

ISSN 0350-5561

9 770350 556014

za konec tedna

Pretežno jasno bo
z megljenimi jutri.

naš čas

58 let

številka 5

četrtek, 3. februarja 2011

1,50 EVR

Ledeno veselje

Velenje - Včeraj je minilo teden dni od uradnega odprtja drsališča z naravnim ledom v varnem senčnem zavetju velenjskega letnega kina ob Škalskem jezeru. Končno je dovolj hladno, da je led vse dni dober. Drsalci že od prvega dne s pridom izkoriščajo možnost za varno zimsko rekreacijo. V soboto zvečer so prvič pripravili tudi disco na

ledu in privabili res veliko ljubiteljev drsanja. Čez vikend je bilo drsališče ves čas polno, med tednom pa tudi nikoli ne sameva. To soboto zvečer bodo spet pripravili disco na prostem, prihodnji teden pa, če bo vreme še zdržalo, še hokejski turnir.

■ bš

Bravo Marjan

Marjan Jelenko, član velenjskega smučarsko-skakalnega kluba, doma iz Zreč, je nadvse navdušil ljubitelje tega športa pri nas, saj se je z mladinskega svetovnega prvenstva v nordijskih disciplinah v estonskem Otepääju vrni z zlato in srebrno medaljo.

■

Kultura v kulturi

Bojana Špegel

»Kaj je zate kultura?« Stereotipno vprašanje, ki nam ga od šole, morda že od vrtca dalje zastavljajo ob slovenskem kulturnem prazniku. Odgovori so verjetno zelo različni, odvisni tudi od starosti vprašanega. Malčki o njej ponavadi zelo simpatično razmišljajo, ko se začnejo nabirati leta, pa se tudi tisti, ki imamo kulturo radi in jo pogosto »konzumiramo«, vse težje odločamo, kako bi odgovorili nanj.

V kulturi, torej med tistimi, ki se z njo poklicno ukvarjajo – tako kot organizatorji, promotorji, kulturni menedžerji ali ustvarjalci, žal ni vedno vse kulturno. Spori, nasprotovanja, po slovensko kar »faušija«, so v njej včasih še bolj prisotni kot na drugih področjih življenja. Sploh odkar smo v kapitalizmu, v katerem je dobiček in kapital zakon, nova religija. Majhni trgi temu niso naklonjeni. In nekulturno obnašanje v kulturi je pogosto povezano prav z denarjem, ki ga zadnja leta ni nikjer dovolj. Nema lokrat slišim, da v krizi ni potrebnih toliko kulturnih dogodkov, toliko kulturi namenjenih prostorov. Zame je takšno razmišljanje bogokletno! Ker sem prepričana, da prav kultura širi obzorja, ruši zaplankanost, podira stereotipe. Kulturni dogodki in ukvarjanje z ljubiteljsko kulturo pa ljudem vračajo energijo in optimizem. Tam, kjer kulturi začnejo rezati peruti (in denar), se to kmalu vrne kot bumerang. V negativnem smislu.

Nekulturno se vse bolj zdi tudi dogovarjanje o skupnem projektu, imenovanem Evropska prestolnica kulture 2012. Vemo, da je nosilec projekta Maribor in da je Velenje v tej zgodbi partner. Vemo, da se prestolnica 'začne' že čez slabih 11 mesecev. Vemo, da se o njej tako politiki kot tisti, ki naj bi bili nosilci programov, dogovarjajo že nekaj let. In vemo, da se o stvareh še niso dogovorili! Kar nekaj tistih, ki so projekt začeli, z zgodbo nima več nobene zveze. Tisti, ki so še njen del, pa se mi zdi, da že malo obupujejo. Vsaj država (torej politika) je prejšnji teden zagotovila svoj delež sredstev, dogovori o financiranju projektov in programov po mestih partnericah pa še niso zaključena zgodba. Že res, da si Slovenija težko privoščiti, da se osramoti pred vso Evropo, če bi se projekt zamajal in bi občine partnerice – ki jih, mimogrede, mediji le redko omenjajo, ker vsi gradijo skupno blagovno znamko EPK Maribor 2012 – odločile, da v projektu ne bodo sodelovale. Kako slovensko. Saj vemo, da se pri nas še dva soseda težko kaj dogovorita, kaj šele 6 občin, ki niti niso sosede. Dokaj nekulturno se mi zdi, kar se dogaja v teh dogovorih, v katerih doslej kultura tako še sploh ni prišla do prave besede. Zaenkrat gre bolj za rezanje finančne pogače. In nove investicije. Upam, da bo za programe, ki jih imamo v Velenju, že dobro pripravljene in začitane, ostalo še dovolj časa, da ne bo projekt sam sebi namen in da bodo vsi, ki bodo v zgodbo vpleteni, po njem namesto pohval poslušali le pripombe.

P. S. Lep in kulturne praznike slovenske kulture vam želim!

■

Prvi v nizu dogodkov

Velenje, 4. februarja - Jutri ob 19.30 bodo osrednjo občinsko slovesnost ob 8. februarju – slovenskem kulturnem prazniku, pripravili v veliki dvorani velenjske glasbene šole. Kulturni program bo pripravil godalni orkester velenjske glasbene šole, slavnostni govornik na slovesnosti pa bo ravnatelj Glasbene šole Frana Koruna Koželjskega Boris Štih. Prireditev bo hkrati prva v nizu dogodkov, ki jih bodo v Velenju pripravili ob 60-letnici glasbene šole.

Pred proslavo bo MO Velenje pripravila sprejem za kulturne delavce. Povabili so jih v Vilo Bianco.

■

Poezije - Pozejije

Šoštanj - Šoštanjčani se bodo slovenskemu kulturnemu prazniku poklonili v petek, 4. februarja, ob 19. uri v kulturnem domu. Slavnostni govornik bo direktor Zavoda za kulturo Šoštanj Kajetan Čop, gost večera pa prekmurski glasbenik in zdaj tudi pesnik Vlado Kreslin, ki je v samozaložbi izdal zbirko pesmi z naslovom Pozejije. Večer so v Šoštanju poimenovali Poezije - Pozejije.

■ mkp

3

Prometne zagate »skrbijo« tudi občinske svetnike

Nov odkop – največji dosežek Premogovnika Velenje

7

RADIJSKI IN ČASOPISNI MOZAIK

Mi smo z vami. Bodite še vi z nami!

Radio Velenje se od leta 1974 oglašja na frekvencah 107,8 in 88,9 MHz kot edini informativni radio na Savinjsko-šaleškem območju, in sicer vsak dan od 6. do 10. ure ter od 14. do 19. ure. V programu, ki ga pripravljajo šest redno zaposlenih novinarjev in urednikov ter več kot 30 zunanjih sodelavcev, postavljamo v ospredje lokalno dogajanje na vseh področjih: gospodarskem kulturnem, športnem, izobraževalnem, ... Informacije s teh področjih strnemo v rubrike, kot so

poročila, aktualno, kdaj, kje, kaj, kulturni utrip, šport (so na sporedu vsak dan), vi in mi, zdravniški nasvet ..., ki zapolnijo vsebinski del oddaj enkrat na teden.

Tudi oddaje, ki jih pripravljajo mladi, so informativne. Tako na »šolskem radiu« predstavljajo najpomembnejše dogodke in njih »avtorje oziroma osrednje osebe« osnovnošolci, v oddaji Mulci srednješolci, na frekvenci mladih so govorni prostovoljci, v oddaji V imenu Sove pa študenti. Vsako nedeljo dopoldan lah-

ko prisluhnete tudi verski oddaji.

Radio Velenje je vključen tudi v združenje radijskih postaj s posebnim pomenom, s katerim se enkrat na mesec povežemo v radijsko mrežo. Ta je razprta po vsej Sloveniji. Naš radio je v njej lani gostil predsednika države.

Kakorkoli že, vedno se trudimo biti z vami, kadar je potrebno seznaniti širšo javnost o uspehih, stiska, o novostih ... Bodite še vi z nami!

■ tp

Glasbene novičke

Killers se vračajo po premoru

Skupina The Killers, ki je že nastopila tudi v ljubljanskih Stožicah, si je v začetku lanskega leta vzela premor, zdaj pa je naznanila, da se spomladi vrača na glasbene odre. Aprila bodo nastopili na dnevnom festivalu Lollapalooza, ki bo potekal 2. in 3. aprila v parku O'Higgins v Santiagu v Čilu. To bo za skupino The Killers, ki je kljub dolgoletnemu delovanju svetovno prepoznavnost doživela šele pred tremi leti z uspešno Human, prvi javni nastop po več kot letu dni, saj so januarja lani sporočili, da si bodo vzeli premor. Ta čas so bili v studiu in pisali nove pesmi, nove koncerte z novim materialom pa napovedujejo po festivalu Lollapalooza.

Kiss z dvajsetim albumom

Legendarna hard rock skupina Kiss za letošnje leto načrtuje izdajo že dvajsetega albuma. Album bodo pričeli snemati marca in upajo, da jim ga bo uspelo posneti v načrtovanem času. Kakšen bo naslov albuma, člani ameriške zasedbe še ne

tovska skupina Blue. Ljubljenci najstnic, ki so se razšli leta 2005, se bodo tako ponovno združili in se z novo pesmijo I Can predstavili celotni Evropi.

Aprila bo britanska nacionalna televizija BBC prikazala enourni dokumentarec o njihovih pripravah na evrovizijski nastop in o snemanju pesmi I Can. Na BBC-ju so tudi povedali, da se jim zdi skupina Blue odlična izbira in da so ponosni, da bodo njihovo državo predstavljali prav oni. Skupina je sicer nastala leta 2001 in svoj največji uspeh zabeležila v letih 2001 do 2003, ko je izdala tri studijske albume: All Rise, One Love in Guilty.

Sting v Sloveniji

Po poročanju nekaterih medijev naj bi Slovenijo poleg Eltona Johna, Mobyja in skupine Chemical Brothers obiskal še en slavni glasbe-

Britanci na Eurosong pošiljajo Blue

Letos bo Veliko Britanijo na finalnem delu Eurosonga v nemškem Düsseldorfu zastopala znana fan-

nik. 10. junija naj bi namreč v Stožicah nastopil Sting. 59-letni glasbenik bo v Ljubljano prišel s svojim orkestrom, koncert pa naj bi bil že potrjen. Sting, s pravim imenom Gordon Sumner, velja za enega najpomembnejših glasbenikov v zgodovini popularne glasbe. Njegovo kariero bi lahko razdelili na dva dela, in sicer na obdobje s skupino Police in na samostojno obdobje. S skupino Police je v letih 1977 do 1984 izdal pet studijskih albumov, ki so jih prodali več kot 50 milijonov izvodov. Po razpadu skupine se je Sting posvetil samostojni karieri in do danes izdal deset samostojnih albumov. Zadnji, Symphoncities, je izšel lani.

zelo ... na kratko ...

ESKOBARS

Morski ples je tretji single skupine Eskobars in predstavlja zgodbo o mornarjih, ki se odpravljajo na bitko s sovražnikom. Na koncu se zgodba za mornarje slabo konča.

TONY CETINSKI

Popularni hrvaški pop zvezdnik Tony Cetinski bo 26. februarja ob 21. uri nastopil na koncertu v velenjski Rdeči dvorani. Nastopil bo s svojo spremljevalno skupino, njegovega nastopa pa se brez dvoma veselijo predvsem predstavnice nežnejšega spola.

MAJA KEUC

Maja Keuc, finalistka v oddaji Slovenija ima talent, je zelo zaposlena. Veliko nastopa kot solistka, pa tudi z zasedbo Soul Crew, ki šteje devet članov. Simpatična vokalistka je te dni zasedena s snemanjem svojega prvenca, hkrati pa so se že začele priprave na EMO, na kateri bo zapela pesem avtorja Matjaža Vlašiča.

VILI RESNIK

Na slovenskih radijskih postajah se trenutno vrti njegova nova skladba z naslovom In zadišijo dalje. Avtor glasbe je Martin Erjavec, besedila Leon Oblak in aranžmaja Boštjan Grabnar. Skladbo je Vili posnel s fanti, s katerimi so skupaj igrali še pri Pop Designu.

EROIKA

Po zelo delovnem decembru in začetku januarja se člani skupine Eroika odpravljajo na delovni obisk Kanade in Amerike. 4. februarja bodo nastopili v Montrealu, dan kasneje v Hamiltonu, v nedeljo 6. februarja pa v Clevelandu. Tam jih nestrno pričakujejo, saj so morali zaradi izida drugega albuma Nad mestom se dani prestaviti omenjenih koncerte za več kot leto dni.

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. BRITNEY SPEARS - Hold It Against Me
2. FLJRRT - Za lahko noč
3. PHIL COLLINS - Going Home

Ameriška pop zvezdnica Britney Spears s svojim novim singlom Hold It Against Me ponovno žanje velike uspehe. Pesem je v prvem tednu po izidu v spletni prodaji dosegla številko 411.000 in s tem postavila rekord, s katerim je močno posekala dosedanj rekordni dosežek pevke Taylor Swift. Sicer pa je skladba Hold It Against Me že četrti singel 29-letne zvezdnice, ki je zasedel prvo mesto na ameriški lestvici.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. NEISHA - PRIDEJO ČASTI
2. JAN PLESTENJAK - PUNCA
3. RIHANNA - ONLY GIRL
4. JAZZ STATION - NAGAJIV NASMEH
5. VLADO KRESLIN - POJ MI PESEM
6. BILBI - HVALA ZA VIJOLICE
7. BRITNEY SPEARS - HOLD IT AGAINST ME
8. MONIKA PUČELJ - DA BIL BI TI
9. BON JOVI - NO APOLOGIES
10. CEE LO GREEN - IT'S OK
11. EROS RAMAZZOTTI - APPUNTI E NOTE
12. LEELOOJAMAI - NIGHT PHONE
13. OMAR NABER - PREDEN GREŠ

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite

vsak dan

ob 8h, 11.40h, 16h in 20h na...

radio alfa vsak dan 26 ur

Čvek, čvek...

◀ Boža Polak (prva z leve) ni samo vodja Oddelka za vojaške zadeve na Upravi za obrambo Celje, ampak je tudi velika ljubiteljica buč, dobra kuharica ter prizadevna predsednica šmarškega turističnega društva. Njena sogovornica je Marta Katič, upokojena učiteljica, zagnana gasilka, večna mladenka. Katičeva Polakovi: »Boža, ti moram priznati, da v šoli, kjer sem te učila, nisem zaznala, da znaš biti brezkompromisna. Glede na to, kako si uredila turistične vrste, morda rabiš pomoč. Poznaš me in bi ti morebiti prav prišla pri zeliščarski sekciji.«

♣ Drsaljšče v letnem kinu je že na otvoritvi dobilo VIP ložo. Boris Oblišar, Robi Klančnik, Irena Gorogranc, Mitja Čretnik in Peter Groznik sodijo med največje ljubitelje drsanja v dolini. Kadar Škalsko jezero dobro zaledeni, na njem drsajo vsak dan. Tokrat so novo drsaljšče le opazovali. In komentirali. Drsaljš pa niso obuli, čeprav jih je mikalo. Bodo raje počakali, da zmrzne Škalsko jezero, kjer letos bolj slabo kaže?

♣ Prva, ki je javno preizkusila novo drsaljšče s pravim ledom, je bila Katja Ranzinger. S »plesom« na drsaljškah se profesorica na velenjskem Šolskem centru ukvarja le ljubiteljsko, kot se je dolga leta tudi s plesom na plesnih odrih. Iskreno smo ji zaploskali, najbolj pa sta bila navdušena njena malčka, ki sta mamico med nastopom gledala s široko odprtimi očmi. In kmalu za njo tudi sama ugotovila, da ples na ledu sploh ni enostaven.

frkanje

levo & desno

Brez strahu?

Gorenje bo odprlo še eno tovarna v tujini. Tokrat v Zaječarju. Delavce v Velenju tolažijo, da zaradi tega zaradi pomanjkanje dela domači ne bodo »zaječali«.

Črna pomoč

Sosedska pomoč menda le ne bo delo na črno. Res bi bila to prehuda črna packa na slovensko tradicionalno pripravljenost, da priskočimo na pomoč.

Denar – vladar

Čudni so časi in razmere, četudi pravo deli denar.

Vse bolj ravno

Predsednik nadzornega sveta HSE je postal Dolinar, njegov namestnik je Ravnikar. Se nam torej le obeta bolj ravna pot do bloka 6?! Ali bo nekaterim vse skupaj še »bolj ravno«.

Drago

Obetajo se nam še bolj dragi časi. Zato so nam ljudje, ki so za to krivi, veliko manj dragi.

Graččakinja

Nazarska županja Majda Podkrižnik postaja vse bolj graščakinja, za to pa ima menda sama bolj malo zaslug. Občina je odkupila še nekaj delov gradu Vrbovec po sklepu prejšnjega občinskega sveta in župana.

Na črno, ne javno

Ni čudno, da vse bolj delamo na črno, na skrivaj, če je pa za javna dela vse manj posluha.

Kdaj in kje

Mnoge še vedno močno zanima, kdaj bodo začeli graditi hitro cesto tretje razvojne osi. Ker je hkrati še veliko takih, ki jih še vedno zanima, kje bo res potekala, je po mnenju nekaterih cesta še vedno nekje v zraku.

Talec Teša

Slišim govorce, da je Šoštanj svojevrsten talec Teša. Z njim živi, lahko pa z njim tudi ugasne.

ZANIMIVO

Plavali v ledeni Donavi

Več kot 1700 Nemcev se je v Neuburgu na Donavi udeležilo največjega evropskega zimskega plavalnega dogodka in premagalo odsek ledeno mrzle Donave. Reka je imela namreč le 2,5 stopinje Celzija, kljub temu pa so se številni navdušenci vanjo naravnost pognali. Veliko med njimi je bilo sicer takšnih, ki jih je navdušenje minilo že ob prvem stiku z vodo, mnogo pa jih je vztrajalo do konca in preplavalo približno štiri kilometre do cilja. »Tu

sem že osemnajstič in užival sem vsako minuto,« je dejal 62-letni Hans Hartmann, eden od udeležencev. »Nič se ne more primerjati s tem, ko plavaš mimo Neuburga in poslušas vzklike navijačev, ki te spodbujajo. Če si v dobri formi in če je obleka dobra, potem voda

sploh ni tako mrzla,« je še dodal. Ideja za Donauschwimmen, kot se dogodek imenuje v originalu, se je rodila leta 1970, ko so se lokalni reševalci želeli preizkusiti, ali so sposobni izvesti zimsko reševanje v reki. Iz tega se je nato razvil festival, ki se ga danes udeležuje okoli 220 skupin, vključno z gasilci, vojaki, potapljaškimi klubi in drugimi navdušenci nad zimskim plavljanjem.

Šolar izumil zobno ščetko za vesoljske popotnike

Ruski šolar je izumil zobno ščetko za vesoljske popotnike, ki odslej

za umivanje zob ne bodo več potrebovali dragocene vode. Dimitrij Resnik si je namreč zamislil napravo, ki ima videz navadne zobne ščetke, deluje pa na stisnjen zrak, ki prav uspešno očisti zobe. izumitelj, sicer sedmošolec, je pojasnil, da so za delovanje sicer potrebna tri stikala; s prvim se razporedi zobno pasto po ščetinah, z drugim se sprosti zrak iz kompresorja, da se pasta ne zasuši, s tretjim stikalom pa se čisti zobe in hkrati sesa pasto in ostalo v posodico za odpadke. Da je ščetka posebna, ni dvoma, gotovo pa ni nobenega dvoma niti o tem, da je poseben tudi Dimitrij. Ščetko je izumil v sodelovanju z medicinsko univerzo v Moskvi, sicer pa je tudi član Združenja mladih znanstvenikov.

Nastajali so snežni gradovi

V Podpeci v občini Črna na Koroškem je minuli vikend poteka

la že tradicionalna prireditve Gradovi kralja Matjaža, na kateri se vsako leto več ekip pomeri v gradnji gradov iz snega. Tokrat je snežne stvaritve gradilo 86 ekip, med njimi je bila prvič tudi ekipa koroških županov – in, ne boste verjeli, zgradili so tisoči grad v zgodovini prireditve, ki kandidira za vpis v Unescov seznam žive kulturne dediščine. To leto so bile tudi sicer domisljice precej zanimive; večinoma so gradovi predstavljali podobe kralja Matjaža in Alenčice, pa tudi podobo Turka, ki je prišel iskati skriti zaklad, nastala pa je tudi podoba hobotnice Paula, pa hiške risanih junakov Smrkcev in še kaj. Prireditve si je ogledal tudi kralj Matjaž, ki je med graditeljicami izbral svojo Alenčico. Za zaključek je razglasil tudi najboljši grad po svojem izboru in najlepše po izboru občinstva. Sam si je izbral stvaritev ekipe iz Smarjete pri Celju, po mnenju občinstva pa je zmagala hiša Smrkcev, ki jo je oblikovala ekipa Glažeki z okolice Ptuja.

VISOKA ŠOLA
za varstvo okolja

Trg mladosti 2 | Velenje
t: 03 898 64 10 | info@vsvo.si
www.vsvo.si

poklic prihodnosti - diplomirani ekotehnolog

Vabimo vas na naše informativne dneve:

- v petek | 11. 2. 2011, ob 10. in 15. uri,
- v soboto | 12. 2. 2011, ob 10. uri.

Informativni dnevi bodo v predavalnici 1 na sedežu VŠVO, Trg mladosti 2, Velenje.

Odličen harmonikar, ki bi rad vozil »rešilca«

Aljaž Sedovnik iz Vinske Gore se je z mednarodnega tekmovanja harmonikarjev v Begunjah vrnil z zlato plaketo in posebnim priznanjem za izvedbo obvezne skladbe

Velenje, Begunje – Na nedavnem velikem mednarodnem tekmovanju za nagrado Avsenik v Begunjah na Gorenjskem, ki sodi med najprestižnejše v Evropi, so se izjemno izkazali mladi harmonikarji iz šole Klemna Rošerja. Priznani harmonikar, ki je svojo šolo odprl leta 2007, je na tekmovanje poslal šest svojih učencev, tekmovanja, petega po vrsti, pa se je udeležilo kar 114 harmonikarjev. Svojo kakovost in pripadnost glasbi so dokazali pred strogo komisijo, ki so jo sestavljali K. Leben, S. Avsenik (ml.) ter A. Lipusch. In kako so se odrezali tekmovalci iz šole Klemna Rošerja, ki deluje v Paki pri Velenju: Blaž Jamnikar Pukl je dosegel srebrno plaketo, Marko Gostenčnik, Tomaž Peruš, Uroš Grobelnik, Martin Golič ter Aljaž Sedovnik pa zlato plaketo.

Aljaž Sedovnik je prejel tudi nagrado za najboljšo izvedbo obvezne skladbe. Med vse tekmovalce so podelili le eno, zato je to za komaj 16-letnega harmonikarja iz Vinske Gore res velik uspeh. Simpatičen dijak Srednje zdra-

vstvene šole v Slovenj Gradcu, ki si želi postati voznik reševalnega vozila, nam je po prihodu domov

zna pa je bila skladba Polka za prijatelje. Glasbo Slavka Avsenika veliko poslušam, doslej pa je

16-letni Aljaž Sedovnik je mednarodno žirijo na Avsenikovem tekmovanju prepričal, da je najbolje odigral obvezno skladbo tekmovanja. In to med 114 tekmovalci!

povedal: »Na tekmovanju sem se predstavil z dvema skladbama; za prvo sem izbral Pastrička, obve-

nisem prav veliko igral. Zato so mi priprave na tekmovanje vzele veliko časa, a je trud poplačan.«

Aljaž igra diatonično harmoniko že sedem let, zadnja tri leta v šoli Klemna Rošerja, v kateri je zelo zadovoljen. Zaenkrat igra sam, razmišlja pa tudi o ansamblu, a se mu zdi, da je prav, da prej uči svoje znanje in glasbeno pot. »Še kakšni dve leti bom počakal. Tudi lastnih skladb zaenkrat še ne ustvarjam, čeprav me mika. Čakam na pravi navdih. Najraje imam narodnozabavno glasbo, a želim si naučiti tudi druge zvrsti.« še doda Aljaž, ki je harmoniko vzljubil že kot otrok, saj jo je igral njegov dedek. Učiti se jo je začel v drugem razredu osnovne šole. In od takrat ji posveča veliko prostega časa, zagotovo pa bo glasba ostala njegova zvesta sopotnica v življenju. V zadnjih dveh letih se udeležuje tudi glasbenih tekmovanj po Sloveniji, na katerih je doslej dobil že nekaj visokih priznanj. Želi si, da bi se letos ali prihodnje leto udeležil evropskega ali svetovnega harmonikarskega tekmovanja. Naj se mu uresniči!

■ bš

Pot na Lomek

Topolšica, 29. januarja - Poti veselja, kot so jih poimenovali v Topolšici, se nadaljujejo. Tokrat so se lotili pravega planinskega pohoda. Družno so ga organizirali Planinsko društvo in Turistično društvo Topolšica - pohod do vrha Loma, ki je obeležen s piramido in spominsko ploščo. Postavili so jo člani TD Lajše, že omenjeni društvi pa sta dodali skrinjico z vpisno knjigo in tokrat nesli na vrh še žig. Ob tej priložnosti so pripravili manjšo slovesnost, ki se je udeležil tudi novi predsednik KS Topolšica Herman Pergovnik. Potem so se podali do najvišje kmetije pri Aravsu. Družina Ovčjak, ki biva na kmetiji, je pohodnike zelo prijazno sprejela s toplo pijačo, jedačo in pesmijo. Zelo težko smo se poslovili in odšli v dolino. Tudi tokrat so šli z njimi gostje Term Topolšica.

■ J. K.

Prve letošnje znamke

Pošta Slovenije bo letos predvidoma izdala 32 različnih priložnostnih znamk oziroma znamk za filateliste

Prvih šest je že izšlo 28. januarja. **Voščilna znamka**, v mali polji po 10 znamk, je izšla v obliki srca in je namenjena ljubezni oziroma valentinovemu. Znamka prikazuje ljubezenski vpis v spominsko knjigo.

V nizu **Ljudske noše** prikazujejo žensko in moško praznično nošo; to je v prvi polovici 19. stoletja v hladnejših dneh nosilo kmečko prebivalstvo iz Notranjske, in sicer iz okolice Polhovega Gradca, Dobrove in Vrhnike. To je že deveta znamka iz te serije, saj so izdajanje znamk z motivi ljudskih noš začeli leta 2003. Prihodnje leto bo na vrsti ljudska noša iz Bohinja. **Med Znamenite osebnosti** so izdali

Naslednje poštne znamke bo pošta izdala 25. marca, in sicer ob 60-letnici podpisa pogodbe o ustanovitvi Evropske skupnosti za premostitev in jeklo in 80-letnici delovanja Pihalnega orkestra KUD Pošta Maribor, ter priložnostne znamke v serijah Turizem, Rastlinstvo in Srednjeveški samostani v Sloveniji. Izdali pa bodo tudi redno znamko z velikonočnim motivom.

(Dodatne informacije o novih poštah lahko najdete na spletni strani www.posta.si in v Biltenu št. 84).

FKPV fakulteta za komercialne in poslovne vede
www.fkpv.si

INFORMATIVNI DNEVI
11. in 12. 2. 2011

Naložba v vašo prihodnost
OPERACIJA DELNO FINANCIRANJA EVROPSKA UNIJA
Evropski socialni sklad

Visokošolski študijski programi
prva stopnja:

Komerciala

Poslovna informatika

Turizem

Magistrski študijski programi
druga stopnja:

Komerciala

Poslovna informatika

Turizem

Doktorski študijski program
tretja stopnja:

Poslovne vede

MODRA ŠTEVILKA

080 20 26

NOVO
v študijskem letu
2011/2012

Celje, Lava 7
Tel.: 080 20 26

Operacija razvoja novih študijskih programov Poslovna informatika in Turizem delno financirata Evropska unija, in sicer iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja slovenskih virov 2007-2013, razvojne prioritete 3a Razvoj človeških virov in vseživljenjskega učenja; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokega šolstva.«

Celje Ljubljana Maribor Nova Gorica Murska Sobota Kranj Slovenj Gradec

AMEN POD KAMEN

bi rekla Pika Nogavička ob končanem delu. Tudi jaz se s temi besedami zahvaljujem vsem, ki so omogočili postavitev razstave »Ustvarjalne poti Marjana Marinška« ob moji sedemdesetletnici. Posebej vsem v Galeriji Velenje in posebej duši tega projekta, direktorici Stanislavi Pangeršič, županu Bojanu Kontiču in prejšnjemu dolgoletnemu županu Srečku Mehu, kozjanskemu županu Dušanu A. Kocmanu, Muzeju Velenje za osebni večer in vsestransko pomoč, Knjižnici Velenje za napovedano dodatno razstavo moje filmske zbirke, Festivalu Velenje za roko, ki mi jo nudi ves čas po upokojitvi, dr. Matjažu Kmeclu, Dragu Medvedu, Tonetu Partljiču in mag. Ivanu Sivcu za prijetna besedila v zloženki razstave, Društvu kmetič Ajda za izjemno okusno pogostitev in Mihi Zakošku za drnolovec, Etno skupini Nojek za nastop ob zaprtju razstave in ne na koncu mojima sinovoma Petru in Marku za vso domiselno in delo pri postavitvi razstave. In še vsem, ki ste obiskali razstavo. Aja, pa mojim Márjankam tudi prav lepa hvala za citrarski nastop.

marjan
marinšek

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 skrbi. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

ELEKTROSERVIS IN TRGOVINA

POVŠE

Specializirana trgovina in servis za električno ročno orodje različnih blagovnih znamk (MAKITA, HITACHI, AEG, DEWALT).
• Edini serviser za garancijska popravila za orodja HIDRIA PERLES in ISKRA v SAŠA regiji.

ROBERT POVŠE s.p. • gsm: 031 599 001
Ljubljana 97 (na vrhu gorenskega klanca)

STUDIO-SOMA

Salon za nego telesa Šoštanj
www.studio-soma.net
031 565 038

MASAŽE

KOPELI

SAVNE

SOLARIJ

Darilni boni

SteMi

Aleksander Ocepek s.p.
041 776 414

Predelava starih vezanih oken v termoizolacijsko izvedbo • Tesnenje oken in vrat (s kakovostnimi silikonskimi tesnili)

steklarstvo, mizarstvo, okvirjanje slik, unikatni izdelki iz stekla

Da bodo vaši najsrečnejši trenutki tudi najlepši

POROČNI SALON DOMINO

Pesje pri Velenju • Janka Ulriha 40 • tel: 03 5866 158

- Izposoja in prodaja ženskih poročnih in maturantskih oblek.
- Izposoja dekljskih oblek za obhajilo in krst
- Na zalogi pestra izbira oblek tudi za močnejše postave

Podjetniki,
Pokličite nas in se nam pridružite,
postanite del **vaše in naše rubrike VEDEŽ**.
Seznajte naše bralce s svojimi uslugami.
Info: 03 898 17 50

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

Bodoni d.o.o.

trgovina, proizvodnja, storitve

zavese za vaš dom!

Stari trg 26
3320 Velenje
Tel.: 03/897-49-80
GSM: 041/728-017

Delovni čas:
pon - pet 8h-17h
sobota 8h-12h

DISKONT KOROŠEC

Žarova 17, Velenje ☎ 070 614 292

POSEBNA AKCIJA V FEBRUARJU:
Plinska jeklenka SAMO 18,99 €!

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

Lamela, d.o.o.
Velenje • Vinska Gora 24
tel.: +386 (0)3 89 101 52
gsm: + 386 (0)41 637 036
e-mail: lamela-parketi@siol.net
www.lamela-parketi.com

Parketi in lesni proizvodi

Dobava in vgradnja vseh domačih in svetovnih vrst gotovo lakiranega ali naoljenega parketa, kmečkih podov ter ostalih talnih oblog.

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

KAMNOŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel: 03 897 0 300

Izdelava in montaža

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

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

MOBILNA BRUSILNICA

041 222 002 Zlatko Pustinek, s.p.

- Profesionalno vodno brušenje rezil na terenu
- Brušenje kuhinjskih, mesarskih nožev in škarij
- Brušenje sekir, verig za motorne žage, ...
- Naročite – profesionalne nože DICK.

Marjan Voršič • 041 625 117

PRODAJA DOSTAVA MONTAŽA

Lesena in PVC termo okna
Strešna okna
Rolete
Suhomontaža
Prenova oken in vrat

Vaše okno je Vaš pogled v svet

www.nascas.si

www.trgotur.si

Zmigaj se. Najdi se. Zaposli se.

Nekaj aktualnih prostih delovnih mest:

- KOMERCIALIST
- VODJA KOMERCIALE
- MONTER
- DELAVEC V PROIZVODNJI
- SKLADIŠČNIK

Več prostih delovnih mest na www.trgotur.si

Podrobnejše informacije so vam na voljo na www.trgotur.si ali na tel. 03/898 62 56 in 041 495 877 (Danijel).

NAŠ ČAS

RADIO VELENJE

Pravi naslov za uspešno reklamo! 898 17 50

RADIO VELENJE

ČETRTEK, 3. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 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, 4. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 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, 5. februarja 6.00 Dobro jutro in veselo v 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, 6. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; 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, 7. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 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, 8. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 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 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 9. februarja 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 24. jan. 2011 do 30. jan. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno 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 24. jan. 2011 do 30. jan. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

24.jan 25.jan 26.jan 27.jan 28.jan 29.jan 30.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 simpatična in zaposlena ženska si želi spoznati prijatelja. Ti k meni ali jaz k tebi. Ag. Alan, gsm: 041 248 647

56-LETNI, premožen moški iz Velenja, si želi spoznati za prijateljstvo žensko do svojih let. Ag. Alan, gsm: 041 248 647

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

PREPROST fant si želi poštene in zveste punce za trajno in resno razmerje. Gsm: 041 959 192

BREZPLAČNO lahko mlajše ženske

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

ŽENSKES različnih starosti od vsepovsod 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

NEPREMIČNINE

DVE zazidljivi parceli v Dobrni prodam. Gsm: 041 763 358

KUPIM

BONE za trgovino Merkator, lahko tudi e-bone, kupim. Gsm: 070 723 050

RAZNO

ENOFAZNI elektromotor 1.5 kW, 1400 obratov, prodam za 100 evrov. Gsm: 070 723 050

POHIŠTVO prodam za simbolično ceno. Gsm: 040 822 440

PODARIM

SPALNICO podarim. Gsm: 040 822 440, tel.: 03 58 74 179

PRIDELKI

VINOTOČ Furlan, Kidričeva 57, Velenje vabi na brezplačno pokušino njihovih vin ter prodajno akcijo plačas 4 dobiš 5. Tel.: 03 58 62 411

CEPLJENA bukova drva prodam. Gsm: 031 517 415

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

ŽIVALI

BIKCA sivca, težkega 145 kg, prodam. Cena po dogovoru. Gsm: 041 837 093

TELIČKO limuzin, težko 140 kg, prodam. Gsm: 031 640 369

ZAJCE, domače reje, za zakol ali nadaljnjo rejo prodam. Gsm: 031 393 502

PRAŠIČA, težkega 50 kg, za zakol prodam. Gsm: 031 542 798

TELICO simentalko, težko 250 kg, prodam. Je pašna in oštevilčena. Gsm: 041 837 093

habit
nepremičnine
Habit, d.o.o., Kersnikova 11, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

2,5-sobno stanovanje Velenje center, Cankarjeva, 1. nad., 1.1960, 97 m². Cena 95.000 €.

3-sobno stanovanje na Gorici, 88 m², 5/5 nad., l. 1981, prostorno in na mirni lokaciji. Cena je ugodna in možnost takojšnje vselitve. Cena 79.000 €.

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

Poslovni prostor Efenkova/Dom učencev/, 83 m², adapt. 2008, pritrilčje, lastni vhod, 3 večje pisarne, sanitarije, mini kuhinja, 2 parkirišči. Primerno za ambulante ali pisarne. Cena 145.000 €.

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.

je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

5. in 6. 2. 2011 – JERNEJ DOBELŠEK, dr. dent. med. (Dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

8. 2. 2011 – MAJDA BUDNA, 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.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo.

SMRTI

Savica Bibianko, roj. 1913, Vrbanska cesta 21, Maribor; Mihael Barna, roj. 1930, Bičevje 2, Ljubljana; Marija Radšel, roj. 1926, Legen 53, Slov.

Gradec; Viktor Paradiž, roj. 1933, Pameče 104 a, Slovenj Gradec; Emil Falnoga, roj. 1933, Partizanska c. 5, Mežica; Frančišek Verhovnik, roj. 1931, Slatina 2, Šmartno ob Paki; Ana Zamernik, roj. 1930, Foršt 38, Ljubno ob Savinji; Drago Strojanshek, roj. 1949, Šmartno ob Paki 84; Jožef Čater, roj. 1929, Cesta na Ljubečno 1, Trnovlje pri Celju.

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

Življenjsko pot je sklenil naš upokojeni dolgoletni sodelavec - direktor Zavoda Republike Slovenije za zaposlovanje Območna služba Velenje

LADO ZAKOŠEK

Hvaležni smo mu za bogat prispevek pri delu Zavoda. Spominjali se ga bomo s spoštovanjem.

Zavod Republike Slovenije za zaposlovanje

Nagrajenci križanke »Terme Dobrna 3«, objavljene v tedniku Naš čas dne 20.1.2011, so:

- Marija Lečnik, Šercarjeva 13, 3320 Velenje;
- Marjana Borovnik, Jenkova 17, 3320 Velenje;
- Ahac Pustinek, Škale 16, 3320 Velenje.

Nagrajenci bodo prejeli bon za celodnevno kopanje v bazenih hotela Vita priporočeno po pošti. Čestitamo! Rešitev gesla: TERMALNI ČAR

nikoli sami 107,8 MHz
RADIO VELENJE

POGREBNE STORITVE USAR

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

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

ZAHVALA

V 86. letu starosti nas je zapustila

MARIJA DROFELNIK

iz Paške vasi

6. 12. 1925 - 24. 1. 2011

Vse odhaja kakor tiha reka, le spomini spremljajo človeka.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, darovano cvetje, sveče in svete maše. Hvala gospodu dekanu Ivanu Napretu za opravljen obred, pevcem, gospe Marti Klinar za besede slovesa in vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni

ZAHVALA

Ob izgubi drage mame, žene, tete, babice

KRISTINE ATELŠEK

iz Lokovice pri Šoštanj

28. 2. 1942 - 17. 1. 2011

Vse odhaja kakor tiha reka, le spomini spremljajo človeka.

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli sožalje, darovali sveče, cvetje in za svete maše ter vsem, ki ste jo pospremili k zadnjemu počitku.

Žalujoci: vsi njeni

V soboto, 22. 1. smo se poslovili od drage žene in mame

KATARINE PUNGARTNIK

(1930 - 2011)

Ni smrt tisto, kar nas loči in življenj ni, kar družji nas. So vezi močnejše. Brez pomena zanje so razdalje, kraj in čas. (M. Kačič)

Vsem, ki ste s cvetjem, svečkami, lepo mislijo in besedo delili z nami bolečino in žalost, iskrena hvala.

Mož Jože z otroki Tomažem, Joco in Andrejo z družinami

Sklenjene so vse poti, besede, misli, sanje ...

Odšel je naš dragi

LADO ZAKOŠEK

1928 - 2011

Od njega smo se poslovili v krogu najdražjih.

Boris z družino

Velenje, 28. januarja 2011

Veseli zaradi leda sredi zime

Veliko navdušenih nad drsanjem v velenjskem letnem kinu - Drsanje ob glasbi brezplačno, zvečer pod sojem žarometov - Že drugo leto še večje drsališče?

Velenje, 26. januarja - »Teško je verjeti, da je konec januarja, sredi zime, težko priti do naravnega ledu.« je nemalo ljubiteljev drsanja ob uradnem odprtju drsališča v letnem kinu ob Škalskem jezeru prejšnje sredo popoldne nagovoril župan Bojan Kontič. In poudaril, da je vesel, da trud, ki so ga vložili člani Hokejskega društva Velenje, Mladinskega centra in ŠŠK-ja, ni bil zaman. Kar nekaj tednov je trajala gradnja drsališča, saj so morali najprej utrditi teren. Ko so ga že postavili in v začetku januarja dva dni poskusno povabili na drsanje, se je zgodila pomlad sredi zime. In led je »odnesla« odjuga. Sedaj je že nekaj dni vreme naklonjeno ledu in drsalcem, ki malo, a prikupno drsališče pridno obiskujejo in uživajo v tem lepem zimskem športu.

Ledene površine pa se ob odprtju ni veselil le župan, veselil in ponosni, da jim je uspelo, so bili tudi člani Hokejskega kluba Velenje. Njihov predsednik Matjaž Novak nam je povedal: »Drži, da smo bili pobudniki tega, da v tem senčnem ambientu postavimo drsališče. Povezali smo se z Mladinskim centrom in ŠŠK-jem, velenjska občina pa nam je priskočila na pomoč s finančnimi sredstvi, da smo na novo utrdili teren. In potem se je začelo.

Drsališče je odprto vsak dan med tednom od 16. do 20. ure, v petek in soboto od 12. do 22. ure, v nedeljo pa od 12. do 20. ure. V večernih urah je dobro poskrbljeno za razsvetljavo drsališča.

Lahko rečem, da gre za prostovoljni projekt, saj smo dolge dni postavljali drsališče in dolge noči delali naravni led. Upam, da bo še dolgo zdržal,« nam je povedal na začetku. In dodal, da so člani kluba drsališča izjemno veseli, saj sedaj hodijo na treninge v celjski Golovec in še kam. Sedaj bodo lahko trenirali na »svojem« ledu.

Janez Slivar

Luka Ocvirk

Da so res veseli, so dokazali tudi na odprtju, ko so v polni opremi številnim Velenčanom pokazali, kako dobri so.

Odličan led

Drsališče ni veliko, pa tudi (pre) majhno ne. Postavljeno je na površini 14 krat 20 metrov, lepo ograjeno in pravijo, da tudi varno. Za drsalce so pripravili vse, kar potrebujejo; od klopi, kjer lahko obujejo drsalke, do drsalk za tiste, ki morda svojih še nimajo. Študenti so poskrbeli za tople

napitke, ki se kako pašejo po zimskem rekreiranju, glasba iz zvočnikov pa daje takt. Janez Slivar iz Mladinskega centra Velenje nam je povedal: »Trudili se bomo, da bomo poskrbeli tudi za različne prireditve na drsališču in ob njem; ob koncu tedna bomo zvečer pripravljali disko na ledu, morda še kakšen koncert, skupaj s hokejisti

kakšen hokejski turnir. Če bo led, se bomo trudili, da se bo veliko dogajalo.« Janez je prepričan, da lahko naenkrat lepo drsa okoli 40 drsalcev, tudi več, če bodo upoštevali pravila obnašanja na ledeni površini. »Prepričan pa sem, da je drsališče varno,« je še dodal.

Prvi strel na gol

Prvi strel na hokejski gol je brez drsalk na nogah zabil župan Bojan Kontič, še prej pa smo videli Katjo Ranzinger, ki je na drsalkah prikazala umetniški program, pa čeprav

Uživali so tako veliki kot mali drsalci.

se s tem ukvarja le rekreativno. Župan pa nam je povedal: »Upam, da bodo hokejisti tukaj odigrali kakšno dobro tekmo in da bodo ljudje sprejeli to obliko ledu, saj

večje drsališče kje drugje, recimo v Sončnem parku, ki se zdi idealna lokacija. Župan pravi, da to sploh ne drži, da naj Sončni park ne bi bil tako dobra lokacija. »Meni se

naenkrat pomešal mladi hokejist s harmoniko v rokah. Prepričani v to, da je tokrat drsanje prvič združil z igranjem na harmoniko, smo ga vprašali, kako gre to skupaj. Luka Ocvirk nam je povedal: »Bilo je odlično, to sta res dve «disciplini», ki se ponavadi ne mešata. Led je končno pravi, hokejisti smo presrečni, jaz pa sem to naredil za klub. Hokejist sem že od dneva ustanovitve, vzdušje v klubu je odlično, zato res uživam. To drsališče nam res veliko pomeni, želimo si, da bi bilo naslednje leto še vsaj malo večje. Najbolje pa bi bilo, če bi dobili kar ledeno dvorano,« je med smehom zaključil simpatični mladenič.

Sicer pa je bilo drsališče vse dni po odprtju dobro obiskano. Uspel je tudi sobotni disko; fantje so poskrbeli tudi za disko lučke in glasbo, drsalci pa so ob tem zlahka dodali svoj kanček truda, da je bilo drsanje res fantastično. In bo še naprej, če bodo le temperature dovolj nizke.

■ Bojana Špegel

Velenjski hokejisti s predsednikom kluba Matjažem Novakom in županom Bojanom Kontičem takoj po uradni otvoritvi drsališča.

smo doslej imeli le naravni led na jezerih. Želim si, da ne bi bilo poškodb, da bi se tukaj čim več družili in uživali. To bomo spremljali in naslednje leto morda še nadgradili.« Pa smo vprašali, ali to pomeni, da bi lahko uredili

zdi lokacija v letnem kinu dobra, morda bi morali prostor še razširiti ali pa poiskati še kakšno boljše rešitev,« je dodal.

In potem so led preizkusili tudi obiskovalci. Največ je bilo družin z majhnimi otroki. Mednje se je

Smučišče ni konkurenca velikim, ampak njihova dopolnitev, predvsem pa je lahko nov kamenček v prebujajočem se turizmu kraja

V Občini Luče predali svojemu namenu novo smučišče v Logu v Raduhi - Vrednost naložbe 140 tisoč evrov - Dopolnitev večjih smučarskih središč

Tatjana Podgoršek

Luče, 30. januarja - V nedeljo so v občini Luče, natančneje v Logu v Raduhi pripravili pravi žur. Svojemu namenu so namreč po več desetletjih predali novo smučišče. Vrednost naložbe je blizu 140 tisoč evrov, denar zanjo pa je zagotovila lokalna skupnost iz občinskega proračuna. Ob tem je vredno poudariti, da je naložba zgleden primer, kako se da odlično povezati zagnanost domačinov in prispevek občine. Namesto ureditve proge za alpsko smučanje

in tekaških prog bi namreč lahko posodobili tri kilometre cest.

Poleg članov Smučarskoteškega društva Luče, ki so vseskozi verjeli v 'idejo smučišča' in bili zanjo pripravljene žrtvovati ogromno prostega časa, je bil ob tem dogodku vidno zadovoljen lučki župan Ciril Rosc. V pozdravnem nagovoru je povedal, da je ideja o izgradnji novega smučišča stara več desetletij, vendar takratni velik smučarsko-sankaški projekt, žal, ni bil finančno izvedljiv. V minulemu mandatu občinskega sveta je ideja o izgradnji manjšega smučišča, ki bi

Smučišče v Logu v Raduhi je zgleden primer, kako se da odlično povezati zagnanost domačinov in prispevek občine. Svojemu namenu so ga predali najbolj zaslužni

bil finančno obvladljiv, znova postala aktualna. Pred dvema letoma so začeli prve aktivnosti zanj, po tehtnem razmisleku zaupali koordinacijo izgradnje podžupanu Tomažu Robniku, ta je zbral v omenjenem smučarsko tekaškem društvu zagna-

ne domačine in rezultat tvornega sodelovanja vseh je pravzaprav manjši smučarski center v Logu. Člani društva so za ureditev porabili več kot 3000 udarnih ur, tudi nekaj svojega denarja, občina pa je z levjim deležem pokrila stroške za

nakup teptalnega stroja z dodatno opremo in snežni top, napeljavajo elektro opreme smučišča, pridobitev dovoljenj in za vlečnico.

Dela pri ureditvi smučišča so končali tik pred iztekom lanskega leta, pridobili potrebna dovoljenja, na javnem razpisu pa je občina dodelila koncesijo za upravljanje z njim omenjenemu društvu. »Z novim smučiščem želimo predvsem omogočiti občanom aktivno preživljanje zimskih dni in tudi vzgojiti nove generacije mladih smučarjev ter tako nadaljevati dolgo in uspešno tradicijo smučanja v Lučah. Ne želimo biti konkurenca velikim smučarskim centrom, temveč le njihova dopolnitev. To smučišče bi bilo lahko tudi nov kamenček v mozaiku ponovnega prebujanja turističnega razvoja kraja. Letošnji smučarski dnevi na smučišču so že pokazali, da je projekt zadetek

v polno.« Rosc se je ob tej priložnosti zahvalil vsem, ki so podprli idejo in jo pomagali uresničiti.

Smučišče je nezahtevno in kot nalašč za izvedbo smučarskih tečajev. Ima vse, od nadzornika, vodje, že lani so usposobili reševalce. Je umetno zasneženo, smuka na njem je možna tudi ponoči, ker je osvetljeno. Na tekmi zvezd, ki so jo pripravili ob otvoritvi, so se po njem pognali: članici slovenske alpske A reprezentance - domačinka Mateja Robnik in Ana Drev, politik Mirko Zamernik, nekdanji skakalec Matjaž Debelak, športni novinar Peter Kavčič, turni smučar Davor Krničar ter glasbenika Milan Pečovnik Pidži in Gorazd Elvič - Gogi. Smučišče so poimenovali Madona di Puri, in sicer po lastniku zemljišča - Petru Dešmanu - Puriju, ki ga je oddal v najem za 10 let. ■