. Poleg previdne vožnje pa je prav, da v bližini naših domov ali na relacijah, kjer se vsakodnevno vozimo in opazimo nevarne poškodbe oziroma luknje, pokličemo in obvestimo pristojne službe, da poškodbe vsaj začasno odpravijo.

Če je padeč v luknjo preveč boleč, se nam lahko pred očmi pojavi celo tema. Sicer pa je tudi tema stalnica teh zimskih dni, saj so svetli deli dneva, kljub kratkemu podaljšanju, vendarle še kratki. Jutranji in večerni čas je čas, ko je vidljivost zmanjšana, zato se moramo zavedati te izpostavljenosti in nevarnosti. Pešci tako, da smo oblečeni v oblačila živih barv in da imamo pri sebi odsevna telesa, vozniki pa z dodatno pozornostjo, zlasti v naseljih in na mestih, kjer so označeni prehodi za pešce. Srečno!

■ Adil Huselja

Vila Mayer tarča vandalov

Bodo zaradi objestnežev prisiljeni postaviti ograjo, cesar pa si ne želijo?

Kaj je imel od tega za zdaj neznan nepridiprav? (foto: Arhiv Občina Šoštanj)

Šoštanj, 11. januarja - Vila Mayer je bila v noči na prejšnji tork ponovno tarča vandalov in objestnežev. Na fasadi ob glavnem vhodu se je pojavil precej velik madež razlite tekočine rjave barve.

V Šoštanju so zelo prizadeti zaradi takih dejanj. V preteklih letih so izjemno veliko truda in tudi sredstev vložili v prenavo tega repre-

zentančnega objekta. Vila tokrat ni bila prvič tarča objestnežev. Avgusta lani so nepridipravi z nje ukradli trinajst bakrenih okenskih polic. »Dalj časa že opazamo, da se nekateri v večernih urah radi zbirajo v parku vile, čemur je park

tudi namenjen. A če se bo objestno obnašanje in namerno povzročanje škode ponavljalo, bomo prisiljeni okoli vile namestiti ograjo,« pravijo v upravi Občine Šoštanj, cesar pa si ne bi želeli.

■ mkp

Iz policijske beležke

Trije pijani pridržani

Prejšnji teden so policisti na Policijski postaji Velenje gostili tri pijane voznike, enega v tork, enega v četrtek in enega v soboto.

Vinjen udaril mamo

V tork, 11. januarja, je v stanovanju na Goriški cesti v Velenju vinjen sin udaril mamo. Policisti so mu v opomin napisali plačilni nalog.

Razbil monitor

V tork, 11. januarja, v lokalu Sport caffe na Kidričevci v Velenju niso hoteli postreči z alkoholom moškemu, za kate-rega so ocenili, da ima tega že dovolj. Maščeval se je tako, da je poškodoval računalniški monitor in dve mizi iz ratana. Povzročil je za 1.500 evrov škode.

Tudi ženske znajo biti nasilne

V četrtek, 13. januarja, dopoldne, so policisti prisluhnili 56-letnemu zunajzakonskemu partnerju, ki je povedal, da doma

na Kersnikovi v Velenju njegova 42-letna partnerka že dalj časa izvaja nasilje nad njim. O tem še zbira obvestila.

Dvakrat vsaj dvakrat preglasno

Zaradi glasne glasbe so policisti prejšnji teden šli na Gorico dvakrat. K istemu »DJ«-ju. Prvič v četrtek, 13. januarja, drugič v soboto, 15. januarja. Po tistem, ko so šli tja drugič, so se odločili, da ga pridržijo do iztrenitve. Tolkel je namreč po vratih sosedov, ob prihodu policistov pa se ni pomiril. Skupaj so mu napisali tri plačilne naloge. Bo kazen zalegla?

Sin jo je odrinil

V nedeljo, 16. januarja, sta se med igro v stanovanju na Foitovi v Velenju sporekla mladoletna brata. V spor se je vmešala mama, pri tem pa jo je starejši sin odrinil, da je udarila v steno.

Pijana nedostojna do taksista

V nedeljo, 16. januarja zvečer, se je na par-

kirnem prostoru na Stantetovi v Velenju pijana ženska nedostojno vedla do voznika taksija, ki jo je tja pripeljal. Nedostojno se je obnašala tudi do policistov. Ker o sebi ni hotela dati nobenih podatkov, so jo pripeljali na policijsko postajo, kjer so ugotovili njeno identiteto. Napisali so ji plačilni nalog za tri prekrške.

Nasilen do bivše prijateljice

V nedeljo, 16. januarja, se je v stanovanjskem bloku na cesti Simona Blatnika v Velenju 37-letni nekdanji prijatelj žaljivo in nasilno vedel do bivše 44-letne prijateljice. Ta je v nasilju utrpela lažje poškodbe. Nasilneža, ki je odšel pred prihodom policistov, so izsledili naslednje jutro in ga pridržali.

Znanka s pestmi nad znanko

V ponedeljek, 17. januarja, zvečer, sta se pred stanovanjsko hišo v Florjanu sprli 46-letna lastnica hiše in njena 34-letna znanka. Prva je drugo večkrat udarila.

Horoskop

Oven 21.3.-20.4.

 Čeprav dobro veste, da ni dobro preveč pregrevati hladne »župe«, ste se odločili prav za ta korak. Sedaj pa sploh ne veste več, ali je bilo prav ali ne. V teh dneh boste spoznali, da so bila nekatera pričakovanja zgrešena, vendar si tega ne želite preveč k srcu. Ne pretirajte stika s prijatelji samo zato, ker so vas pustili na cedilu. Sploh, če se je to zgodilo zgolj enkrat, se raje odločite za pogovor. Pri tem bodite zelo odkriti, saj slabše kot je, sploh ne more biti. Ko boste z adekvatno razrešili, vas kot kaže čaka izjemno razburljivo in srečno obdobje na vseh področjih. Že zadnje januarске, sploh pa prve dni v februarju, bo vse drugače.

Bik 21.4.-20.5.

 Želeli si boste marsikaj, a le malo od tega se bo tudi uresničilo. Ob tem pa vas bo doletelo neko razočaranje, ki pa vas ne bo vrglo iz tira. Kmalu boste namreč spoznali, da stvari niso tako črne, kot ste jih sprva videli. Ugotovili boste, da se ne spleča obremenjevati s preteklimi težavami, ampak da morate sedaj gledati naprej. Pustite, da se stvari odvijajo same od sebe in se iz njih razvije nekaj novega. Tako pri zdravju kot pri finančah vam ta teden kaže zelo dobro. Končno se boste odločili za nakup, ki ste ga načrtovali že dolgo. Ne skrbite, prav se boste odločili. In to čisto sami. Obeta se vam dober posel.

Dvojčka 21.5.-21.6.

 Leto se žal ni začelo ne po vaših željah in ne po vaših načrtih. Ob izteku prvega meseca in njem pa se bo počasi vse začelo postavljati na svoje mesto. Vedno bolj umirjeni boste in spet se bo zdelo, da je vse tako kot mora biti. Tudi slabo počutje bo kmalu le še slab spomin, ki pa bo hitro bledel, saj so pred vami izjemno zanimivi dnevi. Drži, da si želite še več ljubezni in pozornosti, vendar vas je strah, da bi vas morebitna zavrnitev vrgla iz tira. Vedeti morate, da včasih tveganje obrabi najslabše sadove. Potrpite se izpolniti obljubo, čeprav ste si na pleča nakopali tudi veliko drugih stvari. Pomoc prijatelju v stiski se vam bo v prihodnosti zagotovo obrestovala. Zato le pogumno naprej!

Rak 22.6.-22.7.

 Nepopoljšljivi ste. Spet vtikate nos tja, kjer vas prav nič ne bi smelo skrbeli. Prevelika radovednost vam lahko škoduje, zato se raje brigajte za lastne posle. Sploh v naslednjih dneh, saj se resnično igrate z žerjavico. Doživeli boste srečanje, ki bo vplivalo na vašo prihodnost. Samski uživajte, če ste vezani, pa bi bilo dobro, da o zadevi temeljito premislite. Lahko se vam namreč zgodi, da vam bo še pošteno žal za dejanja, ki jih boste morda storili, čeprav ste si na pleča nakopali tudi veliko drugih stvari. Pomoc prijatelju v stiski se vam bo v prihodnosti zagotovo obrestovala. Zato le pogumno naprej!

Lev 23.7.-23.8.

 Najljepši bodo v teh mrazih, spet po zimi dišečih dneh večeri. Sploh tisti, ki jih boste preživljali v dvoje. Z ljubljenim osebo se boste pogovarjali bolj z dotiki kot z besedami. Tudi sicer boste precej molčeči. Zakopali se boste v delo in razne opravke, saj se vam bo zdelo, da boste tako še najlažje preživel do pomladi, ki si jo že močno želite. Poleg tega ste na marsikaterem področju v zaostanku. Nespčnost bo porušila vaš dnevni ritem, zato bo popoldanski spanec večkrat nujen. Privoščite si ga brez slabe vesti. Začutili boste tudi posledice neredne prehrane, zato poskrbite za več discipline tudi na tem področju.

Devica 24.8.-23.9.

 Spoznanje, da imate iskrene prijatelje, ki so vam vedno pripravljeni pomagati, vas bo močno ogrelo v teh zimskih dneh, ko se več kot sicer ukvarjate z mislimi na prihodnost. S kolegi, ki so nagnjeni k ogovarjanju, pa se raje ogibajte pogovorov na štiri oči. Pač ni vse za vsaka ušesa, vaše misli pa so v teh dneh zelo intimne. Zato bi se lahko tudi sami znašli sredi spletk, ki se vas v bistvu sploh ne tiče, vaše želje pa bi bile močno ogrožene, ker bi lahko kdo kaj povsem narobe razumel. Teden bo sicer minil brez večjih pretresov, rahlo se boste morda zapletli le v finančne težave. A tudi to boste naredili po premisleku. In z upanjem, da bo že kmalu bolje.

Tehtnica 24.9.-23.10.

 Nemirni boste, ker se vam bo zdelo, da vas nekdo vleče za nos. Pa bo imel za svoje obnašanje več kot tehten razlog. Ko boste to ugotovili tudi vi, mo boste v hipu odpustili. Kmalu, morda že v začetku novega delovnega tedna, boste doživeli izjemen uspeh, saj boste dokončali predolgo nedorečeno zgodbo. Oddahnili si boste od preteklih težav, ki ste jih imeli v življenju, vendar bo breme iz preteklosti še vedno rahlo vplivalo na vaše počutje. Pomembno je, da se počutite močne. Če bo tako, vas tudi zdravje ne bo pustilo na cedilu. Sploh, če boste več kot doslej hodili v naravo, na svež zrak. Trud bo poplačan, verjemite!

Škorpion 24.10.-22.11.

 Vse bo teklo po ustaljenih tirih. Mnogi bi bili prav zaradi tega srečni, vi pa boste izjemno nesrečni. In to iz dneva v dan bolj. Želeli si boste več akcije, več razburjenja v vašem življenju. Čas za to pa še ne bo zrel. Ne obljublajte preveč, saj dobro veste, kako razočarana je lahko ljubljena oseba po tem, ko obljub ne morete izpolniti. Še enkrat premislite o odločitvah, ki ste jih sprejeli pred kratkim. V službi se bodo okoliščine nenehno spreminjale, zato se boste ves čas morali prilagajati. Izogibajte se hinavskih ljudi in tudi sami povejte svojo resnico. A le, če drugače ne bo šlo. Drugače raje modro molčite, saj to dobro obvladate.

Strelec 23.11.-21.12.

 Čeprav imajo v vaši družini vsi radi zimo, jo boste vi v teh dneh krepko sovražili. Ne le zaradi mraza, ki vas bo božal, želeli si boste več svetlobe, ampak tudi zaradi pomanjkanja sonca in družjenja s tistimi, ki jih imate resnično radi. Predvsem zato boste pogrešali toplejše dni v letu, ki se vam bodo nenehno krдали v vaše misli. Zaželeli si boste drugačnosti, zato bodo nekatere spremembe neizbežne. Znašli pa se boste v okolju, ki bo za vas preveč resno, da bi lahko v njem iskreno uživali. Poiščite si nov hobi, ki vas bo naplnil z mirom in novo energijo. Izpolnite si tiho željo, ki že dolgo tli v vas, pa bodo naslednji dnevi mirni in lepi.

Kozorog 22.12.-20.1.

 Še vedno boste zmedeni in negotovi. Ne boste si želeli, da se v vašem življenju kaj korenito spremeni, nekaj manjših sprememb, tudi prepovedanih, pa vam bo vse bolj dišalo. Četudi se boste izogibali možnostim, da jih uresničite, bodo vaše misli polno zaposlene. Večno izogibanje samemu sebi in resnici, ki si jo nečete priznati, ne bo šlo v nedogled. O nekaterih preteklih težavah boste razmišljali drugače kot prej. Spoznali boste, da ste zadovoljni v obilju, ki ga čutite v sebi. Na januar boste pozabili takoj ko bo za nami, februar pa bo letos zelo razburljiv. Bolj, kot ste kdajkoli upali. Znake in razloge boste opazili že v zadnjih dneh januarja.

Vodnar 21.1.-20.2.

 Ne obsojate prijatelja še preden vam bo imel priložnost povedati svojo plat zgodbe. Raje ga povabite na obisk in mu prisluhnite, potem pa se odločite, kako boste reševali neugodno situacijo. Če ste v razmerju, brzdajte svoja negativna razpoloženja, ki vodijo v prepire. Predvsem pa naredite več za to, da utišate pomisleke in strah v vaših mislih. To namreč ni prav nič dobro za vaše počutje. Načrtovanje kratkih zimskih počitnic ali potovanja bo dobro vplivalo na vaše počutje, saj vam bo zbudilo občutek pričakovanja. Zapolnilo pa bo tudi tiste trenutke, ki si jih prej po nepotrebnem posvečali tuhtanju, ki ni vodilo nikamor. Nekdo vas resnično pogreša!

Ribi 21.2.-20.3.

 Dnevi bodo sledili eden drugemu, vi pa skorajda ne boste opazili razlike. Do konca prihodnjega tedna vas čaka še toliko dela, da vam bodo dnevi kar polželi med prsti. Takrat vas bo neko srečanje popolnoma vrglo iz tira. Tem za razmišljanje boste imeli več kot preveč. Sploh, ker si boste morali priznati, da ste si predolgo zatiskali oči pred resnico. In pred vašimi željami. Ne počutite se slabo, če si želite nekaj, kar ni vaša. Tudi to se lahko spremeni, kajne? Čas pa je, da se spustite na realna tla in končno uvidite, kaj si resnično želite. Potem bo vse lažje. Pa čeprav zna biti kakšen korak tudi zelo boleč. Tako za vas kot za prijatelje. Zdravje bo trdno, finance še naprej stabilne. Kaj več pa ne.

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 osem številc zastonj, ugodnejše tudi cene malih oglasov in zahval!

Zgodilo se je ...

od 21. do 27. januarja

- 21. januarja 1917 se je v Puli rodil pesnik, pripovednik, akademski kipar in slikar Aladin Lanc. Ljudsko in meščansko šolo je končal v Šoštanj, kjer je nekaj časa živel tudi med in po drugi svetovni vojni. V svojih novelah je v glavnem obujal spomine na svojo mladost v Šoštanju.

- Takoj po koncu druge svetovne vojne so v večini krajev Šaleške doline zopet oživili delo gledaliških odrov. Že konec leta 1945 je igralska družina Ljudske prosvete iz Velenja odigrala prvo igro z naslovom »Svet brez sovraštva«, v tem času pa je pripravila tudi Klinerjevo igro »Plavž«, s katero so januarja 1946 med drugim gostovali v Braslovčah in v Mežici.

- 21. januarja 1990 je v prostori velenjske »Stiskarne« potekal 1. festival ekološkega filma Slovenije.

- 21. januarja 1996 je na FIS slalomu na Ravnah na Koroškem zmagal Velenječan David De Costa.

- 22. januarja 1980 so v velenjskem premogovniku svečano proslavili začetek del pri izgradnji jaška Nove Preloge.

- 22. januarja 1996 so na trdniki pri velenjski pošti začeli izgradnjo novega nakupovalnega središča.

- 25. januarja 1984 so krajinici krajevne skupnosti Staro Velenje prvič praznovali svoj krajevni praznik v spomin na 15 talcev, ki so jih okupatorji 25. januarja leta

Spomenik v Starem Velenju (arhiv Muzeja Velenje)

1944 ustrelili na starem semjišču 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 šoštanske termoelektrarne prenehal poskusno in pričel polno obratovati.

- 26. januarja 1993 je današnji velenjski podžupan Srečko Meh postal mandatar za sestavo takratnega velenjskega izvršnega sveta.

- 27. januarja 1996 sta Kmezijska zadruga Šaleška dolina in Radio Slovenija v Gasilskem domu v Gaberkah pripravila 34. srečanje slovenskih združnikov. Pripravlja: Damijan Kljajič

Nagradna križanka »Terme Dobrna«

KRAJ NA KOSOVOU					
IME VEČ KRALJEV BURUNDIJA		N	T	A	R
ALKALISKA KOVINA (KI)					E
ZNAK ZA GLAS, PISMA					
4. IN 25. ČRKA					
NAŠA SOSEDNA DRŽAVA					
IZNAKAZEN CLOVEK, SPAK (SLABS.)		V			
MEZIMJE, NEVEDNOST (EKSPR.)			O		
TRGOVSKO IME ZA KADEČO SE ZVEPLENO KISLINO				U	
KOKOŠ NESNICA				K	
ZAPORED. ČRKI					
DEL MOLEKULE					
SPORAZUM, ZVEZA MED DRŽAVAMI					
TONI INNAUER		F			
KIS (STAR.)					
BREZOBILNA, NEOBDELNA GMOTA					
MORSKA RIBA RDEČKAS. BARVE, BRADAC					
PRITOK KASPIJSKEGA JEZERA					
MESTO V NEMČIJI					
OTOK V POREČJU HRVAŠKA					
TEPEC (NAR. VZHOJ.)					
SLOVENSKI SKLADATELJ, NEMAD ZA PULTON ZNANIŽANJE					
SLOVENSKEGA PRAVILNOSTI, KROGLICE					
SVETIŠČE BOGINJE ATENE					
TEKOČINA V OBLIKU MAJHNE KROGLICE					
REKA V SIBIRIJI, VELETOK					
OBREDNI VEKONČNI SPEV (LITURG.)					
SIGRID UNDET					
NICOLAS LEBEL					

Terme Dobrna
Navdihujemo življenje
www.terme-dobrna.si

Terme Dobrna so sodobno in dinamično zdraviliškoturistično središče. Zdravilišče združuje tako naravne danosti kot sodobno medicinsko znanost, kar ga uvršča v sam vrh slovenskega turizma.

Sloveča tradicija, ki sega v 15. stoletje, podnebje in čudovito naravno okolje, sprostitve, kvaliteta nega in oskrba, družabnost in razvedrilo - to so Terme Dobrna.

Topli vrelci na Dobrni so poznali že stari Kelti in Rimljani. Leta 1403 se je voda prvič uporabljala v zdravstvene namene. Od leta 1542 pa velja termalna voda na Dobrni za idealno sredstvo pri zdravljenju gineoloških in uroloških obolenj, nevroloških obolenj, revmatičnih in revmatizmu sorodnih obolenj, zdravljenju boleznih in poškodb gibalnega sistema.

Rešeno izrezano geslo pošljite najkasneje do 31. 1. 2010 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom "Križanka Terme Dobrna 3". Izžrebali bomo 3 nagrade: bon za celodnevno kopanje v bazenih hotela Vita.

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

TV SPORED

20

Četrtek, 20. januarja

TV SLO 1

Table of TV schedule for Thursday, Jan 20, Channel 1. Shows include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV schedule for Thursday, Jan 20, Channel 2. Shows include Zabavni infokanal, Otroški infokanal, etc.

POP logo and programming schedule for Thursday, Jan 20, Channel POP. Shows include Tv prodaja, Najboljša leta, etc.

VTV logo and programming schedule for Thursday, Jan 20, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Table of TV schedule for Thursday, Jan 20, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Petek, 21. januarja

TV SLO 1

Table of TV schedule for Friday, Jan 21, Channel 1. Shows include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV schedule for Friday, Jan 21, Channel 2. Shows include Zabavni infokanal, Otroški infokanal, etc.

POP logo and programming schedule for Friday, Jan 21, Channel POP. Shows include Tv prodaja, Najboljša leta, etc.

VTV logo and programming schedule for Friday, Jan 21, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Table of TV schedule for Friday, Jan 21, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Sobota, 22. januarja

TV SLO 1

Table of TV schedule for Saturday, Jan 22, Channel 1. Shows include Kultura, Odmevi, Zgodbe iz školjke, etc.

TV SLO 2

Table of TV schedule for Saturday, Jan 22, Channel 2. Shows include Zabavni infokanal, Skozi čas, etc.

POP logo and programming schedule for Saturday, Jan 22, Channel POP. Shows include Tv prodaja, Jagodka, etc.

VTV logo and programming schedule for Saturday, Jan 22, Channel VTV. Shows include Miš maš, otroška oddaja, etc.

Table of TV schedule for Saturday, Jan 22, Channel VTV. Shows include Miš maš, otroška oddaja, Pozdrav pomladi, etc.

Nedelja, 23. januarja

TV SLO 1

Table of TV schedule for Sunday, Jan 23, Channel 1. Shows include Živ zav sledi, Pajkolina in prijatelji, etc.

TV SLO 2

Table of TV schedule for Sunday, Jan 23, Channel 2. Shows include Zabavni infokanal, Skozi čas, etc.

POP logo and programming schedule for Sunday, Jan 23, Channel POP. Shows include Tv prodaja, Jagodka, etc.

VTV logo and programming schedule for Sunday, Jan 23, Channel VTV. Shows include PONOVITEV ODDAJ TEDEN, SPOREDA, etc.

Table of TV schedule for Sunday, Jan 23, Channel VTV. Shows include Miš maš, otroška oddaja, Pozdrav pomladi, etc.

Ponedeljek, 24. januarja

TV SLO 1

Table of TV schedule for Monday, Jan 24, Channel 1. Shows include Utrip, Zrcalo tedna, Poročila, etc.

TV SLO 2

Table of TV schedule for Monday, Jan 24, Channel 2. Shows include Zabavni infokanal, Otroški infokanal, etc.

POP logo and programming schedule for Monday, Jan 24, Channel POP. Shows include Tv prodaja, Najboljša leta, etc.

VTV logo and programming schedule for Monday, Jan 24, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Table of TV schedule for Monday, Jan 24, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Torek, 25. januarja

TV SLO 1

Table of TV schedule for Tuesday, Jan 25, Channel 1. Shows include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV schedule for Tuesday, Jan 25, Channel 2. Shows include Zabavni infokanal, Otroški infokanal, etc.

POP logo and programming schedule for Tuesday, Jan 25, Channel POP. Shows include Tv prodaja, Najboljša leta, etc.

VTV logo and programming schedule for Tuesday, Jan 25, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Table of TV schedule for Tuesday, Jan 25, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Sreda, 26. januarja

TV SLO 1

Table of TV schedule for Wednesday, Jan 26, Channel 1. Shows include Kultura, Odmevi, Poročila, Dobro jutro, etc.

TV SLO 2

Table of TV schedule for Wednesday, Jan 26, Channel 2. Shows include Zabavni infokanal, Otroški infokanal, etc.

POP logo and programming schedule for Wednesday, Jan 26, Channel POP. Shows include Tv prodaja, Najboljša leta, etc.

VTV logo and programming schedule for Wednesday, Jan 26, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Table of TV schedule for Wednesday, Jan 26, Channel VTV. Shows include Dobro jutro, Vabimo k ogledu, etc.

Knjižne novice

Andy Warhol:
Filozofija Andyja Warhola

Andy Warhol velja za utemeljitelja pop arta, verjetno sta najbolj prepoznavni njegovi sliki Campbellovih jušnih konzerv in Marilyn Monroe v različnih barvnih odtenkih. Velja za ekscentričnega umetnika, taka pa je tudi njegova filozofija. V knjigi so zbrana razmišljanja

o življenju, smrti, ljubezni, lepoti, slavi, delu, času, ekonomiji, vzdušju, uspehu, umetnosti, nazivih, lesku, denarju, New Yorku, o Ameriki in odnosu do supermarketov, o moči spodnjega perila in avtorjeve lastne nenavadnosti. Nenavadnost njegovih misli pa je v tem, da so hkrati povsem preproste, ne poskušajo biti prevzetne, globokoumne in nerazumljive. Hkrati pa nudijo vpogled v življenje enega izmed najpomembnejših umetnikov 20. stoletja in prerez družbe njegovega časa. Bistroumno in iskrivo branje. »Treba je torej misliti na nič.«

Carlo M. Cipolla:
Allegro ma non troppo

V knjižici sta objavljena dve humorni razpravi, Vloga začimb v gospodarskem razvoju srednjega veka in Temeljni zakoni človeške neumnosti. Bistroumno in duhovito pisanje je najprej nastalo za zabavo avtorjevih prijateljev, ko pa je postala knjižica posebej iskano duhovno blago, jo je izdal še v veliki nakladi.

Prva razprava prinaša odgovor na zakaj je propadel rimski imperij. Rimski aristokratski sloj se je postopoma zastupil s svinčcem. Če ga telo absorbira dnevno več kot miligram, lahko povzroči bolečo zapeko, izguba teka in paralizo okončin in nazadnje smrt. Pri moških pa jalovost in pri ženskah splave. In v Rimu je Plinij st. naročal, naj se za pripravo živil uporablja svinčene in ne bronaste posode, svince so uporabljali za izdelavo vodovodnih cevi, bokalov, kozmetike, zdravil in barvil, nefermentirani grozdni sok so zavreli in spravili v svinčene posode. »Tako so Rimljani, misleč, da sterilizirajo vino, sterilizirali sami sebe.« Dejavniki zgodovine naenkrat niso velikost in oboroženost armad, politična ureditev ali verski fanatizem.

V drugem eseju Cipolla postavlja temeljne zakone človeške neumnosti in pride do rezultata, da je kvota neumnih stalnica v poljubljenih družbenih skupinah ter, da bister človek lahko razume logiko lopova, pred bedakom pa je popolnoma nemočen, saj ne more doumeti motivov njegovega delovanja. Za zgled izbere univerzo. Razdeli jo v štiri skupine: pomožno osebje, uslužbenci, študentje in predava-

telji. Ko so ugotovili, da je frakcija neumnih med pomožnim osebjem neverjetno visoka, so pojasnili našli v siromašnem izvoru. Toda, reč se zaplete, ko natanko enak delež neumnih vztraja tudi med študenti in celo med predavatelji!

Še večji problem nastane, ko prebivalstvo razdeli na kategorije: lopovov, inteligentni, omejeni in neumni. Kdor opravi dejanje, ki napravi korist njemu in izgubo nekemu drugemu, je lopov. Kdor opravi dejanje, ki opravi korist njemu in drugemu, je inteligentni. Kdor opravi dejanje, ki povzroči izgubo njemu, dobitnik pa nekemu drugemu, je omejen. Kdor pa opravi dejanje, ki povzroči izgubo tako sebi kot drugemu, je neumen.

Duhovita knjiga, ki lahko izdeluje pojme, s katerimi si lahko pojasnjujemo urejenost sveta.

Oliver Pötzsch:
Rabljeva hči

Zgodovinski roman s primesjo kriminalke je postavljen v čas rabljev in čarovnic. Avtor je potomec med 16. in 19. stoletjem najbolj znane dinastije rabljev na Bavarskem. Knjiga poleg napete zgodbe ponuja tudi številna zgodovinska dejstva iz obdobja lova na čarovnice. Ker si ljudje takrat določenih stvari niso znali razlagati, so krivdo navadno naprtili ženski, najpogosteje vdovi, ki se je najverjetneje spoznala še na kakšna zelišča.

Zgodba se začne leta 1624, ko iz reke potegnejo utaplajočega se dečka. Znamenje, narisano na njegovi rami je povod, da meščani za čarovištvom obtožijo njegovo babico Martho. Rabelj Jakob je prepričan o njeni nedolžnosti, zato po svojih najboljših močeh skuša poiskati pravega zločinca in preprečiti, da bi Martho gorela na grmadi.

Drevo pravljic

Drevo pravljicnih poslastic in enem mestu ponuja večne klasične pravljice najbolj znamenitih domačih in tujih avtorjev, brez katerih otroštvo zagotovo ne bi bilo tako pravljico. Subtilne ilustracije Marlenke Stupice otroke zlijejo s fantazijskim svetom, ki ga opisujejo, odraslega bralca pa z njegovim otroštvom, v katerem so bile njene ilustracije tako nepogrešljive kot

sama besedila pravljic. In še vedno so! Privoščite torej sebi in vašim malčkom večno Rdečo kapico, Sneguljčico, Ostržka, Palčico in še mnogo drugih.

■ Pripravili
Metka Pivk Srdič, MB

VELENJE

Četrtek, 13. januarja

- 10.00 - 22.00 Rdeča dvorana Velenje Kvalifikacije in osmina ter četrtfinale 12. mednarodnega odprtega prvenstva v namiznem tenisu 2011 Slovenian Open
16.00 Mestna knjižnica Šoštanj Ura pravljic
19.00 Glasbena šola Velenje Razstava likovnih del in koncert Večer 4. U
19.19 Knjižnica Velenje, predverje Predstavitev knjige Josip Bačić: Posvetilne knjige
21.00 eMC plac Filmski večer Nikolaj za vedno

Petek, 21. januarja

- 10.00 - 22.00 Rdeča dvorana Velenje 12. mednarodno odprto prvenstvo v namiznem tenisu 2011 Slovenian Open
16.00 - 17.30 Knjižnica Velenje, pravljična soba Igraletne urice
18.00 Knjižnica Velenje, pravljična soba Bralno-debatni krožek za najstnike, Cool knjiga
19.19 Knjižnica Velenje, predverje Prireditve Odprta učna ura 2. U
20.00 Dvorana Centra Nova Velenje Abonma Klub in izven koncert Lara Jankovič
21.00 eMC plac Klubski večer - Bassnospici

Sobota, 22. januarja

- 8.00 - 13.00 Ploščad pri Centru Nova Kmečka tržnica
8.00 - 13.00 Mercator Center Velenje Ekološka tržnica
10.00 Mercator Center Velenje Koroški dan - poskusite tipične koroške

Kdaj - kje - kaj

ŠOŠTANJ

- 10.00 - 17.00 Rdeča dvorana Velenje 12. mednarodno odprto prvenstvo v namiznem tenisu 2011 Slovenian Open
18.00 Glasbena šola Velenje Koncert improvizacij Dalibor Miklavčič, orgle
19.00 Restavracija Pod Jakcem (Gorenje) 35. Planinski ples
19.30 Dom kulture Velenje Tradicionalni novoletni koncert Pihalnega orkestra Premogovnika Velenje
21.00 eMC plac Klubski večer Popotresni sunki

Nedelja, 23. januarja

- 10.00 Mercator Center Velenje Lumparije - otroške ustvarjalne delavnice - Moje glasbilo zimska ropotuljica
17.00 eMC plac Mladinski gledališki abonma in izven, Komedia Malomeščanska svatba
21.00 Mladinski center Velenje - Plac Klubski večer

Ponedeljek, 24. jan.

- 17.00 Knjižnica Velenje, študijska čitalnica Ustvarjalnice sveta, Havaji

Torek, 25. januarja

- 17.00 Velenjski grad Odprtje razstave Jože Lampret - razstava o šaleškem rojaku
19.19 Knjižnica Velenje, predverje Predstavitev, Olga Pirih: Knjige in kozmogrami

Sreda, 26. januarja

- 16.00 Knjižnica Velenje, pravljična soba Ura pravljic
18.00 Muzej usnjarstva na Slovenskem Šoštanj

ŠOŠTANJ

Klepet pod pustim gradom
Četrtek, 20. januarja
16.00 Mestna knjižnica Šoštanj Pravljične ure

Sobota, 22. januarja

18.00 Telovadnica OŠ Šoštanj Kajuh Šoštanj: ŽOK Kočevje (3. državna odbojcarska liga - ženske - vzhod 1)

ŠMARTNO OBPAKI

Četrtek, 20. januarja

16.30 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (predšolska skupina)
18.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (mlajša šolska skupina)

Petek, 21. januarja

15.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (starejša šolska skupina)
18.00 Nova dvorana CMT - Marof Občni zbor Turističnega društva Šmartno ob Paki

Sobota 22. januarja

10.30 Hiša mladih Ustvarjalna delavnica za otroke
18.00 Telovadnica OŠ bratov Letonja Študentska rekreacija

Ponedeljek, 24. jan.

16.30 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (predšolska skupina)
18.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (mlajša šolska skupina)
19.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (starejša šolska skupina)

Torek, 25. januarja

18.00 Hiša mladih Joga

Koledar imen

- Januar/prosinec
20. Četrtek - Boštjan
21. Petek - Neža
22. Sobota - Vincenc
23. Nedelja - Rajko, Alfonz
24. Ponedeljek - Felician
25. Torek - Darko
26. Sreda - Pavla

Lunine mene

CITYCENTER Celje

- četrtek, 20.1. Bio tržnica do 23.1. Razstava unikatno izdelanih šahovskih figur. Mojstri, ki so ustvarjalci te razstave, gojijo prav posebno ljubezen do kraljevske igre in tako so izdelki res unikatni.
- 22. in 23.1. PROSTATA ROAD SHOW: združuje urologov Slovenije predstavlja svoj program - nedelja, 23.1. ob 11. uri pravljicne urice v DŽUNGLI: Palčica

11. januar - praznik sadja in zelenjave

V Mercatorju ves januar poteka akcija »Napolni se z vitamini - polna vreča, pol cene«. Vsak teden ponujajo pet sezonsko atraktivnih pakiranih akcijskih izdelkov 50 % ceneje. Prehladna obolenja, ki so v tem času v največjem razmahu, so posledica pomanjkanja vitaminov in mineralov, kar povzroča pada-

nje naravne odpornosti. Ne le eno jabolko dnevno, vsaj pet različnih sadežev in več zelenjave! S to akcijo želi Mercator spodbuditi Slovence k večjemu uživanju sadja in zelenjave, vitaminov, mineralov, antioksidantov in drugih učinkovin.

5 na dan je mednarodni projekt, ki temelji na uživanju sadja in

zelenjave po sistemu barv (rdeče, bele, rumene ali oranžne, modre ali vijolične in zelene) in obenem nudi ugodne cene za izbrano sadje in zelenjavo v akcijski ponudbi. Kombiniranje barv zagotavlja vse potrebne učinkovine, ki jih telo potrebuje za svoje delovanje vsak dan.

Končno čas za drsanje?

Velenje - Letos so premierno postavili drsališče z naravnim ledom v letnem kinu ob Škalskem jezeru. V sodelovanju Mestne občine Velenje, Hokejskega kluba Velenje, Mladinskega centra Velenje in Šaleškega študentskega kluba so ob obilo prostovoljnega dela uspeli

postaviti varno in brezplačno drsališče z naravnim ledom. Drsališče so uredili za rekreacijsko drsanje občanov in organiziranih skupin, namenjeno naj bi bilo tudi raznim prireditvam ter igranju hokeja na ledu. Ko so ga uredili, so ga lahko prvi teden v januarju odprli le za

dva dni, potem pa jim jo je zagodlo vreme, saj se je močno otopilo.

Drsališče so nameravali uradno odpreti v petek, 14. januarja, ko so bile zunanje temperature zelo visoke za zimski čas. Zato so ga morali zapreti, računajo pa, da bodo temperature padle in da ga bodo uradno odprli v nedeljo, 23. januarja, ob 16. uri.

■ bš

:: KINO SPORED ::

VELIKA IN MALA DVORANA HOTELA PAKA:

AMERIČAN

(The American)
Triler, drama, 105 minut
Režija: Anton Corbijn
Igrajo: George Clooney, Irina Björklund, Violante Placido, Lars Hjelm, Johan Leysen, Paolo Bonacelli, Giorgio Gobi idr.

Petek, 21. 1., ob 18.00
Sobota, 22. 1., ob 20.15
Nedelja, 23. 1., ob 20.00

Morilec Jack je resnični umetnik svojega poklica, toda po zapleteni in skorajda usodni akciji na Švedskem se odloči upokojiti. Od delodajalca Larryja sprejeme zadnje naročilo, ki ga vodi na italijansko podeželje. Med izdelavo orožja njegove notranje dvome dodatno okrepi prijateljevanje z ostarelim duhovnikom in romanca s simpatično Claro. Toda ko je soočen z novo nevarnostjo, mora končati spletko in v boju za svoje življenje znova prijeti za orožje.

DOKTRINA ŠOKA

(The Shock Doctrine)
Dokumentarec, 85 minut
Režija: Michael Winterbottom in Mat Whitecross
Nastopajo: Naomi Klein, Kieran O'Brien (pripovedovalec), Milton Friedman, Paul Bremer, Donald O. Hebb, Janine Huard, Edward M. Korry, Joseph Blair, Elisa Tokar, Harlan Ulman idr.

Petek, 21. 1., ob 19.30-m. dvorana
Sobota, 22. 1., ob 20.00-m. dvorana
Nedelja, 23. 1., ob 18.00-m. dvorana

Udaren, šokant dokumentarni pamflet za vse tiste, ki ste prebrali istoimensko knjižno uspešnico Naomi Klein, in tiste, ki je niste, predvsem pa za vse, ki bi radi bolje razumeli načela delovanja globalnega kapitalizma in njegovih učinkov na vsakdan slehernika. Učinek ekonomske teorije Milтона Friedmana oziroma t. i. Chicago Boys, ki je

promovirala prosti trg za vsako ceno, po potrebi tudi z izdatno vojaško asistenco Cie in ZDA. Teorije, ki so se je učinkovito širile od Čila 1973 in Argentine 1976, prek Anglije 1982, Bolivije 1985, Kitajske in Poljske 1989, do Rusije 1991 in vzhodne Azije sredi devetdesetih ter Afganistana in Iraka po letu 2001. Vse so temeljile na skupni predpostavki: idejo prostega trga in neuravnane kapitalizma je najlažje udejanjiti v stanju šoka - npr. v času vojne, vojaškega udara, naravne katastrofe, ko se navadni ljudje ukvarjajo za lastnim preživetjem ter se nimajo časa posvečati manipulacijam ekonomistov in politike.

HARRY POTTER IN SVETINJE SMRTI - 1. del

(Harry Potter and the Deathly Hallows: Part I)
Domišljajska akcijska pustolovščina, 146 minut
Režija: David Yates
Igrajo: Daniel Radcliffe, Emma Watson, Rupert Grint, Ralph Fiennes, Hele-

na Bonham Carter, Alan Rickman, idr. Petek, 21. 1. ob 20.00
Nedelja, 23. 1. ob 16.00- matineja V prvem delu zaključka magične sage se Harry Potter in njegova prijatelja Ron ter Hermiona znajdejo med najbolj iskanimi čarovniki, saj si je zlobni lord Mrlakenstein pokoril ministrstvo za čaranje in skuša odstraniti vse, ki ogrožajo njegovo vladavino. Harry želi najti in uničiti oročene artefakte, ki Mrlakensteina ohranjajo pri življenju, toda ker ga na vsakem koraku zasleduje jeta strahovlada in smrtonosni stvorji, edino upanje ostajata zvesta prijatelja in lastne spretnosti vihtenja čarobne palice.

Naslednji vikend, od 28. 1. do 30. 1. 2011 napovedujemo: dramo ŽENSKA, PIŠTOLA IN ŠPAGETERIJA, akcijsko komedijo UPOKOJENI, OBOROŽENI, NEVARNI, mladinsko komedijo GREMO MI PO SVOJE, plesni romantični film ODPLEŠI SVOJE SANJE 2

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrb. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Čarodej Andrej

041/885 214
Magična zabava za rojstni dan, poroke, abrahami ...
Pokličite pravega čarodeja
041 885 214

ARA d.o.o.

Vse na enem mestu:
 Zunanje, notranje barve, laki in premazi za dom, za avtoličarje ...

TRGOVINA - BARVE - LAKI

Tel.: 03/ 5471 718
 GSM: 051 612 240
 E-pošta: ara@ara-barve.si
 http://: www.ara-barve.si

Le korak do željene barve z našimi mešalnici!

KAMNOSEŠTVO DOBNIK

IZDELAVA NAGROBNIH SPOMENIKOV, OKENSKIH POLIC IN DRUGIH IZDELKOV IZ KAMNA

Franc & Jani, s.p.
 Topolišica 104 c

041 660 496

Gregor Svitlica

ZAVAROVALNICA MARIBOR d.d.

041 453 289 zastopnik

Emin Muharemović, s.p.

Slikopleskarstvo in fasaderstvo

Velenje

gsm: **040 918 836**

DISKONT KOROŠEC

Žarova 17, Velenje 070 614 292

POSEBNA AKCIJA V VESELEM DECEMBRU
Plinska jeklenka SAMO 18,99 €!

Ob nakupu gospodinjskega plina vam **GRATIS** profesionalno zbrusimo najljubši kuhinjski nož!

KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel.: 03 897 0300

AKCIJA DO 1. MARCA
15% popust za nagrobnike in stopnišča

Izdelava in montaža
 - nagrobnih spomenikov
 - okenskih polic
 - granitnih stopnic in tlakov
 - kuhinjski in kopalniški pulti.

Zaključna gradbena dela

- Polaganje vseh vrst keramike in kamna
- Celovite obnove stanovanj
- Adaptacije kopalnic
- Ostala zaključna gradbena dela

070 307 793 Kumek Dušan s.p.

promusica glasbeni center

Matjaž Železnik
 e-pošta: matjaz.zeleznik@siol.net
 tel.: 03 548 40 06, faks: 03 548 40 60

gsm: **041 714 240**

Uglaševanje in popravilo klavirjev na terenu

STORITVE S KMETIJSKO, GOZDARSKO IN GRADBENO MEHANIZACIJO

041 776 443
 Gradbeništvo
 Raiko Blatnik s.p.

Dobro je vedeti

Vse več uporabnikov računalnikov trpi za sindromom računalniškega vida, ki se kaže z suhimi in razdraženimi očmi. Pogostost mežikanja je namreč med gledanjem v računalniški ekran zelo zmanjšana, posledica pa, da oko proizvaja manj solz. Strokovnjaki uporabnikom računalnikov svetujejo, naj vsakih 15 minut odmaknejo pogled od zaslona in ga usmerijo na oddaljeni predmet in zavestno pogosteje mežikajo. Pomagamo si lahko z uporabo umetnih solz, vlažilnih kapljic in toplimi obkladki. Nastajanje solz spodbuja tudi uživanje omega-3 maščobnih kislin. Pri blažjih težavah si lahko pomagamo sami, ob hujših pa je treba obiskati očesnega zdravnika.

■ **BM**

107,8 MHz Smo na isti frekvenci?

Radio Velenje

SLO DAR

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj
 Tel.: 03 898 49 70, www.kz-salestadolina.si

BCS Prodaja, servis, rezervni deli!

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

TPC ŠOŠTANJ!!!

SERVIS VRTNIH KOSILNIC IN MOTORNIH ŽAG!
 (pregledamo in pripravimo jih za naslednjo sezono!)
SERVIS IN PREGLED AKUMULATORJEV VESNA!

REGISTRIRANI ZASTOPNIK Husqvarna
 PRODAJA IN SERVIS inf. 041 813 949

VITEL KRPAN 5 SI **1.250,00 €**
 CEPILNIK DRV KRPAN SLK 13 **1.660,00 €**
 MOTORNA ŽAGA HUSQVARNA 236 **199,00 €**
 21 K **2.710,00 €**

Z vami in za vas!

RADIO VELENJE

ČETRTEK, 20. 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; 9.30 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 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 21. 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; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 22. januarja 6.00 Dobro jutro in veselo v nov novo leto; 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; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 23. 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; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 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; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 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; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 25. 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 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 26. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 10. jan. 2011 do 16. jan. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Smartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
 od 10. jan. 2011 do 16. jan. 2011
 (v mikro-g SO₂/m³ zraka)
 mejna vrednost: 350 mikro-g SO₂/m³ zraka

10.jan 11.jan 12.jan 13.jan 14.jan 15.jan 16.jan

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

40-LETNA, iz Velenja, ima hišo, želi spoznati poštenega moškega starega do 55 let. Ti k meni ali jaz k tebi. Gsm: 041 248 647 Ag. Alan

ŽENITNA posredovalnica za vse, ki imate poštene namene po življenju v dvoje. Gsm: 031 836 378, tel.: 03 57 26 319

BREZPLAČNO lahko mlajše ženske spoznavate svojo bodočo ljubezen, ostale plačate 14 evrov za 2 letno sodelovanje. Gsm: 031 505 495

ŽENSKA različnih starosti od vseposod si želijo moških. Tel: 090 62 86 (1,99 evra/min.)

MLAJŠI podjetnik z otrokom, bolno

materjo, si želi zveste punce za skupno življenje in delo. Gsm: 031 860 668
PREPROST, zgovoren fant, si želi trajne ljubezni. Dajte mu priložnost, da vas spozna. Gsm: 041 229 649

RAZNO

NAKLADALNO prikolico sip senator 28/9pro z vso opremo, staro 4 leta, kot nova, prodam. Cena: 6200 evrov. Gsm: 031 756 298

ŠKROPILNICO, 330 l, s palicami, 8 m širine, prodam za 400 evrov. Gsm: 041 239 651

OBRAČALNIK sip 220, tračni, malo rabljen prodam za 500 evrov. Gsm: 041 239 651

KUPIM

SENO kupim. Gsm: 041 881 218

PRIDELKI

VEČJE število sena in otave v okroglih balah prodamo. Gsm: 041 317 434

DOMAČE sveže ocvirke prodamo. Tel.: 03 58 90 127

JABOLČNIK, medenovec, borovničevic in več vrst žganja prodam. Gsm: 041 344 883

PODARIM

MLADE psičke, zelo lepi, stari 10 tednov, podarim. Gsm: 051 624 151

ŽIVALI

TELICO, simentalčko, težko 240 kg, je pašna in oštevilčena, prodam. Gsm: 041 837 093

TELIČKO, limuzin, 130 kg težko, prodam. Gsm: 031 640 369

PRAŠICE mesnate pasme za dopitanje ali zakol prodamo. Gsm: 041 619 372

Mali oglasi, zahvale in osmrtnice

898 17 50

habit nepremičnine

tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

2,5-sobno stanovanje Velenje center, Oankarjeva, 1. nad., l. 1960, 97 m². Cena 95.000 €.

Hišo v Ljubnem ob Savinji, 270m², obnovljeno 2010, v treh etažah (dve 3-sobni stanovanji z možnim ločenim vhodom), s prizidkom. Možna je tudi menjava za stanovanje v SA ŠA regiji. Cena 198.000 €.

Zazidljivo parcelo v Podkraju, 1.094 m², v naselju na izjemni lokaciji, v bližini vsi priključki. Cena 65.000 €.

Hišo, dvojček na Lipi, Velenje, l. 1985, 424 m² parcela. Medetažna hiša 300 m² stanov, površine je na odlični lokaciji. Cena 250.000 €.

več na www.habit.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

22. in 23. 1. 2011 - SAŠO HRIBAR, dr. dent. med. (Dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Enisa Tiganj, Zreče, Cesta na roglo 11 d in Nermin Zukić, Velenje, Goriška cesta 41.

SMRTI

Cecilija Mevc, roj. 1927, Ravne 127, Šoštanj; Franc Zevnik, roj. 1929, Ulica Dušana Kvedra 19 a, Šentjur pri Celju; Jožef Skok, roj. 1921, Topolšica 107 a, Topolšica; Marija Meža, roj. 1921,

Partizanska cesta 23, Velenje; Marija Kristan, roj. 1937, Trške gorce 20, Rogatec; Janez Kopusar, roj. 1933, Rore 10, Ljubno ob Savinji; Slobodan Obradović, roj. 1955, Žarova c. 12, Velenje; Jožefa Reberšek, roj. 1922, Ločica pri Vranskem 5, Vranksko; Draga Šipuš, roj. 1933, Cesta III/12, Velenje; Alojz Pulko, roj. 1938, Pongrac 88 d, Žalec; Friderika Vodovnik, roj. 1923, Letuš 17, Šmartno ob Paki; Ivana Vežočanik, roj. 1919, Prod 17, Ljubno ob Savinji.

POGREBNE STORITVE USAR

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

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

naš čas

RADIO VELENJE

Pravi naslov za uspešno reklamo!

898 17 50

NA POKOPALIŠČU PODKRAJ IN ŠKALE SMO EDINI, KI VAM V CELOTI UREDIMO:

- PREVOZ POKOJNIKA
- POGREBNE IN POKOPALIŠKE STORITVE (postavitev mrliškega odra, izkop, pripravo in dekoracijo groba, pogrebno svečanost)
- ŽALNO CVETJE Z DOSTAVO
- IZBIRO POGREBNE OPREME
- UREDITEV DOKUMENTACIJE in ZNIŽANJA STROŠKOV NA ZZS
- PLAČILO NA OBROKE

KOMUNALNO PODJETJE VELENJE d.o.o.
Pogrebno pokopališka dejavnost
Koroška cesta 37 b, Velenje

Tel.: 03/89 64 490, GSM 031/390 138; 041/390 138; 031/375 041 - dosegljivi smo 24 ur na dan.

898 17 50 - Naš čas: pravi telefon za pravo reklamo!

ZAHVALA

Tiho in spokojno je zavedno zaspala naša mama, stara mama in prababica

CECILIJA MEVC
iz Raven pri Šoštanju
22. 9. 1927 - 10. 1. 2011

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste nam ob težkih trenutkih stali ob strani, darovali cvetje, sveče in svete maše ter izrekli pisno in ustno sožalje. Posebna zahvala velja g. Lazarju, dr. med., patronažni sestri Maji, gospodu dekanu, ravenskim pevcem, govornikom in praporščakom ter vsem, ki ste jo pospremili v velikem številu na njeni zadnji poti.

Prazen dom je in dvorišče, naše oko zaman te išče, ni več tvojega smehljaja, le delo tvojih rok ostaja.

Žalujoci: vsi njeni

ZAHVALA

V 86. letu starosti nas je zapustila

ALOJZIJA DOBNIK
iz Gaberk
12. 6. 1925 - 9. 1. 2011

Mama, ti živiš in boš živela le moja roka te ne bo več objela.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in topel stisk roke.

Žalujoci: hčerka Dragica z možem ter vnuka Mojca in Tomaž z družinama

ZAHVALA

Tiho nas je zapustila

DRAGA ŠIPUŠ
17. 9. 1933 - 11. 1. 2011

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste jo pospremili na njeni zadnji poti, darovali cvetje in sveče, nam izrekli sožalje in besede podpore. Hvala ge. Hribarjevi, dr. med., in ge. Lahovnikovi, dr. med., ter osebju Bolnišnice Topolšica za ves njihov trud. Hvala gasilcem PGD Šalek, Župnijskemu uradu Šalek za opravljen cerkveni obred in g. Kolarju za izrečene zadnje besede slovesa.

Posle poslednje so moči, zaspale preutrujene so oči.

Mož Štefan, sin Branko in hči Danijela z družinama

ZAHVALA

Za vedno nas je zapustil dragi mož, oče, dedi in brat

JANKO ZAJC
2. 5. 1940 - 7. 1. 2011

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste z nami sočustvovali in nam pomagali v težkih trenutkih. Posebno se zahvaljujemo družinam Vodošek, Vincek in Krajšek. Hvala ZŠAM Velenje, govorniku g. Dragu Kolarju, PGD Vinska Gora, trobentačem, pevcem, cerkvenemu pevskeemu zboru, gospodu župniku za opravljen obred, Pogrebni službi Usar in vsem, ki ste ga pospremili na njegovi zadnji poti.

Ko pošle so ti moči, zaprl trudne si oči, a čeprav spokojno spiš, z nami še naprej živiš.

Žalujoci: žena Vida, sin Jani z družino, sin Zvezdan z družino in sestra Marica z družino

Ustvarjalne poti – zgodba o radosti življenja

Velik obisk odprtja razstave Marjana Marinška, ki prikazuje njegove številne ljubezni in uspehe – Razstava bo na ogled do 29. januarja

Bojana Špegel

Velenje, 13. januarja – V četrtek zvečer je bila velenjska galerija skoraj premajhna za vse, ki so prišli na odprtje razstave Ustvarjalne poti Marjana Marinška. Večer, posvečen skorajšnji 70-letnici neutrudnega kulturnika, pisatelja in zbiralca (če naštejemo le nekaj

ustavila, da ne bi še naprej, tudi po upokojitvi, veliko delal in ustvarjal. Tako nam je zaigral na citre in zapel skupaj s svojo skupino Marjanke in odličnimi solistkami, s katerimi sodeluje že vrsto let.

Večer je simpatično povezovala Tanja Postružnik, ki z Marinškom sodeluje že od rosnih najstniških let. Skupaj sta po slovenskih

je tik pred odprtjem povedal direktorica Galerije Velenje Stanislava Pangeršič, da je bil Marinšek na kulturnem področju tako učinkovit, da danes delo, ki ga je pred leti opravil sam, opravlja kar nekaj ljudi.

Za vse, kar je naredil v Velenju in Kozjem, sta se mu občini že zahvalili z visokimi občinskimi

Ob koncu večera je avtor razstave, ki razkriva bogato življenjsko in ustvarjalno pot, prejel še šopek ljubke vnukinje Eve.

dejavnosti, s katerimi se ukvarja), je bil lep, na trenutke celo ganljiv. Svojo zahvalo njegovemu delu je ta večer s prisotnostjo in ogledom razstave dalo veliko Šalečanov, pa tudi gostov od drugod, predvsem iz njegovega rodnega Kozjega.

Zelo vesel je bil tudi Marjan Marinšek, ki je sam sodeloval tudi v kulturnem programu večera. Takšen pač je; tudi bolezen ga ni

osnovnih šolah predstavljala igrice o Piki Nogavički in na teh poteh ga je podrobneje spoznala. Razkrije nam zgodbo o »Marjanovi solati«, ki jo goji iz semena svoje matere, že ta pa jo je prej nekaj desetletij gojila na vrtu v rodnem Kozjem. Da je na svet prišel obdarjen z veliko talenti, je resnica, ki ji nihče ne bi upal oporekati. Kot tudi temu ne, kar

priznanji, na odprtju razstave pa sta mu svoj poklon in zahvalo izrekla tudi župan MO velenje Bojan Kontič in župan Kozjega Dušan A. Kocman. Svoje darilo mu je prinesel tudi nekdanji učitelj, šopkov in besed zahvale pa je bilo še nekaj. Ob zadnjem, ki mu ga je prinesla vnukinja Eva, se je povsem raznežil. »V naši družini smo bili štiri fantje, sam imam tri sinove.

Različnost bogati

Velenjski župan ob svetovnem dnevu religij sprejel predstavnike verskih skupnosti

Velenje, 17. januarja – Župan Bojan Kontič je danes v ponedeljek dopoldne v sejni sobi župana Mestne občine Velenje na ponovno srečanju sprejel predstavnike verskih skupnosti, ki delu

adventistične cerkve. Z Mestne občine Velenje so se sprejema udeležili podžupana Srečko Meh in Srečko Korošec ter direktorica Uprave Andreja Katič. Župan se je prisotnim zahvalil

jo različnost bogati in ob sodelovanju ter skupni ustvarjalnosti pri naša pozitivne rezultate. Zbrane je župan izpostavil kot posameznike s posebnim poslušom za sočloveka. Leto 2010 je označil kot hudo leto; veliko je bilo težav, dela, številne aktivnosti so potekale v sodelovanju s širšo skupnostjo. Povedal je tudi, da se dandanes soočamo s krizo vrednot, ki jih bo potrebno v prihodnje na novo vzpostaviti ter povrniti zaupanje v pravno in socialno državo.

V lanskem letu so se številni

Predstavniki verskih skupnosti, ki delujejo na območju Velenja, na sprejemu v velenjski Mestni občini

jejo na območju Šaleške doline. Sprejema se je udeležil tudi celjski škof mstr. dr. Stanislav Lipovšek, s katerim se je župan na razgovoru sestel že uro pred sprejemom.

Sprejema so se udeležili še dekan Šaleške doline Jože Pribožič, župniki župnijskih uradov Velenje, Vinske Gore in Starega Velenja ter predstavniki islamske verske skupnosti in krščanske

za udeležbo na že tradicionalnem sprejemu predstavnikov verskih skupnosti, ki ga v MO Velenje pripravljajo ob svetovnem dnevu religij 16. januarju. Poudaril je pomembnost dialoga v teh težkih časih ter izpostavil, da so v Velenju kljub številnim verskim skupnostim uspeli zgraditi spoštljiv odnos drug do drugega. Velenje je lahko vzorčni primer skupnosti, ki

posamezniki obrnili po pomoč tudi k predstavnikom verskih skupnosti, ki pa so opozorili, da je včasih težko oceniti, kdo dejansko potrebuje pomoč. Podžupan Mestne občine Velenje Srečko Meh jih je pozval, da posredujejo informacijo o pomoči potrebnim Šaleškemu odboru za pomoč občankam in občanom.

Na odprtje razstave so prišli Marjanovi nekdanji sodelavci, prijatelji in znanci od vsepovsod. Tudi iz Anglije.

Na deklico smo dolgo čakali,« je dodal in objel malo princesko.

Vseh »poti« ni mogel prikazati

Ko je bil večer končan, ko je bilo v zraku še veliko čustev, je bil Marjan Marinšek vidno zadovoljen. Na vprašanje, ali se je večer izteklo tako, kot si je želel, nam je odgovoril: »Veliko bolje. Ko sem začel razmišljati o tej razstavi, nisem vedel, da bo tako, kot je sedaj; nisem vedel niti, kaj vse bom lahko predstavil, kakšen bo način prikaza mojega življenja in dela. Veliko so mi pomagali moji sinovi in lahko rečem, da razstava prikazuje dober del mojega delovanja v kulturi, pa tudi nekaj najbolj bogatih zbirateljskih zbirk.« Obiskovalci razstave bodo zagotovo na njej našli marsikaj, kar jih bo spomnilo na kakšen lep kulturni dogodek, ki ga je pripravil prav Marjan Marinšek. »Gre za dolgo obdobje. Tudi danes so na odprtje prišli v glavnem starejši, tisti, s katerimi smo delili te kulturne dobrine. Moram priznati,

da mi je v času mojega dela ravno prostor galerije bil vedno najljubši. Tu smo res pripravljali številne lepe, intimne kulturne večere z eminentnimi gosti in umetniki.«

Sicer pa boste na razstavi poleg velikih kopij številnih člankov o Marjanu Marinšku in tistih, ki jih je napisal sam, videli zbirko Gasparijevih razglednic, pisma, ki si jih je izmenjeval z Astrid Lindgren, avtorico njemu ljube knjige o Piki Nogavički, knjige iz vsega sveta, staro učilnico ... Razstava je zagotovo paša za oči in dušo, za ogled pa si je treba vzeti kar nekaj časa. Če je še niste videli, imate čas do 29. januarja.

Rekli so:

Dušan A. Kocman, župan občine Kozje: »Marjan je izjemna osebnost, kar dokazuje tudi s to razstavo. Neverjetno je navezan na domač kraj, na Kozje, zato sem dejal, da je bil s srcem vedno v Kozjem. Če ne bi imeli Marjana, bi bili pri nas prikrajšani za marsikaj, zato smo mu v naši občini izredno hvaležni. Tudi zato je na današnji večer prišlo veliko naših

rojakov, saj ga zelo spoštujemo; je oče številnih prireditelj tudi v Kozjem. Pripravil je veliko razstav, tudi stalnih, humanitarnih prireditelj, kulturnih večerov. Ob tem vedno, ko kaj organiziramo, vemo, da se lahko obrnemo nanj in da nam bo pomagal.«

Bojan Kontič, župan MO Velenje: »Marjan Marinšek je v našem prostoru prisoten dolga leta, moji spomini nanj sežejo daleč v otroštvo. Nekaj let je bil kar enačaj za kulturne prireditve v mestu. Vsemu, kar se je dogajalo na tem področju, je dal ali dodal svoj pečat, številne prireditve je v času, ko je vodil najpomembnejšo kulturno institucijo, tudi začel. Številne je sam tudi odlično organiziral in vodil. Prepričan sem, da ta razstava ni njegovo slovo, saj drugače živeti, kot živi, ne zna. Zato bo zagotovo še ustvarjal. Rad bi se mu zahvalil za vse, kar je doslej že naredil za Velenje. Ob 70-letnici mu želim vse dobro, z željo, da bo tudi v prihodnje soustvarjal podobo velenjske kulture.«

Le tako naprej

Za člane PGD Paška vas jubilejno, predvsem pa zelo delovno leto – Letos pozornost predvsem preventivi, izobraževanju in tekmovanju

Tatjana Podgoršek

Paška vas, 15. januarja – Pod okriljem Gasilske zveze Šaleška dolina deluje 14 prostovoljnih gasilskih društev (PGD) in poklicna gasilska enota Gorenje. Vanje je vključenih blizu 300 članov, od tega je 800 operativnih gasilcev. Na občinskih zborih v začetku leta v društvi preverijo opravljeno delo v minulem ter zastavijo smernice delovanja v tekočem letu. Prvi so to letos storili člani PGD Paška vas.

Leto 2010 je bilo za društvo jubilejno. Praznovalo je 90-letnico delovanja. »Bilo pa je tudi nad vse delovno leto, saj smo želeli jubilej praznovati, kot se spodobi. Zadalji smo si zahteven delovni program, ki smo ga s pomočjo članov, krajanov občine Šmartno ob Paki in donatorjev v celoti uresničili. V temeljito obnovo gasilskega doma, na katerega smo lahko vsi zelo ponosni, smo vložili res veliko truda, energije, denarja,« je med drugim dejal v svojem poročilu predsednik društva Milan Drofelnik. Ob tem niso pozabili na svoje osnovno poslanstvo - delo z mladimi, na druženje prijateljskega s koristnim. Drofelnik se je ob tej priložnosti zahvalil vsem, ki so jim pomagali pri izvedbi aktivnosti, bodisi pri obnovi gasilskega doma ali pri izvedbi jubilejne prireditve.

Izčrpen je bil pri pregledu opravljenega dela operativne tudi poveljnik društva Marko Kumar. Med drugim je

poudaril, da so namenili osrednjo pozornost usposabljanju in izobraževanju članov, operativni pripravljenosti, tekmovanjem, kjer se je še posebej izkazala desetina superveteranov, ki je osvojila prehodni pokal Saša regije v tekmovanju z motornimi brizgalnicami, preventivni dejavnosti, opravili pa so tudi šest intervencij; med drugim so priskočili na pomoč sokrajanom ob obilnejšem septembrskem deževju. Tako kot Drofelnik se je tudi Kumar zahvalil vsem, ki so pripomogli k uspešnemu delu in razvoju društva, ter izrazil prepričanje, da bodo operativci tudi v prihodnje upravičili njihovo zaupanje.

Le tako naprej, so bile najpogostejše izrečene besede gostov občnega zbora v razpravi. Po mnenju šmarškega podžupana Janka Kopušarja so paški gasilci »pomembni akterji, ki držijo pokonci v tamkajšnjem okolju« vse - še šport, kulturo, družabno življenje. Čeprav pogled v prihodnje zaradi pomanjkanja denarja ni najboljši, verjame, da bodo gasilci s svojim delom in trudom uspešno prebrodili krizo.

V letošnjem delovnem programu člani PGD Paška vas večjih vlaganj niso predvideli. Zato pa bodo še več pozornosti namenili izobraževanju in usposabljanju članov, preventivi, vzdrževanju doma, opreme ter pripravam desetini na tekmovanje.

V nadaljevanju občnega zbora, ki so ga popestrili člani moškega pevskega zbora Franca Klančnika Šmartno ob Paki, so podelili priznanja društva in gasilske zveze Šaleška dolina nekaterim najzaslužnejšim posameznikom ter sprejeli v svoje vrste nove člane.

Za paške gasilce je bilo minulo jubilejno leto zelo delovno